

BIDEFORD BUZZ

A free community newsletter for Bideford, Northam, Appledore, Westward Ho!, Lundy and villages west as far as Hartland

BIDEFORD'S CHRISTMAS TIDINGS

Join us on Sunday 30th November for a celebration of Christmas and the switching on of the Bideford Christmas Lights from **12.00pm to 8.00pm**.

Hopps & Chapple kick off Bideford's Christmas Tidings.

Following a successful run last year, the Children's Hospice South West Santa Run will be returning to Bideford. Starting on Bideford Quay at 3.00pm, hundreds of Santas will participate in a 2K festive fun run around the town. A Zumba warm-up for our Santas will take place at 2.30pm.

Phil Vanstone's Children's Fairground Rides - Quayside, between Long Bridge and Lundy Office.

Fantastic Quayside Entertainers including Dave Hendy the Magician and Abi Falkner's Stilt Walkers. ProPaint will be around during the day designing glitter tattoos and nail art to make the crowd look festive as well as local talent Sharon Connaughton who will be offering face painting, glitter tattoos and hair braiding.

For the first time in forever, the characters of Disney's 'Frozen' will be coming to Bideford! Anna, Elsa and Olaf will be meeting the crowd from **1.00pm until 5.00pm** saying hello and posing for photos. They will, of course, be joined by Sven and his friends from **The Cairngorm Reindeer Herd** later in the afternoon.

CHRISTMAS LIGHTS SWITCH ON
at 5.00pm

REINDEER PARADE
through the town at 5.30pm

FANTASTIC FIREWORK DISPLAY
starting at 6.30pm

Performing throughout the day will be:
St. Mary's School Choir, Bideford Town Band, Bideford Youth Pipe Band and various other artists

Kindly sponsored by D S Electrical

**CONTACT
BUZZ**

Bideford Buzz is produced by a team of volunteers with practical assistance from Torridge District Council, Torridge Voluntary Services, Bideford Town Council, Bideford Bridge Trust, South West Foundation, Devon County Council & Bideford Freemasons. If you are interested in helping to produce or distribute this newsletter we would be pleased to hear from you. Please note that for advertisements there is a charge from £15 per box per month. Cheques payable to Bideford Buzz Newsletter Group. All items for inclusion should be sent by the 15th of the month to the Editor, Rose Arno.

Email: editor@bidefordbuzz.org.uk, Mobile: 07929 976120 or c/o Torridge Voluntary Services, 14 Bridgeland St., EX39 2QE. Visit www.bidefordbuzz.org.uk.

North Devon Print
DESIGN - DIGITAL - PRINT
www.northdevonprint.co.uk
01237 472277

Northam Town Council

**Bideford
Lions**

Bideford
Freemasons

Bideford Town Council

Help your local charity this winter.

Children's Hospice South West would love your support over the winter months. If you like participation events, why not take part in either our fabulous Firewalk event in November, or if you prefer some festive fun, we are once again holding our Santas on the Run fundraising fun run in Bideford Park.

The Firewalk is taking place on Friday 7th November at Little Bridge House in Fremington from 7pm. With entertainment from the fantastic Samba Baia band and an opportunity for supporters to visit the award winning Narnia sensory gardens at the hospice, the evening promises something for everyone. If you ever had a burning desire to walk bare foot across hot coals then this is your chance! As part of the Bideford Christmas light switch on we will be hosting a **Santas on the Run fun run** around Victoria Park to get everyone in the festive mood. The annual Light Switch on marks the start of the festive season for Bideford so what better way to get in the Christmas spirit.

Register online at www.chsw.org.uk/fire or Santas on the Run – Sunday 1st December, 1pm. Adults £10, children £5, (under 3's free), family ticket £25.

Register online at www.chsw.org.uk/santas
Or for more information, please call 01271 325270.

If you would like to help CHSW in an altogether different way, our CHSW shops need volunteers. If you have time to spare and can help on a regular basis, please call Steph Robey on 01271 325270.

Lions December Fashion Show at M&Co Bideford December 2 (Tues) doors open 7pm

With their latest clothing range the show is presented by 'The Lions Club' (Bideford) raising funds for our local charity causes.

Tickets @ £5 pp. It's a real fun evening don't miss out!

The Grenville Manor House

"By kind permission of the owners and The Grenville Manor house BPT, what is believed to be the birthplace of Sir Richard Grenville is expected to be open to the public on Saturday November 1st between 10am and 4pm. There will be a limited number of small group tours of some of the rooms. We also hope to feature the 'Bideford Witches' (who have a connection to the property), and an overview of the Trust's plans for the building." It is what used to be the Tavern in the Port pub, just behind the Town Hall and next to Church Lane. Bridge Street car park is opposite.

Andy Gabriel-Powell

Northam Lodge Christmas Gift Fayre

Northam Lodge will be holding their annual Christmas Fayre on **Saturday December 6th 2014 from 12.00 pm - 3.30pm at Northam Hall, Fore Street Northam, Bideford.**

Come along and buy your Christmas Gifts here – there will be lots to choose from. Candles and scarves, cakes, spicy nuts, planted tubs, books, jewellery and much much more. There will also be a raffle and you could win a lovely prize.

The Refreshment Stall will provide sustenance and, most important, Santa will be in his Grotto. There is free parking in both the Northam Doctor's Surgery and the Northam Dental Centre – in easy walking distance of the Hall. Parking at the Hall is for the disabled only. There is a bus stop opposite the Hall.

Please come along and support your local charity and we look forward to seeing you on December 6th.

Charity Vintage Tea Party

Abbotsham Village Hall

You are invited to a **Charity Vintage Tea Party with Country Crafts on Saturday 22nd November from 2pm.** Donations for tea and cakes. Free entry. Funds to be sent to Stepping Stones Orphanage in India.

Please come along for a nice cuppa in a china cup and saucer, piece of yummy cake and a natter! Raffle, tombolas and crafts. You might even be able to solve your Christmas shopping! See Sue's handmade felt and silk pictures.

Sue Procter rosadalesue@hotmail.com or ring 01237 470270

El Shaddai Charity www.childrescue.net Please ask Sue for further details.

Cats' Protection League

We are looking for foster carers for unwanted and abandoned cats while they wait to find a new owner. Cat fostering is hands on cat welfare work looking after felines on a short term basis.

You will be fully supported, no special training needed. Contact for Holsworthy, Bideford and District

tel 0845 371 2717

Aikido Peace Week

Students and teachers from different Aikido styles, stand together in harmony.

Aikido is a long journey . . . in many ways. Teachers and students travelled from Northants, Dorset, Somerset and far away to share this wonderful art with the community of Bideford. There was three hours of Martial Arts entertainment, including knife defence, sword v sword and Staff v sword as well as a look at the 'energy' side of the art.

There was enough food and drink for a small army (our thanks to Jill for being the 'Tea lady') and great raffle prizes. All this for a mere one pound donation to a worthwhile charity; You could have brought an entire family. Despite the event being extensively advertised, including in the Buzz, with thanks, the event was not supported by an attendance from the community. All who did come had an absolutely brilliant time and the few who attended raised the commendable sum of £161.60 for Macmillan Cancer Care.

What is harmony if it isn't peace? O-Sensei, the founder of aikido, said that '*Aiki is not a technique to fight with or defeat the enemy. It is the way to reconcile the world and make human beings one family*'; A martial art with interesting ethics and methodology.

