

Excalibur

THE CAMELOT PARISHES MAGAZINE

CAMELOT PARISHES WEBSITE - <http://camelotparishes.co.uk/>

IMAGE BY DINA BURAKOV FROM [PIXABAY](https://www.pixabay.com/)

THIS ISSUE Coronavirus Information - *see pages 8-11*

North Cadbury and Yarlington Parish Council - *see page 12*

Bishop Ruth's Letter - *see page 6* Daily Hope - *see page 18*

JUNE 2020

The Camelot Parishes Ministry Team

RECTOR

Revd Tristram Rae Smith 01963 440585
The Rectory, 6 The Close,
North Cadbury, Yeovil BA22 7DX
tristramraesmith@gmail.com

ASSOCIATE PRIEST

Revd Alison Parris 07710 539855
parwych@googlemail.com
(available Saturday to Monday)

CURATE

Revd Dr Anna Creedon 441160
Four Posts, Long Street,
Galhampton, Yeovil BA22 7AZ
curate@camelotparishes.org.uk

ASSISTANT PRIEST

Revd Ron Wood 441192
5 The Paddock,
Galhampton, Yeovil BA22 7AR
four.posts@btinternet.com

READER

George Renwick 32655

LAY PASTORAL ASSISTANTS

Steve Joneleit-Hope 440683
Jenny Le Mesurier 01747 838054

SAFEGUARDING OFFICER

Bethan Bullock 359066
bethanbullock@btinternet.com

THE CAMELOT GROUP COUNCIL

CHAIRMAN - Belinda Salthouse 31382
bjs58@live.co.uk

VICE-CHAIRMAN - Pam Wood 441192

TREASURER - Rob Sage *see below*

THE CAMELOT PARISHES OFFICE

Monday to Friday 9.30 am - 12.30 pm
SECRETARY - Rob Sage 01749 850934
6 The Close, North Cadbury, Yeovil, BA22 7DX
office@camelotparishes.org.uk

CHURCHWARDENS

St Michael's, Blackford

Chris Akroyd 440040
Michael Parry 440075

St Nicholas, Bratton St Maur

Debbie Garrett 33047
Fran Creffield 07813 063082

St Mary's, Compton Pouncefoot

Heather Beadles 440461

St Nicholas, Holton

Carol Seymour 33680
Mark Seymour 33680

St Peter & St Paul, Maperton

Olivia Scott 33826

St Michael's, North Cadbury

Caroline Joneleit-Hope 440683
northcadburychurchwardens@gmail.com

Galhampton Church

in the parish of North Cadbury
Caroline Joneleit-Hope 440683

St John the Baptist, North Cheriton

Susan Fitzmaurice 824582

St Thomas à Becket, South Cadbury

Jane Jones 441310
Leni van Klaveren 440373

St Mary the Virgin, Yarlinton

Lesley Gillingham 440090
Roger House 441430

ORGANISTS & MUSICIANS

Judy Akroyd
Bethan Bullock
Malcolm Gregory
Clare Leavold
Doreen Martin
Jenny Necker
Martin Russell
Anne Warren

EXCALIBUR MAGAZINE

EDITOR - Rob Sage *see opposite*

From the Rectory

The 'new normal'. It's a phrase which is already beginning to grate on me. And yet it does describe a new way of life which will be with us for some time to come and to which we will all need to adapt.

Social distancing, hygiene and cleaning measures. These will apply to church buildings as and when they reopen as they will to places of work and to schools.

And as we respond to the plans for the gradual and staged easing of the lockdown our responses vary quite widely. Some feel the pace should be faster while others feel it is already too quick.

We see this for instance in the responses to the national proposal to partially reopen schools. Some eagerly await this development. But others believe that this timing is too soon, that it will put them at risk.

So where opinions differ on such matters are there any words of Jesus which can help us find a way forward?

Last Sunday we read a famous passage from John's gospel where Jesus, shortly before His death, is praying for His disciples. He

prays for God's protection on them 'so that they may be one, as we are one.'

It is likely that when Jesus prayed for the protection of His disciples that He had in mind first of all the spiritual threats that His disciples would face as they seek to live out their faith in the midst of a hostile world. And yet equally I think this prayer can apply to physical threats which we face. We can be over confident in the face of these threats. Can we rely on God's protection even if we don't take steps to protect ourselves? Jesus was tempted by the devil to throw Himself off the Temple and to rely on God's protection to save Him from injury in this reckless act. But Jesus resisted this temptation saying that we need to trust not test God. We do need to use our minds to think about the risks of our actions.

But at the same time there is the

(Continued on page 4)

opposite extreme of becoming paralysed by fear. This is not the way of faith either. We think, for instance, of the man who refused to use his talent out of fear. His master was not pleased with him (see Matthew 25: 24-27). Sometimes trusting in God's protection means acknowledging our fears and then asking God to show us the right way forward.