Richard Small (Teaching Aikido in Bideford for over 5 years) www.aikijo.weebly.com)

Photo © Huw Collingbourne

Felicity's Fish Cookery through the seasons-November

November is the best month for Clovelly Herrings and they are full of roe as the winter draws in.

On the 30th November, St Andrew Day the village keeps the catch for their own food, so no one is hungry through the winter! Let's hope the weather is benign as they still catch the fish in an open boat with sails, called a Picharooner.

This is about 18 foot long and is worked by one or two fishermen who shake each fish out of the net. Sometimes several hundred (or a Mease) or more are caught in a nights' fishing. This method of fishing has been carried out for centuries. Please contact me if you would like some fresh herring delivered.

DEBI (Devon Environmental Business Initiative)

has chosen me for one of the top four nominations for "Environmental Champion" for my work over the past 30 years with education and promotion of local and sustainable fish and shellfish.

Please come along to the last of the "Tipping the scales" sessions being held this month in Bideford, Fremington and Barnstaple - more details on www.Petroc.ac.uk/seafood.

Here is our favourite Clovelly Herring Dish to feed the family or a group of friends, very economically.

This recipe is from Ann Burnham and uses seasonal vegetables and fruit. We have cooked it already with several groups. It is quick and simple to make and tastes lovely!

Clovelly Herring and Apple Bake

Ingredients serves 4/6
set oven 180C /Gas 5
4/6 Herrings-filleted, trimmed and sliced
3 Onions sliced
1 Cox Apple cored and sliced
6 Potatoes peeled and sliced
250ml /10 fl oz Milk and 100ml /5 fl oz cream
mixed together

Method

1. Saute Onions in butter, season
2. Grease a large ovenproof pie dish
3. Put a layer of potatoes in the dish and continue
4. With layers of onion, herring, apple and potatoes. Season each layer.
5. Finish with a top layer of potatoes.
6. Pour over milk and cream-combined
7. Bake for 1-1 1/2hrs depending on depth of dish

Serve as a tasty Autumn Dish.
Felicity Sylvester 07918 779 060

Book News

The Secret Life of Bees by Sue Monk Kidd – is this the perfect title for the Buzz?

(Discussed by Bideford Library Readers' Group.)

The group gave this book a star rating (out of 5) of 4.1 compared to the Amazon rating of 4.4. Most of the group found it an enjoyable read though a little over sentimental at times. Opinions on the believability of the book also varied. Set in 1964 at a time of the Civil rights Movement in the Southern United States it is the story of a 14 year old white girl, Lily, grappling to come to terms with her past. She runs away from a harsh, unyielding father and helps a black servant, Rosaleen, escape from prison before seeking refuge with a family of beekeeping sisters. One member of the group drew parallels with fairy tales, with the daughter escaping from the cruel father.

We discussed why Lily's mother had left home – was she depressed? Did she feel she'd married below herself at a time when 'class was so important (she'd had a 'nanny' whilst growing up). Why was the father so cruel to Lily – did he blame her for her mother's death? Had he spent 10 years grieving for his dead wife? Having lost a wife was he afraid to love his daughter in case he lost her too?

The tale was very woman-centric based around the life of Lily, Rosaleen, the beekeeping sisters and the Black Madonna at the centre of their religious beliefs. The females in the story in most cases seemed loving and kind whilst the males, with the exception of Zach, who had a soft spot for Lily, were largely cruel and intolerant.

The secret Life of Bees is about Lily's rites of passage in understanding the world around her and coming to terms with her anguish as much as it is about the mystery around her mother's death. Despite some of the

subject matter – race relations, mental illness, mourning (for the dead sister) and cruelty - the group felt the book to be ultimately life-affirming. Those that had seen the film felt it was enjoyable and an accurate representation of the book.

Peter Evans

This month.

Wednesday November 5th 2.00 pm. Bideford Library.

Discussing *Small Island* by Andrea Levy

Other events in Bideford Library For Adults:

Nifty Needles

Every Thursday. 2 – 4pm

For anyone who enjoys embroidery, quilting, knitting, crochet and other handicrafts.

Board Games Afternoon

Every Friday 2 – 5pm

If you enjoy games like chess, scrabble, backgammon or dominoes come and join other enthusiasts for a game.

Feel Better with a Book (please check with library to confirm the group is running each week)

Every Wednesday 10:30-12:00 am

Come and lift your mood through the joy of reading! The aim of the groups is to enable you to enjoy the pleasure and relaxation of listening to great stories and poems - classical and new - and sharing responses with others. No pressure and no reading required. The group is led by an experienced facilitator.

Reminiscence Session – Take a trip down memory lane

Wednesday November 12th 2:00-3:30 pm

Remember back... and look forward to sharing your memories with others - chatting, looking at old items, perhaps creating a book of memories together.

For anyone aged 60+

Refreshments provided

Meditation and Relaxation Group

Wednesday November 19th 2:15- 3:00 pm

Guided meditation and relaxation group for adults with Nicola MacDonald

For Kids:

Story time for under-fives

Every Thursday. 9:30-10:00 am (except school holidays) With stories, musical instruments and songs.

Poppy Day Crafts

Saturday 8th November. 10am – 12 noon

Drop-in craft session for children with a remembrance theme. Free.

Recommended Read!

Don't miss local author **Tanya Landman's** latest teen/adult read '*Buffalo Soldier*.'

Readers described being 'blown away' by this amazing story of the former Negro slave girl ironically seeking 'freedom' in the American army fighting the Indians.

"What kind of girl steals the clothes from a dead man's back and runs off to join the army? A desperate one, that's who."

- ◆ Quiet Rural Location
- ◆ Reduced Rates for Cats from the same Household
- ◆ Discount for Long Stay Boarders

Old Moor Boarding Cattery

- ◆ Collection & Delivery Available
- ◆ Holiday Home for Cats
- ◆ 'Where the Standard of Food, Health, Hygiene and Happiness is Beyond Compare' TEL: 01237 474069

www.bidefordcattery.co.uk Littleham Bideford

ARTEZZANE

Shabby Chic & Pine Furniture
Home Décor Painting Service

1 Stanhope Terrace, Northam Road, Bideford

OPENING HOURS

Mon – Fri 09:30 – 5:30

Sat 10:00 – 4:00

01237 238035

Find Artezzane on Facebook & Twitter

Devon Telecom

Telephone Solutions

• **Fast Reliable Broadband** •

including BT's new Infinity Network

• **New Line Installations** •

• **Wi-Fi** •

• **Phone & Line Repairs** •

01237 488888

www.devontelecom.co.uk

**The Labour Government
will make sure every able
young person works**

Get Involved

For further details contact James on 01237 477852

Facebook: Torridge District Labour Party

Twitter: @TorridgeLabour

Quaker Meetings for Worship

are held at 17 Honestone St, Bideford
(near Pannier market)

10.30am on Sunday mornings

All are welcome

Enquiries tel **01237 421549**

Join a warm
and friendly
group near you
today...

Tuesday 9.30am or 11.30am

Robins Nest, Bideford AFC

Tuesday 3.45pm, 5.30pm or 7.30pm

East the Water School, Bideford

Tel: Kate 01409 221873 or 07974 041548

Nightstop Devon

IS COMING TO NORTH DEVON!

**COULD YOU GIVE A YOUNG PERSON A SAFE BED
FOR THE NIGHT? WE ARE LOOKING FOR HOSTS.**

Our hosts have been preventing young
people from sleeping rough across
Devon for over 10 years.

One night at a time.*

*£15+ expenses paid per night

Nightstopdevon
A project of Community Housing Aid

01392 274853
www.communityha.org.uk

Registered Charity No. 1071945 Limited Company No. 3635743 Registered in England and Wales

love summer
love Slimming World
Join a warm and friendly group near you today...

NORTHAM MONDAYS
10:00am @ Northam Community Centre
5:30pm and 7:30pm @ St Georges School, Jackets Lane

For more information, call Tracy on 07900 933347

f Tracy Slimming-World Green @SlimmingWorldTG

slimmingworld.com 0844 897 8000 know you're amazing

SHADOWS BOOKS

Kindle Publishing Made Easy

Would YOU like to see your novel, life-story or poetry published?

Well, why not take this opportunity to have your work converted from paper format into YOUR VERY OWN eBook which will have the potential of reaching thousands of readers on the Kindle platform.....

Shadows Books can bring to life a hidden talent for others to share.... from the very young to any age...

website: shadowsbooks.co.uk or email: shadowsbooks@aol.com

ask for Nikki on 01237 424258 or 07974 134983

**** Great Xmas Idea****

BIDEFORD BUZZ

All items for inclusion should be sent by the 15th of the month to the Editor, Rose Arno.

Email: editor@bidefordbuzz.org.uk,
Mobile: 07929 976120
or c/o Torridge Voluntary Services,
14 Bridgeland Street, Bideford EX39 2QE.
Visit www.bidefordbuzz.org.uk.

Registered childminder in Bideford
for children aged 0 to 12 years
with First Aid qualification
& NVQ Level 3 in Childcare

HAPPY DAYS

FUN & LEARNING through PLAY

books visits toys refreshments

songs rhymes music

art messy crafts play stories

Leigh McGoldrick
07920 460247
leigh_happydays@yahoo.co.uk
www.happydayschildminding.moonfruit.com

CHRISTMAS CRAFT FAYRE
Sunday 16th November, 10am-4pm

KINGSLEY SCHOOL
BIDEFORD

*Outstanding achievements,
outstanding individuals.*

Kingsley School, Northdown Road,
Bideford, Devon, EX39 3LY.
T: 01237 426200

NURSERY | PRE SCHOOL | JUNIOR SCHOOL | SENIOR SCHOOL | SIXTH FORM

Northern Devon Sustainable Energy C.I.C. For up to date information see our Facebook page or call 01237 477 852.

Bideford Sustainability Group.

Tuesday, 25th November All welcome to 'A Celebration of Bideford Sustainability Group', 7.30-9.30 pm, St Mary's School, Chanters Lane, Bideford, EX39 2QN. Bideford Sustainability Group AGM. A look past, present and future of the Group. Bring share supper. Contact

mail@bidefordsustain.org, 07783 384 982 for more information.

Bideford Sustainability Group
Creating a climate for change

at the
and

DEBI (Devon Environmental Business Initiative) has chosen Felicity Sylvester for one of the top four nominations for "Environmental Champion" for her work over the past 30 years with education and promotion of local sustainable fish and shellfish. (see Felicity's Fish on page 3)

Bideford SMR Phoenix Shop

The Recycling Centre shop in Mill Street, Bideford, selling a huge range of reusable and secondhand items, has recently celebrated its first birthday. I was taken on a tour of the shop by the manager, Penny Brown. There is a large downstairs area filled with impressive furniture and electrical goods and household objects. Upstairs in a very attractive light and airy room, is more furniture and a surprisingly large children's and book area.

OPENING: Penny Brain, David Winter, Chris Leather and his grandson Jake Hancock, Stuart Cairns, Sarah Portsmouth and Joanne Roberts. Picture: Mike Southon.

It is the third Recycling Centre shop in the area (the other shops are situated in South Molton and Barnstaple).

As well as selling to the local community, SMR Phoenix works with local housing projects and with Torridge District Council to provide essential household goods to furnish new homes. Penny said her staff were also trained to help more vulnerable clients.

The shop sells everything that can be recycled, from beds and electrical items to books and antiques. Larger items can be delivered and they will collect, free of charge, from anywhere in the Devon area. If an item is donated, any delivery is free. The aim is to preserve the environment, ease financial hardship and provide training to the unemployed and disadvantaged.

Visit their website www.smrphoenix.org or find them on Facebook or telephone the Bideford shop on 01237 422623.

The shop is open everyday except Sunday from 9am to 5pm. Photo shows last year's shop opening by Chris Leather (TDC councillor). Manager, Penny Brown, is first left.

Don't take those old records off the shelf

As you may have heard from the numerous flyers, posters and disintegrated cardboard billboards roped to posts throughout Bideford last month, Friday the 19th October was the day of the record fair down at the Pill. While for many the spiral discs of tar have been gradually phased out by their sci-fi silver counterparts- you can't watch them idly revolve on the turn table any more, instead they're sucked into the machine, like the disc equivalent of Greta Garbo, only to be coaxed out of retirement with steady prodding of the 'stop' button when they're finished- it seems the day of the LP is not over yet.

Going down to the fair (now a semi regular occurrence) there was not only a vast array of vinyl on show, both old and new, but a bustling throng of people to match, browsing through the helpful categories of 50's, 70's, rock, pop, folk and modern- each on the search for a prize band, or just an eye catching cover. (Proggy ambience records hardly ever let down on that front.) And well as the presence of rare classics, ranging from about £20+, there were oodles for the tune collector on a budget too- here at Buzz, we were quite proud to snaffle up a copy of Roxy Music's Manifesto for under £4. (After hiding it in a pile at the back with the Osmonds, rushing out to get change, then reappearing quite relieved to find no one had ventured into our corner yet to retrieve the purchase. There were countless others, but we didn't have time to peruse every box.)

To suit this eclectic clump of prices there was an eclectic clump of ages too- those who could remember long players in their heyday, with radio stations and TV shows dedicated to the cause, a rather large percentage of teenagers immersed in the music and new vinyl smell, all the way to toddlers, dancing to the songs blasting out over the athletics club's booming PA. It seems CD was always destined to be superseded by download, but no way could any strange sound from the ether sound half as good as some physical grooves in plastic. Oddly, it wasn't that long ago you couldn't find replacement stylus' anywhere short of a bargain bin, now not only are diamond strength back on the market, but so are the record players themselves- meaning a whole swathe of the past previously siphoned off from all those without an original turn table, or a knitting needle and a can-do attitude- is now opened up to kids of every generation to enjoy once more. Modern artists are again releasing their new material on vinyl.

With most charity shops covering the bases, and shops like Retro Retro (on Grenville street) offering an entire room filled to the brim by such gems, record collecting hasn't felt this fun and easy for an eternity...

Millie Sutherland O'Gara

PiXL awards (Partners in excellence)

On Wednesday 24th September, 4 students and 2 members of staff travelled all the way to London, as part of Bideford College's PiXL membership. They took a mini bus, train, the underground and a brisk march across Westminster bridge to make it to the ceremony, with others doing the same from miles around, encompassing the whole of England. The Partners in Excellence committee organised a day to celebrate this summer's GCSE results- with those who earned high grades, and those who soared in at above their target, commemorated with a certificate and WHSmith vouchers each. The ceremony took place at the monolithic Westminster Central Hall- which was a prestige in itself to visit- and one the nominees, teachers and accompanying parents could all enjoy. As well as this, there were Special Awards presented, for students that achieved great final results despite circumstances which would have defeated most people.