For there is a right way forward in faith between these two extremes.

What exactly that way is will be different for each of us. For our circumstances are different, some are more vulnerable than others.

But whatever our response and views may be on the best way forward let us also take to heart the prayer that Jesus offers us for unity and for love.

*With my love and prayer,
Tristan*

Camelot People

We give thanks to God for:

Keith John Cadwaladr (aged 66). Died on 24th April 2020. Cremation at Mendip Crematorium on Monday 11th May. Burial of Ashes at St Thomas à Becket, South Cadbury on Thursday 14th May.

The Covid-19 pandemic will, in the long term, prove a mere chapter in human history. And then (when) the world comes back to life, Sir David Attenborough (and others) will keep fighting to save it.

– Joe Shute, journalist

The Lord's Larder

Do you know anyone who is short of food? Are you, perhaps?

Help is available, in confidence, from the Lord's Larder – not directly, but by phoning **01935 479398**.

Where was the social distancing?

Excalibur

Due to the Coronavirus restrictions, hand delivery of the Excalibur magazine is no longer possible. While the restrictions remain in place an electronic version of

Excalibur will be placed on the Camelot Parishes website each month.

To compensation for the interruption in delivery of the paper magazine, the amount requested for next year's Excalibur subscription will be reduced.

Note to Advertisers

Some adverts, particularly those for village halls that are now closed, have been removed to make space and reduce the size of Excalibur.

As Excalibur is now only being published online, all advertisers will be given extra months in Excalibur before being asked to renew when we go back to printing a paper magazine.

**Somerset
Sight** Working with people
who lack sight, not vision

Do you have a few hours to spare a month to visit someone in your area?

Being visually impaired can be very isolating and to help with this we are looking for people to befriend someone in your local area who needs a little company just to sit and chat over a cup of tea or maybe go out and visit a Garden Centre or help with correspondence and maybe some personal shopping.

Volunteering for Somerset Sight is a very rewarding and fun thing to do and many of our Volunteers and visually impaired people make lasting friendships.

We give full training and reimburse all reasonable expenses.

If you feel that this is something you would like to do then please contact:

Christine Crossing Visiting Co-Ordinator on 01823 333818

or e-mail christine@somersetsight.org.uk

Registered charity no. 1154472

From the Bishop

'Stay alert' is the message as we 'ease out of lockdown'. We know that for some there is little ease as we begin to re-engage with a world that is still fearful of Covid-19 and uncertain about its future. The requirement to 'stay alert' is to encourage us to watch out for signs of the virus and protect ourselves and others as necessary.

We've just celebrated Pentecost, often recognised as the birthday of the Church.

Jesus' message to his followers as he left them to return to his Father was that they were to 'stay alert', not to guard against something fearful to come but rather to be watchful for the Spirit that would free them from fear. It didn't mean that there weren't still physical dangers to face but rather that their spiritual lives should grow in boldness.

We have seen much courage exhibited throughout this crisis to date. Key workers who have continued to serve us day by day even whilst most of us have remained at home. The NHS has quite rightly been applauded and

appreciated at this time **and** there are so many more.

***Recognise
the one
who stands
beside you***

I've been especially impressed by our schools and their teams who have largely been open throughout this period to be provide care for key worker families and vulnerable children.

Even at weekends and during this past half term holiday they have been tirelessly supporting their local communities. Staying alert to the needs of our young, they have shown their commitment and care. I want to express my huge gratitude to them!

As we move into June we may be seeing more children returning to schools having been home-schooled for a time. This will not be without fear for some and a

need to be especially alert to physical dangers. Whatever the situation we find ourselves to be in at this point, we are reminded that we have a Comforter, an Advocate, the Holy Spirit, who strengthens and encourages our faith even at times of doubt and anxiety.

Whether still at home and isolated or beginning a return to wider community life, may you find yourself being alert for and recognising the one who stands alongside you, the Spirit, who is friend, guardian and comforter.

With every good wish,

† Bishop Ruth

www.mendipcarpentry.co.uk

Tel: 07814 477970

All aspects of carpentry,
including maintenance.

No job too small or too big.

Specialist in loft conversions
and wood flooring.