All this was interspersed with musical interludes

from rising talent within the PiXL sphere, such as The Capella's, Stomp, Boaz Dopemu, Rianne Reyes, Ruby Topping, the poetry collective and the PiXL choir, while this year's guest speakers Hannah Cockroft and Baroness Sue Campbell gave rousing speeches to round the whole event off.

It was a great honour for everyone concerned and a chance to represent all the GCSE students at their various schools. A tiring day, but one that'll be remembered for a very long time to come.

P.S. (Millie who wrote the piece was one of the high achievers but is too modest to mention here.Ed)

Got something to say?

Send to us at Bideford Buzz -
editor@Bidefordbuzz.org.uk
or follow us on Facebook.

A nineteenth century Bideford doctor

William Henry Ackland was born in Bideford in 1825 and was the son of a doctor. His father, also William Ackland, had been apprenticed to a surgeon and apothecary in Bideford, but William Henry trained at University College Hospital in London. He lived at 23, Bridgeland Street, in the house which is now the Conservative Club, with his wife and seven children. Between 1851 and 1893 he built up a large practice which stretched from Bradworthy and Clovelly to Instow and out to Lundy. He generally visited between 8 and 15 patients a day. When he went by sea to Lundy to treat a labourer working there, he sent his bills to Mr Heaven who then owned the island, and if he was seeing one of the lighthouse keepers the bill went to Trinity House. He also went as far as Eggesford. In order to visit the Earl of Portsmouth at Eggesford House the doctor caught the train from Bideford, was collected from Eggesford Station by carriage, saw his patients who might be members of the family (the Earl had 6 sons and 6 daughters) or servants, stayed the night and returned by train the next day. Other visits were made on horseback or in a horse-drawn brougham.

Charles Kingsley was a close friend and godfather to Dr Ackland's eldest son, who was named Charles Kingsley Ackland. Like Kingsley, Dr Ackland was concerned for the health of the poorer people. He courted wealthy patients – and the fees he charged them seemed extraordinarily high in some cases – and he treated some poorer patients for little or nothing. Occasional bartering took place, for instance when treatment for the children of Bideford saddler Walter Chope was exchanged for a new saddle for Dr Ackland's horse.

He obtained letters of recommendation from patients such as the Earl of Portsmouth and Henry Hamlyn-Fane of Clovelly and as a result obtained the position of Justice of the Peace and the first Medical Officer of Health for Bideford. In a letter to Mr Fane of Clovelly, the Earl of Portsmouth wrote,

'Mr Dear Fane, I have written to the Chancellor on behalf of Dr Ackland and I have no doubt that Dr A will be a JP for Bideford. There cannot be a more fit and proper man. He is by far the most talented man in the town and of the highest attainments. He may not be as great a consumer of gin and water and port wine. Yrs Portsmouth.' The Earl was known to be fond of his drink while Dr Ackland was probably a teetotaler.

He attended the wealthy Mrs Elwes of Walland Carey at Buck's Cross and seems to have persuaded her that funding was needed for medical attention for the poor of Buck's Mills. He then provided their medical care and when Mrs Elwes died she left a sum of money, the interest on which allowed his visits to continue.

Naturally the middle classes of Bideford would have been impressed by these illustrious connections and would want him as their doctor. He used homeopathic remedies alongside conventional medicine. Homeopathy was fashionable at the time because it was used by the Royal Family so this would also have increased his popularity. He was instrumental in setting up the Dispensary on Bideford Quay and the first isolation hospital on Alverdiscott Road.

There seemed to be a certain amount of rivalry between the doctors in Bideford, judging by accounts of disagreements in the local papers. Dr Ackland's 1867 diary contained a reference to a visit to a woman in labour. He said she was first seen by Dr Pridham, afterwards by Mr Turner, subsequently by self. I succeeded in turning the child after ineffectual attempts by Dr Pridham and Mr Turner.'

An elderly lady who remembered Dr Ackland claimed that she saw him meet his friend Charles Kingsley in the street and Kingsley asked him where he was going. The doctor waved his hands in a characteristic way and said airily 'Oh, westward, ho!' meaning Northam Burrows, as the village of that name did not then exist. Supposedly this gave the author the idea for the title of his book.

William Ackland's son, Charles Kingsley Ackland, also trained as a doctor and practised in the Strand until about 1930. Charles's daughter Judith was an artist whose work is displayed in the Burton Art Gallery.

Liz Shakespeare

Liz Shakespeare is the author of four books set in the Bideford area. Dr Ackland is one of the main characters in The Turning of the Tide. Photo courtesy of Wellcome Institute, London.

BIDEFORD PANNIER MARKET

Now open on Tuesdays and
Saturdays between 8am and
4pm and on Fridays between
9am and 3pm

Butchers' Row open
Mondays to Saturdays

For more information about
stalls etc., call in for a chat
or contact Richard Coombs at
Bideford Town Council on
01237 428817

*See this month's article
in Buzz*

SAMARITANS

Do you have the skills to be a
listening volunteer?

Samaritans are recruiting and urgently
need people just like you for their
branch in Barnstaple, North Devon
Samaritans offer a confidential
emotional support service which is
available 24 hours a day.

If you are interested in becoming a
listening volunteer, please contact
Samaritans on:

01271 37 43 43

or email sams_nd@yahoo.co.uk

Information Mornings in Barnstable
at 10:00 on 5th July & 29th Nov.14

Real People – Real Lives - Real Difference
Charity No. 261807

Motorcycle
MOT's
£29.65

**DEVON
WHEELS
2WORK** MOTORCYCLES

For all your Motorcycling needs
Sales, Service and Repair visit our new
Showroom.

DEVONMOTO

We continue to loan scooters and motorcycles
to help get people to employment and
education at a subsidised rate.

Collection & Delivery service available

Unit 1 Neet Way
Dobles Lane Industrial Estate
Holsworthy, Devon, EX22 6ES
Tel: 01409 253942

www.devonwheels2work.co.uk

BIDEFORD FILM SOCIETY

Doors open at 7.00pm, films start at 7.30pm

Friday 31 October and Saturday 1 November
at 7.30pm at Bideford College:

Magic in the Moonlight (12A) Film ends 9.15pm

Friday 7 and Saturday 8 November
at 7.30pm at Kingsley School:

The Riot Club (15). Film ends 9.15pm

Friday 14 and Saturday 15 November
at 7.30pm at Kingsley School:

The Maze Runner (12A). Film ends 9.20pm

Friday 21 and Saturday 22 November
at 7.30pm at Kingsley School:

The Rewrite (12A). Film ends 9.15pm.

Saturday 29 November
at 7.30pm at Bideford College:

What We Did On Holiday (12A).
Film ends 9.05pm.

Doors open 30 minutes before film start time.
Tickets available at box office, Adult £5.50,
concession/child £5.00, member £4.00,
family ticket (admits up to 2 adults and up
to 3 children under 16) £12.00.

100 Years ago - November 1914.

The town is beginning to receive civilian and military casualties from the war across the channel. Six Belgian refugees have arrived in Bideford and will be looked after by Dr Goddard in his Bridgeland Street house. A total of 21 are staying at the Bath House and another group are in a cottage at Westward Ho! One has served in the Belgian army and has been wounded twice.

The death is announced of Major Humphrey St Leger Stucley of the Grenadier Guards who died from his injuries received at the Front. He was 38 years old and the youngest son of Sir George & Lady Stucley of Moreton Park, Bideford.