Covering Somerset

Psalm 46

*God is our refuge and strength,
an ever-present help in trouble.*

*² Therefore we will not fear,
though the earth give way
and the mountains fall
into the heart of the sea,*

*³ though its waters roar and foam
and the mountains quake with their
surging.*

*⁴ There is a river whose streams
make glad the city of God,
the holy place
where the Most High dwells.*

*⁵ God is within her, she will not fall;
God will help her at break of day.*

*⁶ Nations are in uproar, kingdoms fall;
he lifts his voice, the earth melts.*

*⁷ The Lord Almighty is with us;
the God of Jacob is our fortress.*

Gardener

RHS trained

**Emma
Kane**

Telephone: 07800 881590

Email: emmakane41@gmail.com

*Have courage for the great sorrows of
life, and patience for the small ones.*

*And when you have laboriously
accomplished your daily task,
go to sleep in peace. God is awake.*

Victor Hugo, writer

*God is present in the midst of
all the chaos that surrounds us.*

- Henri Nouwen

CAMELOT VOLUNTEER NETWORK

It has been so heartening to witness the rapid growth of many neighbourhood volunteer networks in so many of our Camelot villages. Help has been focussed around shopping and delivering food and medical supplies to the elderly and vulnerable, those who are forced to self-isolate and who are unable to shop for themselves. Do please get in touch with the following people who are co-ordinating volunteers for different villages:-

North Cadbury and Woolston

Keri Montague,
kerimontague@yahoo.com, 07889 678653

Galhampton

Sue Cox, suecox1634@gmail.com, 440596

Yarlington

Amanda Ellingworth,
a.ellingworth@gmail.com, 07775 755889

Bratton Seymour

Debbie Garrett,
dimgarrett22@gmail.com, 33047
and Fran Creffield, 07854 307864,
francreffield@gmail.com

South Cadbury

Samantha Davey,
samanthadavey8985@gmail.com,
441382 and 07809 361895

Compton Pouncefoot

Tony Beadles,
tonybeadles@me.com, 440461

Blackford

Jane Monk, 440666,
jane_s_monk@hotmail.com

Holton

Lisa Prior, lisaprior63@btinternet.com,
07773 440147

North Cheriton

Richard Strachan,
rcstrachan@btinternet.com, 33231

If your village does not seem to be covered by any of this or if you have queries could you please contact the overall co-ordinator, Keri Montague.

The clerk of North Cadbury and Yarlington Parish Council, Becky Carter, 240226, parishclerk@northcadbury.org.uk, has also offered to be a hub to co-ordinate any requests for assistance from residents within the Parish Council area.

The above network may not be complete and if others are organising similar networks in their villages it would be really good to hear from them.

CUTTING EDGE CAMELOT

‘Cutting Edge Camelot’ is a form of electronic magazine which includes scripture passages, a reflection written by one of our Ministry Team, points for prayers, suggestions of new ways of sharing the Christian message in this time and brief news updates.

If you would like to be included in the email list for ‘Cutting Edge Camelot’ could you please contact Rob Sage (details top of

page 10) and give us your email address so that you can be added to the list.

Because of the current restrictions we cannot guarantee to be able to deliver print copies of this material to those not on email but we will do what we are able to do in this respect. Again if you telephone Rob Sage we will see what we may be able to do.

USEFUL INFORMATION RELATING TO THE CORONAVIRUS EMERGENCY

Sources of information

The following are sources of information which we can consult in order to find out the latest government and church guidance on the coronavirus emergency:-

Government - www.gov.uk/government/topical-events/coronavirus-covid-19-uk-government-response

Church of England - www.churchofengland.org/more/media-centre/coronavirus-covid-19-guidance-churches

Diocese of Bath and Wells - www.bathandwells.org.uk/supporting-parishes/ministry-support-vacancies/coronavirus-guidance-and-resources

NHS - www.nhs.uk/conditions/coronavirus-covid-19

Yeovil Hospital - www.yeovilhospital.co.uk/patients-visitors/visitor-information

Weddings, Baptisms/Christenings and Funerals

The churches can no longer be used for any service.

Therefore there can be no weddings as long as these emergency restrictions are in place. There can be no baptisms/christenings in church although emergency baptisms (when a child's life is in danger) can take place in hospital or at home, subject to strict hygiene precautions and physical distancing.

Funerals can only happen at the Crematorium or by the graveside and only immediate family members (spouse or partner, parents and children) can attend. Those over the age of 70 or with

underlying health problems are discouraged from attending and there should be physical distancing. Crematoria will also have their own rules and may allow only the funeral director and hearse bearers in the building itself, i.e. no ministers or family in the building. As the position is very fluid at the moment it will be necessary to check at the time with crematoria such as Yeovil and Mendip what their current rules are.

Where possible any preliminary meetings for funerals should be undertaken by telephone or Skype and it is recommended that there should be no social gatherings after these services.

For weddings, it is not possible to call banns while public worship services are suspended. Accordingly, the normal legal preliminary will now be Bishop's Common Licence.

Further and fuller information on these matters can be found on the Church of England website (details as above) which is kept regularly updated.

Church Meetings

We are asked only to hold essential meetings. While Holton Annual Meeting has already been held those of the other parishes have not. Accordingly these are being postponed and will be rearranged in due course. The Bishops have made legal changes to enable such meetings to take place at any time up until the end of October. Their actual date will depend on the relaxing of the social distancing measures.

Parishes Office

The Parish Office will only be staffed and open if this is absolutely necessary. We

recommend in the first instance not going to the Parish Office but contacting Rob Sage by email or telephone if you need administrative help at this time. Please use the e-mail at the bottom of page 2. If the Office is unmanned, please ring 01749 850934 during office hours.

Churches

As from Tuesday 24th March and following the Prime Minister's announcement the Camelot churches have been closed and will remain so until the government advises us that these restrictions have been lifted.

CAMELOT FAITH

Consult the diocesan website for information concerning streaming of church services. It currently has a link to the live streaming of services at St John's Yeovil but no doubt more links will be added as the current suspension of services continues.

The Prayer Book Society website, www.pbs.org.uk has details of online streaming of BCP services during the coronavirus pandemic.

CAMELOT HOPE

You may find the following websites helpful in terms of suggesting ideas and resources for prayer:-

www.24-7prayer.com/coronavirus/prayer
Thykingdomcome@lambethpalace.org.uk

Here is a prayer which has been submitted by a parishioner:

*'Creator of all that is, each and every day,
remove or render harmless all dangerous*

Pastoral Visits

Please be aware that under the new restrictions that pastoral visits can only be undertaken when essential and where phone contact is not enough. In cases where people are self-isolating there are even more stringent requirements. Please be aware that Yeovil District Hospital has indicated that the only visitors allowed are immediate family members or carers. This means that clergy cannot at the moment undertake visits to this hospital. Ministry in this respect will be undertaken by the hospital chaplain.

On Mothering Sunday we launched a new initiative 'Cutting Edge Camelot'. This is a form of electronic magazine which includes scripture passages, a reflection written by one of our Ministry Team, points for prayers, suggestions of new ways of sharing the Christian message in this time and brief news updates.

Every copy of Cutting Edge Camelot is available on the [Cutting Edge Camelot](#) page of the Camelot Parishes website.

*viruses from myself, my loved ones, and
then from all infected beings and the Earth
as a whole.'*

This is a prayer which can be repeated for everyone's safety and to restore wellbeing to the afflicted. Our parishioner comments that he finds this to be an especially helpful prayer as it is specifically targeted at the virus and prays for the protection of all and healing of afflicted.

You may also wish to use the following special coronavirus prayer:-

God of hope be with me, calm my anxious mind and remove fear. Surround me, keep me safe until the threat passes. **Surround me with love, and deliver me from evil.**

Protect my **family**, preserve us O God, and keep us in health and provision. May my **community**, despite enforced isolation, be united through acts of loving kindness. **Surround us with love and deliver us from evil.**

Help those in the **NHS** as they care for the sick and deal with the virus; for **businesses** as they manage the economic challenges and for employees sent home. **Surround them with love and deliver them from evil.**

Grant wisdom to our **government** and may the **PM** be surrounded by wise counsel. Guide their decisions today to lead us safely. **Surround them with love and deliver them from evil.**

May those working to stop the pandemic globally make the breakthroughs they need to **eradicate the virus**. Reduce its impact on other nations affected today. **Surround them with love and deliver them from evil. Amen.**

On Mothering Sunday, we were all encouraged to light a candle and place it in our windows at 7.00pm as darkness fell as a symbol of Jesus Christ, the light of the world and to pray for an end to the pandemic. We might wish to continue to do this.

A Prayer for the Self-isolating

Loving God,
we pray for all those who are suffering because of the coronavirus,
may they know your healing power.

When we are afraid for ourselves
and our loved ones,
give us your strength and courage.

When we feel alone and isolated,
reassure us with a sense of your presence.

Give wisdom to those in authority
and may our community work together
for the good of all.

We give thanks for those
who care for others
and ask you to bless them in all they do.

We ask this in the name of Jesus,
healer and physician. Amen.

CAMELOT LOVE

Please see details given above of the Camelot Volunteer Network. Special thanks are also due to Bob and Jackie New at the village shop in North Cadbury who have worked so hard to keep the community in supplies in these challenging times. We need to support them and all other local businesses who are seeking to respond to the various challenges that the new social restrictions place on us all.

Do, however, be aware that sadly there are also scams operating in these testing

times, for instance, people knocking at the door and pretending to test for the virus or emails headed 'important information' which appear to be about the virus. Do not on any account click on any link that you might be unsure about.

If you have any pastoral concern do feel free to phone any of the Camelot Parishes Ministry Team whose numbers are listed at the beginning of Excalibur. As indicated in the 'Information' section pastoral visits can only be undertaken when essential so in the first instance we will do all that we can to help you over the telephone.