The newly formed Royal North Devon Hussars enrolled Herbert Baglow, F Heath, J H Palmer, W E Galliford, J H Parsons and C E Lincey. All these men are from the town of Bideford.

Bideford Rural District Council sent a note of Condolence to the widow of Mr J Pennington, the town Sanitary Inspector, who has recently died. At a council meeting it was decided to advertise for another Inspector of Nuisances at a salary of £65 per annum.

Farleighs Stores advertise choice Sweet Hog brand bacon, Breakfast bacon at 10½d per lb and boast that all their bacon is now sliced by "modern machinery". To accompany this they have choice cooking eggs at 10 for one shilling.

Tattersalls in Market Place Bideford warn that Christmas Pudding Fruits will be dearer this year due to the obvious hardships and shortages, however Bideford & District Hospital acknowledge with thanks the receipt of 10 brace of pheasants from Lord Clinton and his estate.

From Bideford and District Archives

A rare treat in the newspaper during the month was a picture of the newly elected Mayor and Mayoress of Bideford, Councillor S Redclift and Mrs Chope.

Freemasonry in Bideford

Buzz has been very fortunate to receive various donations from Bideford's Freemasons. They are well known for their charitable work and many local organisations have benefited from their fund - raising.

I asked Peter Christie what he could tell us about the history of the Lodge.

The following information is taken from his book, 'More North Devon History,' originally published in the North Devon Journal-Herald 23/5/1985.

'In 1843 the fourth lodge called 'Benevolence' was formed. Early members included the Town Clerk and the Mayor TB Chanter and this is the one that still remains today.

Its original home was in the Commercial Reading Room, an earlier forerunner of the town library. It moved from there to the Newfoundland hotel (now Mr Chips) thence to 9 Grenville street (now the Cafe Collective). From these premises the lodge moved to a hall in Bridgeland Street and finally secured its own rooms in October 1875 in the present day Masonic Hall in the same street. This was once the home of Thomas Stucley a noted eccentric, and opposite the Conservative Club.'(home of Dr Ackland see page 9).

The Victorian newspapers have various reports of this lodge – generally in January when new officers were installed and the annual banquet was held. For many years this was in the New Inn where 'Brother Ascott' was the host.

The lodge can look back at some 200 years of masonic history in Bideford – a very long period of connection with the town.'

For the full story read 'More North Devon History' by Peter Christie

Bideford Pannier Market & Butchers' Row

This month we have donated £832.00 to the Devon Air Ambulance Trust; this was the final total for money raised at our Devon Air Ambulance Day in the Pannier Market and our evening cruise on the MS Oldenburg in August. A huge thank you to all the people who gave their time free of charge to help and support us. We not would not have been able to do this without you

Also in September in conjunction with the local Citizens Advice Bureau we held the MacMillan Coffee Morning in the Pannier Market and raised a £350.40 for their funds. Another huge thank you to everyone for their support and help

The above are just two examples of how we are engaging with the community and trying to keep the Pannier Market Complex alive, but we need your support. We were also an integral part of Wicked Week, a major community event organised by BOB involving the whole town.

It's getting colder now and all the traders are digging out their thermals and winter gear but they will still be here manning their stalls waiting to serve you. We still have the full complement of stalls ranging from fruit and veg, toys, knitting supplies and knitted goods, greeting cards, jewellery, fashion scarves, organic foods, magazines, books, antiques and collectables, beauty products, sweets and much more. Why not pop in for a look round then treat yourself to a coffee in the Pannier Café. You will be surprised by the variety of goods on offer and all at reasonable prices

We are always looking for additional traders so if there are any budding entrepreneurs out there why not call in for a chat or contact Richard Coombes at the Bideford Town Council on 01237 428817. Stalls available from £3.00 per day if you pay monthly, or £5.00 per day if you want to choose a casual rate

Butchers' Row with its eclectic range of shops is open Monday – Saturday for you to explore and enjoy. **Be different buy the unusual.** Did you know that within Butchers' Row, Market Place and Grenville Street there are 38 independent shops and three pubs, so come up and visit this often forgotten old town quarter. Support your local traders

Breaking News !!! All the traders in Butchers' Row, the Pannier Market, Market Place and Grenville Street are joining together to develop a mascot figure for the Pannier Market Complex. Keep your eyes peeled for news of this new character who will soon be making an appearance in your town – remember you heard it here first !!

Come on up to the Pannier Market and Butchers' Row and seek out that unusual present for your loved ones. Many gifts can be made to order or reserved for a small deposit. Make your gifts more personal ; don't leave it all to the last minute.

Trev Hill (Minxy's Sweets)

News from the Burton Art Gallery & Museum

The Richard Long exhibition is well under way now, having started on 4th October. It consists of large floor constructions in Delabole slate, echoing the artist's love of Cornwall and its rugged landscape. Both exhibition rooms are used, and the slate is arranged, one in a hollow circle, and the other an oval, filled with jig-saw-like pieces, smooth and all the same height. The latter is slightly mesmeric, the eye follows the angles and shapes ad infinitum, always seeing something different. The slates in the circular construction are jagged on the inside, showing the whitish strata, and some of the reddish iron oxide, typical of the slate from Delabole. Around the walls are works by Richard Long, where he has experimented with line and form outdoors, changing the landscape very slightly, either with his feet or hands, or laying out twigs or stones to create a scene. A visit is necessary to further understand the exhibition, and there is plenty of time – closing date is 9th January, 2015.

Richard Long won the Turner Prize in 1989, and his work is part of the **Artist Rooms** collection, and is on Tour. Artist Rooms is jointly owned by the Tate and National Galleries of Scotland, and is supported by the Art Fund, and the National Heritage Memorial Fund, as well as the Scottish and British Governments.

While you're enjoying your visit to the Gallery, use the lift, or walk upstairs, and take in the Bideford Museum. Here there are examples of art by Judith Ackland (a relation of Dr.Ackland (mentioned on Page 9) and Mary Stella Edwards, the artists based at the Cabin, Bucks Mills, The Friends have invited guitarist, **David Jaggs**, to play for us on 19th November. Supper is provided, and the cost is £20. This is an informal evening, starting at 6.30. Booking essential, on 01237 471455. All welcome.

The Friends also invite you to gather a team for the **Christmas Quiz** on 10th December. Early start again, 6.30, and a One-Course Supper is provided. Booking essential, £12 per head.

Diana Warmington.

Friends of the Burton Gallery.

THE SHIPPING NEWS

At Yelland	Registered flag owners	From	To	Arrived	Sailed	Crew	Cargo loaded
Celtic Forester Built 1984 ex Spica 94 Anitab 01 Jork 06	British Cardiff British	Glensanda	Teignmouth	05/10/14	06/10/14	Polish	3500 tons chippings
Lady Anna Built 2012	Dutch Delfzijl Netherlands	Glensanda	Birdport	12/10/14	13/10/14	Dutch Ukrainian Philipino	3500 tons chippings

No shipping at Bideford since last edition. There is a vessel due early November to load clay for Spain

Arco Dart at Appledore 25.9.14 28.9.14

Oldenburg has ceased her voyages to Lundy for the summer; she will no doubt be off to Sharpness for drydocking.

Information received from Capt Hoad Bideford Harbour master who advised that the second vessel for the Irish Navy the **LE James Joyce** is due to leave the building shed on the 23rd November; high water is at 18.15.