NORTH CADBURY & YARLINGTON PARISH COUNCIL (PC)

The following topics were among matters discussed at the remote meeting of North Cadbury and Yarlington PC Meeting held on 22nd April 2020.

Information for the Public

In light of the Coronavirus pandemic (COVID-19) and the Government's announcement to avoid social contact to help prevent the spread of the virus, North Cadbury and Yarlington Parish Council will meet remotely when required to consider planning applications and 'essential' business. All other scheduled dates are postponed. These changes in procedure will cease when the Government announces that the Coronavirus (COVID-19) crisis is over and when normal meetings can resume. We recognise that these are challenging times, but we still value the public's contribution to our virtual consultative meetings. If you would like to participate and contribute in a meeting, you can join on-line through Zoom at: <https://zoom.us/join>. Please email parishclerk@northcadbury.org.uk for the details to join the meeting once the agenda is published is on the parish website/notice boards. You will need an internet connection to do this. If you would like to address the virtual consultative meeting during either Public Session or regarding a Planning Application, please email the Clerk on parishclerk@northcadbury.org.uk by 9.00am on the day prior to the meeting. When you have registered, the Chairman will invite you to speak at the appropriate time during the virtual meeting.

Public Session

Mr N Ross gave a brief outline of his forthcoming planning application to convert the existing barn and stables on land at Sandbrook Lane, Galhampton into a small dwelling. Mr Ross and Ms Cusden have run their 'Wild Garden' business, providing fresh organic salad leaves, on the land for the last four years. In addition to the benefits of increased security by living on site, their aim was to consolidate their living and working into one place to enable their business to support their way of life. They had garnered support from neighbouring properties and those in the immediate vicinity who considered that the proposal would be an enhancement to the land.

Councillors thanked Mr Ross for consulting with the PC prior to submitting the application, which they agreed to be acceptable in principle. The PC would await receipt of the application for it to be considered formally.

Reports from County and District Councillors

C.Cllr Lewis reported that he would continue to send regular updates on Covid 19. It was frustrating, however, that bureaucracy was currently preventing a number of businesses from helping to provide Personal Protective Equipment (PPE). The generosity of businesses and members of the public who were offering help and support was tremendous.

North Cadbury and Yarlington Neighbourhood Plan Working Group (NPWG)

Cllr Keys-Toyer gave a progress report on behalf of the Neighbourhood Plan Working Group (NPWG). The WG were attempting to maintain momentum during the Coronavirus pandemic and were also meeting virtually via the Zoom platform. Work continued to compile the data from the Household Surveys prior to publishing. The WG were awaiting an update on the production of the Housing Needs Assessment, which was being developed out of house. The assessment of 'Local Green Spaces' had been carried out as had the Employment and Facilities Surveys; these were done with local businesses being contacted, however, understandably, the responses have been affected by the virus outbreak and the analysis was still to be done. The Strategic Environmental assessment had to be delayed until the next financial year. The Call for Sites was completed to meet the closing date of April 17th, which was well advertised on social media, with posters and some individual landowners being written to.

Mr R Rundle was working hard on getting the Newsletter via the Mail Chimp facility up and working on the NP Website. The WG would like to use the survey results as a draw to encourage people to sign up for the Newsletter. The Locality grant to fund the project expired at the end of March and the expenditure for last year is being audited; any unspent funds have to be returned. The application for this year's funding was underway.

Chairman

Malcolm Hunt, 6 Court View, Chapel Road, S Cadbury
Tel. 01963 440929 Email: malcolmhunt@northcadbury.org.uk

Parish Clerk

Rebecca Carter, Portman House, N Barrow
Tel. 01963 240226 Email: parishclerk@northcadbury.org.uk

village view

Blackford

BOOK CLUB

For details contact 01963 440754.

JUNE SERVICES AT ST MICHAEL'S

In light of the Coronavirus restrictions, church buildings are closed and public worship is suspended until further notice.

Bratton Seymour (Bratton St Maur)

JUNE SERVICES AT ST NICHOLAS'

In light of the Coronavirus restrictions, church buildings are closed and public worship is suspended until further notice.

Compton Pauncefoot

JUNE SERVICES AT ST MARY'S

In light of the Coronavirus restrictions, church buildings are closed and public worship is suspended until further notice.

Galhampton

VILLAGE HALL BOOKING

In accordance with government guidelines, the village hall has been closed and all

upcoming events and activities cancelled. This will carry on until further notice. Please check the village website (www.galhampton.com), village Facebook page and village noticeboard for any updates.