Bristol Channel Observations

16.9.14 at 11.54 cargo vessel **Helas** 3850 tons d.w, owners Hermann Lohmann Bereederungen GMBH Germany. In last edition I stated she had sailed from Yelland on 15th however she did not sail until the 16th bound for Birdport

21.9.14 at 11.02 vehicle carrier **Garnet Leader** 21020 tons d.w, owners Ray Car Carriers Ltd Douglas IOM, in the colours of Nippon Yusen Kaisha, inward bound for Portbury. At 13.02 bulk carrier **Inventana** 44054 tons d.w, owners Masterbulk PTE Ltd Singapore, in the colours of Westfal Larsen Norway, inward bound for Portbury.

24.9.14 at 12.37 vehicle carrier **Grande Benelux** 12594 tons d.w, owners Grimaldi Line of Italy inward bound for Portbury. At 12.47 bulk carrier **Navara** 51624 tons d.w, owners unknown, inward bound for Portbury. At 16.50 dredger Mannin 172 gross tons, owners Padstow Harbour, outward bound from Ilfracombe; she had previously been work at the buoys in Appledore.

26.9.14 at 12.07 cargo vessel **Universal Durban** 22983 tons d.w, owners Universal Durban BV Netherlands, inward bound for Avonmouth. Seen again on **29.9.14** at 16.37, outward bound from Avonmouth, having sailed at 09.10.

27.9.14 at 0932, cargo vessel **Helen Anna** 3650 tons d.w, owners Helen Anna Schiffahrts GHMB Germany, inward bound for Newport. At 14.26 cargo vessel **Sea Melody** 3713 tons d.w, owners Saturn Shipping Ltd Grimsby, outward bound from Newport, having sailed at 19.20 26th. At 14.30 cargo vessel **Terschelling** 6000 tons d.w, owners Terschelling Shipping CV Netherlands, inward bound for Newport. At 14.50 container vessel **Endeavour** 9168 tons d.w, owners J.R. Shipping BV Netherlands seen passing Bull Point, inward bound for Avonmouth.

29.9.14 at 17.24 cable ship **Resolute** 10217 tons d.w, owners Tyco Resolute Inc Spain, having sailed from Avonmouth at 10.46.

1.10.14 at 07.40 bulk carrier **Fu An Ha** 30000 tons d.w, owners Pearl Fortune Trading Ltd China, outward bound from Portbury, having sailed at 00.36.

4.10.14 at 13.46 cargo vessel **Blue Dragon** 3696 tons d.w, owners Wolfgang Grimpe Marine Germany outward bound from Avonmouth, having sailed at 04.12

5.10.14 at 08.58 vehicle carrier **Viking Chance** 10834 tons d.w, owners Gram Car Carriers AS Norway inward bound for Portbury.

10.10.14 at 12.18 vehicle carrier **Grande Italia** 12594 tons d.w, owners Grimaldi Line of Italy, outward bound from Portbury, having sailed at 07.57.

11.10.14 at 07.28 tanker **Triple A** 13040 tons d.w, owners Walworth Holding SA Greece, inward bound for Cardiff. At 10.03 tanker **Grace Victoria** 74999 tons d.w, owners Astraea Maritime SA Japan, outward bound from Portbury, having sailed 05.59. At 14.27 container vessel **Endeavour** 9168 tons d.w, owners J.R. Shipping Netherlands, inward bound for Avonmouth.

Regards Norman

Buzz Word *Send us your Buzzes.....*

Orchard Wanted

I have been hoping, for some time, to plant a small orchard in this area but have failed to find one/two acres for sale. If you can help please contact me at mave22new@talktalk.net or 01237 472565.

Mavis Dowling.

A showcase of stars

On the 27th, 29th and 30th November, Westward Ho! Youth Theatre Group is putting on a variety show at Kingsley Hall, to showcase its members' talents. The acts range from comedy sketches; to singing and dancing, with some uplifting and fun chorus numbers. This year a percentage of the proceeds from the show and raffle will be donated to a fund set up for Ashton Cain.

Ashton is eight years old and has been diagnosed with an aggressive desmoid tumour in his neck. It is unusual for a child to be diagnosed so young and it is uncommon to have it develop firstly in his neck. This is a very rare but life threatening condition of which there is no known cure. He has just started chemotherapy to see if they can shrink the tumour which is inoperable. The fund is to make his life a little easier whilst he is undergoing treatment and to assist the family financially as his treatment will involve extensive hospital visits. The family are extremely keen to raise awareness of this rare condition. Westward Ho! Youth Theatre Group is made up of talented and enthusiastic kids between the ages of eight and 18 and is run entirely by volunteers. There is a long waiting list of kids wishing to join, which is testament to its reputation and the desire for kids to be part of this amazing youth theatre group.

Please book tickets for this production via the website www.whytg.co.uk, or alternatively please call Sarah White on 07718 619642. Tickets are priced at £5.00 for adults, £4.00 for youths, seniors and concessions and £15.00 for a family of four. For discounted group rates please contact Sarah.

Jocelyn

Publicity Officer for WHYTG

Buzz Subscription. TO SUBSCRIBE PLEASE FILL IN THE FORM BELOW AND SEND

IT TO Bideford Buzz C/O TTVS 14, Bridgeland Street Bideford EX39 2QE

[illegible]

I would like to subscribe for 12 months/6 months to Bideford Buzz **£16 a year or £10 for six months.** (delete as appropriate) and make a contribution at the same time.

I enclose a cheque for £ made out to Bideford Buzz

(Mr./Mrs)	First Name	Surname
-----------	------------	---------

Address

Post Code	Telephone Number
10000	10000
10001	10001
10002	10002
10003	10003
10004	10004
10005	10005
10006	10006
10007	10007
10008	10008
10009	10009
10010	10010
10011	10011
10012	10012
10013	10013
10014	10014
10015	10015
10016	10016
10017	10017
10018	10018
10019	10019
10020	10020
10021	10021
10022	10022
10023	10023
10024	10024
10025	10025
10026	10026
10027	10027
10028	10028
10029	10029
10030	10030
10031	10031
10032	10032
10033	10033
10034	10034
10035	10035
10036	10036
10037	10037
10038	10038
10039	10039
10040	10040
10041	10041
10042	10042
10043	10043
10044	10044
10045	10045
10046	10046
10047	10047
10048	10048
10049	10049
10050	10050
10051	10051
10052	10052
10053	10053
10054	10054
10055	10055
10056	10056
10057	10057
10058	10058
10059	10059
10060	10060
10061	10061
10062	10062
10063	10063
10064	10064
10065	10065
10066	10066
10067	10067
10068	10068
10069	10069
10070	10070
10071	10071
10072	10072
10073	10073
10074	10074
10075	10075
10076	10076
10077	10077
10078	10078
10079	10079
10080	10080
10081	10081
10082	10082
10083	10083
10084	10084
10085	10085
10086	10086
10087	10087
10088	10088
10089	10089
10090	10090
10091	10091
10092	10092
10093	10093
10094	10094
10095	10095
10096	10096
10097	10097
10098	10098
10099	10099
10100	10100
10101	10101
10102	10102
10103	10103
10104	10104
10105	10105
10106	10106
10107	10107
10108	10108
10109	10109
10110	10110
10111	10111
10112	10112
10113	10113
10114	10114
10115	10115
10116	10116
10117	10117
10118	10118
10119	10119
10120	10120
10121	10121
10122	10122
10123	10123
10124	10124
10125	10125
10126	10126
10127	10127
10128	10128
10129	10129
10130	10130
10131	10131
10132	10132
10133	10133
10134	10134
10135	10135
10136	10136
10137	10137
10138	10138
10139	10139

email (optional)

I am interested in finding out the cost of sending Bideford Buzz abroad to _____
(destination) _____ and would like to know the costs for 12 months/6months subscription
as the Subscriber please let us know your contact details if different from above' **An ideal Christmas gift.**

Bideford Music Club

Elen Hydref (Harpist) will be performing to Bideford Music Club for their concert on 5th November at 7.30 pm. at Bideford Methodist Church Hall, High Street. Tickets are £12.50 (students free) and will be available at the door.