COVID-19

If anyone needs to self-isolate or simply wishes to minimise contact due to coronavirus, consider informing your neighbours so that they are aware and can either help or arrange help. There are volunteers willing to help and details have been distributed to houses within the village. Please continue to look out for your neighbours. We have a lovely community here in Galhampton.

VILLAGE PHOTOGRAPHS

Following the success of the 2020 calendar, we to collecting village photographs for the 2021 calendar. These need to be in landscape format and reflect life in Galhampton.

If you would like to submit a caption as well then please include one. Email them to village@galhampton.com by the end of each month. One photograph will be selected to represent each month with the final calendar being available to buy from November 2020. Keep snapping!

JUNE SERVICES AT GALHAMPTON CHURCH

In light of the Coronavirus restrictions, church buildings are closed and public worship is suspended until further notice.

Holton

JUNE SERVICES AT ST NICHOLAS'

In light of the Coronavirus restrictions, church buildings are closed and public worship is suspended until further notice.

Maperton

JUNE SERVICES AT

ST PETER & ST PAUL'S

In light of the Coronavirus restrictions, church buildings are closed and public worship is suspended until further notice.

North Cadbury

FOOD BANK COLLECTIONS

Food banks are running seriously short of donations during the current coronavirus crisis.

While St Michael's Church in North Cadbury remains closed, we have no local collecting point for donations to the main regional food bank in Yeovil, The Lord's Larder.

So we have organised three locations for food donations in North Cadbury:

- One food donation box is located on the High Street, **opposite the Catash car park entrance.**
- There is another food donation box **halfway down Cary Road** on the right hand side, between the Catash and the school.
- And there is another food donation box at the junction of **Cary Road and The Close.**

We'd really appreciate any food donations that you're able to place in any one of these three donation boxes, in particular:

- Tinned vegetables and tinned fruit
- Tinned meat and tinned fish
- Tinned baked beans and spaghetti
- Pasta, pasta sauces and packets of rice
- Tinned custard and rice pudding
- Packets of breakfast cereal
- Tea and coffee, and packets of sugar
- Cartons of long-life/UHT milk

Local Contacts

CIVIL PARISHES

Compton Pauncefoot & Blackford

CHAIRMAN	Jane Monk	440666
----------	-----------	--------

North Cadbury & Yarlington

CLERK	Rebecca Carter	240226
-------	----------------	--------

South Cadbury

CLERK	Carole Burnett	441142
-------	----------------	--------

UNIFORMED ORGANISATIONS

RAINBOWS	Tracey Watson	440059
----------	---------------	--------

BROWNIES	Tracey Watson	440059
----------	---------------	--------

GUIDES	Joy Cross	350936
--------	-----------	--------

OTHER ORGANISATIONS

Blackford

READING ROOM	see advert on page 9
--------------	----------------------

Galhampton

VILLAGE HALL	enquiries	07534 919195
--------------	-----------	--------------

Holton

VILLAGE HALL	Lisa Prior	34821
--------------	------------	-------

North Cadbury

ALLOTMENTS	Sam Davey	441382
------------	-----------	--------

BRIDGE CLUB	Nicola Wilson	440642
-------------	---------------	--------

FRIENDS OF ST MICHAEL'S	Donal O'Neill	441623
-------------------------	---------------	--------

GARDENING CLUB

	Heather Keys-Toyer	441657
--	--------------------	--------

SCHOOL	Lisa Thompson	440420
--------	---------------	--------

TENNIS CLUB	Steve Ingram	440125
-------------	--------------	--------

TODDLERS	Helen Wooldridge	440801
----------	------------------	--------

VILLAGE HALL	Marion Whitemore	440911
--------------	------------------	--------

WOMEN'S GROUP	Pauline Moylan	440775
---------------	----------------	--------

North Cheriton

VILLAGE HALL	Ron Perry	406355
--------------	-----------	--------

WI	Veronica Goodenough	33255
----	---------------------	-------

South Cadbury

VILLAGE HALL	Sam Davey	441382
--------------	-----------	--------

WI	Julie	220181
----	-------	--------

To update the information on the above list, please contact the Parishes Office.

- Cheese biscuits and sweet biscuits
- Fruit juice and squash
- Tinned baby food and packs of nappies
- Toiletries such as soap, toothpaste and toothbrushes
- Tinned and dried dog food and cat food

We will be emptying the donation boxes daily, and delivering all donations to the Yeovil food bank at least once a week.

To find out more about their work or to make a financial donation, please visit their website:

www.ycstyevovil.org.uk/help-us

There are also food donation points in several local supermarkets, including Morrisons in Wincanton and Tesco in Yeovil.

Thank you!

MAINLY MUSIC AND COMMUNITY COFFEE MORNINGS

Sadly we have had to make the decision to postpone our pre-school mainly music group and the monthly coffee mornings for a while. We look forward to welcoming everyone back in the not too distant future.