The Appledore Singers are changing rehearsal venue. From Monday 3rd November (7-9pm) we shall be at Appledore Baptist Church. Any ladies who wish to join us are more than welcome. Contact Pam Beechey on 01237 420652

SS Thistlemore

I am researching my family history and discovered that a relative of mine drowned at Bideford Bay, on December 3rd 1909, and I then saw an item in your magazine (*Buzz November 2010*) written by Mike Davy, which gave reference to the monument which was to be erected in memory of the 21 men who drowned when SS Thistlemore was lost in Bideford Bay on December 3rd 1909. My Grand-Uncle was one of the crew, and his name is on the monument as T. Fuzzaro, he was actually called James Fuzzard and came from Guernsey and was the ship's cook. It is grave FE3, and is located near Bone Hill at the north gate of Northam Church. I am not too sure if there is not a plaque in the church also. At that time two cottages were being built and they were named Thistlemore in memory of the men who drowned. Sad times. One day I would love to see the memorial for myself. At least his body was washed ashore so he was able to be buried. (*Robin Stowell has taken a photo of monument and grave and forwarded to Lydia.*)

Lydia Kirkham

November Diary

Saturday 1st

9am-2pm Farmers Country Market at Atlantic Village

9.30am Torridge Ramblers Day Walk. 429080

10am-2pm Free craft activities for children at Happy Café, W. Ho! Palladium Club – boom boom room

Sunday 2nd

1-4pm Children's Fancy Dress Party at Kingsley Hall, Westward Ho! Palladium Club – comedy with Luisa Omielan

Monday 3rd

1.30pm Westward Ho Arts Club, W Ho! Baptist Church Hall. 478223

6.45pm Breakaway Social Club for adults with learning/physical disabilities. 475051

7.15pm Appledore Singers rehearse at Appledore Baptist Church. 420652

Tuesday 4th

10am-1pm Lavington Church coffee and lunches

10.30am Walking for Health. 421528

2pm Bideford WI at Sea Cadet Bldg.

2-3.30pm Salvation Army 'Fun & Fellowship' Club meets at Baptist Church Upper Hall.

6.30pm Bideford Band Beginner's Group at Band Room. 475653

7.30pm Northam Choral Society rehearses at Northam Methodist Hall.

7.30pm Bideford Camera Club at The Stables, Kingsley School. 479462

7.30pm Bideford Keyboard & Organ Club at Bideford Methodist Church Hall. 475914

7.30pm Bideford Sustainability Group at Blacksmith's Arms. 07783384982

8pm Torridge Male Voice Choir meets at Woolserly Village Hall. 470913

Palladium Club *Jam Night*

Wednesday 5th

9.30am-2.30pm Free Social Club for ages 19+ at Happy Café, Westward Ho!

10am-12pm Bideford Healing Group at Sea Cadets Bldg in Victoria Park.

10.30am Parkinson's UK meets at

Ethelwynne Brown Close. 478128

10.30am Walking for Health in Victoria Park. Meet at Cafe du Parc. 421528

11am-1pm Creative (Memory) Café at Quay Meeting Rm, 5 Danver Court, Clovelly Rd Ind Estate. 07817976053

2pm Bideford Library Readers' Group. 476075

4-6pm Sew Together at Northam Library

7.30pm Bideford Folk Dance Club at Northam Hall. 423554.

7.30pm Bideford Music Club – Harpist Elen Hydref at Bideford Methodist Church Hall.

7.30pm Two Rivers Wind Ensemble rehearsal at Bideford Band Room 01271 860061

8pm Bideford Phoenix Morris rehearses at Baptist Church Hall. 473798

Thursday 6th

10.15am Northam Men's Forum, Northam Methodist Church Hall. Richard Guise – 'Nothing between here & the Urals'. 479917

10.30am Walking for Health on Tarka Trail. Clarence Wharf Car Park. 421528

2-4pm See Hear on Wheels (SHoW) bus at Pill Car Park. Mobile service with wide range of sensory equipment to try/borrow. 01271 373236

7pm Hartland Aikido Club for over 18s at Bucks Cross Village Hall.

7.30-9pm Samba Baia Rehearsal at Community Arts Network, 13 Rope Walk. New members welcome. Palladium Club – Phillip Henry & Hannah Martin

Friday 7th

7.45pm Modern Sequence Dancing Kingsley Hall, W Ho! 01769 540309

Palladium Club – Hells Bells

Saturday 8th

10am-2pm Free craft activities for children at Happy Café, W. Ho!

10am-12pm Families for Children Adoption Info Meeting at Buckfast. 01364 645480

10am-12pm Coffee Morning at Holy Trinity Church, Westward Ho! 476841

10am-12pm Jumble Sale & Nearly New Stall at St Margaret's Church, Northam

1-4pm Torridge Tuesdays' Christmas Fayre. Stalls. Free admission.

Northam Community Centre.

7pm Sponsored Body Wax at Bideford Football Club in aid of Devon Air Ambulance & Scout Jamboree Funds. Palladium Club – Blood on Blood

Monday 10th

1.30pm Westward Ho Arts Club, W Ho! Baptist Church Hall. 478223

6.45pm Breakaway Social Club for adults with learning/physical disabilities. 475051

7.15pm Bideford & District Community Archives AGM at Northam Council Chamber.

7.15pm Appledore Singers rehearse at Appledore Baptist Church. 420652

7.30pm Bideford Stamp Club Auction at, Kingsley Hall, Westward Ho! 472101

8.30pm North Devon Jazz Club at the Beaver, Appledore. Nicolas Meier Trio. 421065

Tuesday 11th

10am Macular Society meets at Burton Art Gallery. 474128

10am-1pm Lavington Church coffee and lunches

10.30am Walking for Health. 421528

2pm Bideford WI at Sea Cadet Bldg.

2-3.30pm Salvation Army 'Fun & Fellowship' Club meets at Baptist Church Upper Hall.

6.30pm Bideford Band Beginner's Group at Band Room. 475653

7.30pm Northam Choral Society rehearses at Northam Methodist Hall.

7.30pm Bideford & District Cacti & Pot Plant Club at Bideford Methodist Church Hall. 475914

7.30pm Lions Club meet at Royal Hotel

8pm Torridge Male Voice Choir meets at Woolserly Village Hall. 470913

Palladium Club *Jam Night*

Wednesday 12th

9.30am-2.30pm Free Social Club for ages 19+ at Happy Café, Westward Ho!

10am-12pm Bideford Healing Group at Sea Cadets Bldg in Victoria Park.

10.15am Probus Club at Royal Hotel

November Diary 2014

Diary Continued

10.30am Walking for Health in Victoria Park. Meet at Cafe du Parc. 421528

2pm 'Tea with Friends' & Help for Heroes at St Mary's Church

7.30pm Bideford Folk Dance Club at Northam Hall. 423554.