VILLAGE WALKS

Sadly, whilst the current health crisis is upon us, we shall not be holding further walks as a group. Please continue to walk the paths as individuals and keep the growth around them in check! Thank you.

susan@brookcottage-somerset.co.uk

NORTH CADBURY VILLAGE HALL

The Village Hall is closed for all clubs, classes and events until further notice as a result of the government's advice on non-essential contact. We thank everyone for their understanding in the current situation.

TAKE ART

The effect of the coronavirus has inevitably caused a pause to the performances that Take Art promote but the following might be of interest to you once things return to normal!

A fantastic opportunity has arisen for someone to become a trustee on the North Cadbury Village Hall committee as a promoter for the Take Art Rural Touring Scheme.

Take Art is an Arts Council funded organisation that has provided subsidised professional theatre, music, comedy, dance and much more over the last 30 years. In cooperation with a vast team of volunteer promoters they have put on productions in rural settings like our own village hall. Over the years we have hosted a wide variety of shows that have transported us from the peaks of the Himalayas to the music of the Appalachian mountains taking in heart-warming stories and music from around the world as well as a hilariously surreal bird watching adventure!

"Take Art takes great art and culture into the hearts of the towns, villages and rural communities of Somerset and supports our mission to give more people in more places the opportunity to engage in exciting cultural experiences on their doorsteps."

Phil Gibby, Area Director,
South West, Arts Council England

This is a great opportunity to take part in helping bring our community together and to enjoy being involved with some remarkably talented performers. Please contact me on 01963 440705 for more details.

Piers Keating

NORTH CADBURY & DISTRICT GARDENING CLUB

Meetings have been cancelled until further

notice.

NORTH CADBURY WOMEN'S GROUP

The North Cadbury Women's Group meetings have been cancelled until further notice. For more information on the Group please contact Pauline Moylan on 440775 or pmoylan1@gmail.com

JUNE SERVICES AT ST MICHAEL'S

In light of the Coronavirus restrictions, church buildings are closed and public worship is suspended until further notice.

North Cheriton

JUNE SERVICES AT

ST JOHN THE BAPTIST

In light of the Coronavirus restrictions, church buildings are closed and public worship is suspended until further notice.

South Cadbury

SOUTH CADBURY AND

SUTTON MONTIS WI

Our scheduled meetings have been cancelled until further notice.

JUNE SERVICES AT

ST THOMAS À BECKET

In light of the Coronavirus restrictions, church buildings are closed and public worship is suspended until further notice.

Yarlington

JUNE SERVICES AT ST MARY'S

In light of the Coronavirus restrictions, church buildings are closed and public worship is suspended until further notice.

Bible Readings

JUNE

- 1st** - *Visitation* - Luke 1: 39-49
- 2nd** - Mark 12: 13-17
- 3rd** - Mark 12: 18-27
- 4th** - Mark 12: 28-34
- 5th** - Mark 12: 35-37
- 6th** - Mark 12: 38-44
- 7th** - **Trinity Sunday**
2 Corinthians 13: 11-14
- 8th** - Matthew 5: 1-12
- 9th** - Matthew 5: 13-16
- 10th** - Matthew 5: 17-19
- 11th** - *Barnabas the Apostle*
Acts 11: 19-30
- 12th** - Matthew 5: 27-32
- 13th** - Matthew 5: 33-37
- 14th** - **1st Sunday after Trinity**
Romans 5: 1-8
- 15th** - Matthew 5: 38-42
- 16th** - Matthew 5: 43-48
- 17th** - Matthew 6: 1-6, 16-18
- 18th** - Matthew 6: 7-15
- 19th** - Matthew 6: 19-23
- 20th** - Matthew 6: 19-23
- 21st** - **2nd Sunday after Trinity**
Romans 6: 1b-11
- 22nd** - Matthew 7: 1-5
- 23rd** - Matthew 7: 6, 12-14
- 24th** - *Birth of John the Baptist*
Luke 1: 57-66, 80
- 25th** - Matthew 7: 21-29
- 26th** - Matthew 8: 1-4
- 27th** - Matthew 8: 5-17
- 28th** - **3rd Sunday after Trinity**
Romans 6: 12-23
- 29th** - *Peter the Apostle*
Acts 12: 1-11
- 30th** - Matthew 8: 23-27

A free phone line of hymns,
reflections and prayers

the service listening to the music, prayers and reflections for up to 50 minutes at a time.

The Revd Canon Dave Male, the Church of England's

A free phone line offering hymns, prayers, and reflections 24 hours a day while church buildings are closed because of the coronavirus received more than 6,000 calls in the first 48 hours.