7.30pm Two Rivers Wind Ensemble Rehearsal at Bideford Band Room.

8pm Bideford Phoenix Morris rehearses at Baptist Church Hall. 473798

Thursday 13th

10.15am Northam Men's Forum at Northam Methodist Church Hall. Andrew Keech 'The Great War'.

10.30am Walking for Health along Tarka Trail. Clarence Wharf Car Park. 421528

7pm Hartland Aikido Club for over 18s at Bucks Cross Village Hall.

7.30-9pm Samba Baia Rehearsal at Community Arts Network, 13 Rope Walk. New members welcome.

Palladium Club – Pretend Happy/1 man boycott

Friday 14th

2pm Devonshire Association talk at Burton Art Gallery 459224

7.30pm Abbotsham WI meets at Abbotsham Village Hall. 474711

7.45pm Modern Sequence Dancing, Kingsley Hall, W Ho! 01769 540309

8pm Ceilidh Club, Northam Hall. 476632

Palladium Club – the dead betas

Saturday 15th

9am-2pm Farmers Country Market at Atlantic Village + Launceston Male Voice Choir at 11.15 am.

10am-2pm Free craft activities for children at Happy Café, W. Ho!

10.30am New/Nearly New Clothes Sale at W. Ho! Baptist Church in aid of David Rundle Trust.

Palladium Club – Auction for the Promise club

Sunday 16th

10am-4pm Kingsley School Christmas Craft Fair.

10am-4pm Clovelly Herring Festival

10.30am Coast & Country Walkers 421883

1.30pm Torridge Ramblers

07758481143

Monday 17th

1.30pm Westward Ho! Arts Club, W Ho! Baptist Church Hall. 478223

2pm Bideford Ladies Club, Marlborough Court. 421925

6.45pm Breakaway Social Club for adults with learning/physical disabilities. 475051

7.15pm Appledore Singers rehearse at Appledore Baptist Church. 420652

7.30pm Appledore Amateur Radio Club, Appledore Football Social Club. 473251

Tuesday 18th

10am-1pm Lavington Church coffee and lunches

10.30am Walking for Health. 421528

2-3.30pm Salvation Army 'Fun & Fellowship' Club meets at Baptist Church Upper Hall.

3pm 'Reflections' Grief & Loss Group at St Mary's Church. 475765

6.30pm Bideford Band Beginner's Group at Band Room. 475653

7.30pm Northam Choral Society rehearses at Northam Methodist Hall.

7.30pm Bideford Camera Club at The Stables, Kingsley School. 479462

8pm Torridge Male Voice Choir meets at Woolserly Village Hall. 470913

Palladium Club *Jam Night*

Wednesday 19th

9.30am-2.30pm Free Social Club for ages 19+ at Happy Café, W Ho!

10am-12pm Bideford Healing Group at Sea Cadets Bldg in Victoria Park.

10.30am Walking for Health in Victoria Park. Meet at Cafe du Parc. 421528

11am-1pm Creative (Memory) Café at Quay Meeting Rm, 5 Danver Court, Clovelly Rd Ind Estate. 07817976053

4-6pm Sew Together at Northam Library

7.30pm Bideford Folk Dance Club at Northam Hall. 423554.

7.30pm Two Rivers Wind Ensemble Rehearsal at Bideford Band Room

8pm Bideford Phoenix Morris rehearses at Baptist Church Hall. 473798

Thursday 20th

10.15am Northam Men's Forum, Northam Methodist Church Hall. 479917

10.30am Walking for Health along Tarka Trail. Clarence Wharf Car Park. 421528

11am-1pm Christmas Fayre at Durrant House Hotel in aid of N Devon Hospice

7pm Hartland Aikido Club for over 18s at Bucks Cross Village Hall.

7.30-9pm Samba Baia Rehearsal at Community Arts Network, 13 Rope Walk. New members welcome.

Palladium Club – Police Dog Hogan

Friday 21st

10am-12pm Northam Reminiscence café at Northam Hall. 459337

7.45pm Modern Sequence Dancing, Kingsley Hall, W Ho! 01769 540309

8pm Ceilidh Club, Northam Hall. 476632

Palladium Club – The fallen state

Saturday 22nd

10am-2pm Free craft activities for children at Happy Café, W. Ho!

10am-4pm Craft & Food Fair at Littleham Village Hall. 473338

10am-1pm Christmas Fayre at Lavington UR Church.

2pm Vintage Tea Party at Abbotsham Village Hall

2-4.30pm Christmas Fayre at Northam Hall. 472357

Palladium Club – Morning Glory

Monday 24th

1.30pm Westward Ho! Arts Club, W Ho! Baptist Church Hall. 478223

6.45pm Breakaway Social Club for adults with learning/physical disabilities. 475051

7.15pm Appledore Singers rehearse at Appledore Baptist Church. 420652

8.30pm North Devon Jazz Club at the Beaver, Appledore. Dan Messor Quartet. 421065

Tuesday 25th

10am-1pm Lavington Church coffee and lunches

10.30am Coast & Country Walkers 421883

10.30am Walking for Health. 421528

2-3.30pm Salvation Army 'Fun & Fellowship' Club meets at Baptist Church Upper Hall.

6.30pm Bideford Band Beginner's Group at Band Room. 475653

7.30pm Northam Choral Society

rehearses at Northam Methodist Hall.

7.30pm Bideford Camera Club at The Stables, Kingsley School. 479462

7.30pm Lions Club meet at Royal Hotel

7.30pm 'A Celebration of Bideford Sustainability Group' at St Mary's School

8pm Torridge Male Voice Choir meets at Woolserly Village Hall. 470913

Palladium Club *Jam Night*

Wednesday 26th

9.30am-2.30pm Free Social Club for ages 19+ at Happy Café, W Ho!

10am-12pm Bideford Healing Group at Sea Cadets Bldg in Victoria Park.

10.15am Probus Club at Royal Hotel

10.30am Walking for Health in Victoria Park. Meet at Cafe du Parc. 421528

7.30pm Bideford Folk Dance Club at Northam Hall. 423554

7.30pm Two Rivers Wind Ensemble Rehearsal at Bideford Band Room

8pm Bideford Phoenix Morris rehearses at Baptist Church Hall. 473798

Thursday 27th

10.15am Northam Men's Forum, Northam Methodist Church Hall. Photo competition results & Annual Raffle.

10.30am Walking for Health along Tarka Trail. Clarence Wharf Car Park. 421528

7pm Hartland Aikido Club for over 18s at Bucks Cross Village Hall.

7.30-9pm Samba Baia Rehearsal at Community Arts Network, 13 Rope Walk. New members welcome.

Palladium Club – Asylum promotions launch night

Friday 28th

10am-1pm Lundy Art Group at St Mary's Church Hall, Appledore. 472158

7.45pm Modern Sequence Dancing, Kingsley Hall, W Ho! 01769 540309

8pm Ceilidh Club, Northam Hall. 476632

Palladium Club – 9 yards

Saturday 29th

10am-2pm Free craft activities for children at Happy Café, W. Ho!

10am-12pm Bideford Band Xmas Fayre in Band Room nr Victoria Park. 475653

7pm Quiz at Northam Hall. Proceeds to Bideford Blues & Appledore JFC. 700804

Palladium Club – the flaming ratrods

Sunday 30th

Christmas lights switch on.

See front page.