The Archbishop of Canterbury, Justin Welby, recently launched 'Daily Hope' as a simple new way to bring worship and prayer into people's homes, during the lockdown period.

The line – which is available 24 hours a day on 0800 804 8044 – has been set up particularly with those unable to join online church services in mind.

The service is supported by the Church of England nationally as well as through the Connections group based at Holy Trinity Claygate in Surrey and the Christian charity Faith in Later Life.

Within 48 hours the line had received more than 6,000 calls from across the country, with many being referred by friends, family or members. Calls have so far spanned more than 50,000 minutes, with some of those accessing

Director of Evangelism and Discipleship, said: "The volume of calls shows that Daily Hope is meeting a need.

"We have a duty in these strange and difficult times to find new ways of bringing prayer and worship to people wherever they are, and this is one more way of helping people to connect with God from their own homes.

"This is such a simple idea – planned and launched all within a few short weeks by a small dedicated team – but I pray it will bring real comfort, hope and inspiration to people at this time."

Callers to the line hear a short greeting from the Archbishop before being able to choose from a range of options, including hymns, prayers, reflections and advice on COVID-19.

Options available include materials also made available digitally by the Church of England's Communications team such as [Prayer During the Day and Night Prayer](#), updated daily, from Common Worship, and a recording of the Church of England [weekly national online service](#).

Bible Bite

A short story from the Bible

It can be read in the Bible in
1 Samuel 17:1-50

The Philistine and Israelite armies
faced each other. For 40 days, the gigantic
Philistine champion, Goliath, taunted them.

Note to advertisers:

Some adverts, particularly those for village halls that are now closed, have been removed to make space and reduce the size of Excalibur.

As Excalibur is now only being published online, all advertisers will be given extra months in Excalibur before being asked to renew when we go back to printing a paper magazine.

~ All Plumbing work carried out
~ Complete bathroom and kitchen installations
~ Home improvements
Free Quotations No VAT
Tel: 07884434625 01963 441099

Meadow & Hedgerow Organics - Flower Farm

Producing British seasonal flowers, foliage and herbs for local florists, restaurants, artisan flower arrangers and the public.

E-mail: tanyabramley@btinternet.com

Call 07708 190305 or
online at Flowers from the Farm

Harold F. Miles Funeral Director *Family Run Business*

*All arrangements made
24 hour service
Private Chapels of Rest
Pre-paid Funeral Plans*

*Winton Cottage
South Cadbury*

Tel: 01963-440367

Dorset Delights Catering

Event Catering for all Occasions

~Weddings ~ Funeral Teas ~ Drinks Parties
~Anniversaries ~Birthdays ~ Christenings

www.dorsetdelightscatering.co.uk dorsetdelights@hotmail.co.uk

Contact Alice 07783 928532 Louise 07743 780609

ANDREA MAISTRELLO

Qualified Arborist HNC Arbor- RHS Cert

TREE SERVICES

Arboricultural
ASSOCIATION
Professional Member

Phone **01963 441492**

Mobile **07981455257**

Tree surgery - Planting schemes

Survey - Inspection - Report

Hedge maintenance - Logs- Woodchip

Advice - Planning application

South Somerset and Dorset DC approved contractor

Public and Employer Liability Insurances- Professional Indemnity

KIMBERS' FARM SHOP

OPEN: Tuesday-Friday 8.30 - 5pm, Saturday 10 - 4pm
Home produced Beef, Veal, Pork, Bacon & Gammon. Our Raw Milk. Local Lamb & Mutton. Free range Poultry. Cheeses. Other local produce. Cards & Gifts.

NEW 'THE KITCHEN'

Serving Breakfasts, Lunches & Afternoon Tea.

Find us on the B3081 between Wincanton and Bruton BA9 8HD. Tel: 01963 33177

www.kimbersfarmshop.co.uk

info@kimbersfarmshop.co.uk

TOP QUALITY PLANTS

Perennials for the garden
e.g. Digitalis, Delphinium, Lupin, Hollyhock, Salvia etc.

Annual bedding and basket plants
e.g. Geranium, Begonia, Fuchsia, Petunia, Bacopa, Cosmos etc.

Vegetable and tomato plants.

Order your hanging basket from April or buy an already planted one from the end of May.

This year, particularly, we need to make our own gardens a very special place to feel safe in, enjoy and relax.

If you have issues visiting us, we may be able to help with delivery.

Ring: 07969 372979 or e-mail:
info@valeofcamelotgrowers.co.uk

manyberries

- Garden & planting design
- Installation & planting
- Advice & consulting

Contact Stephen & Claire:
01963 441454
hello@manyberries.co.uk

www.manyberries.co.uk

Wayne Timmins

Painter and Decorator

- Interior & Exterior • Fully Qualified
 - 20 years Experience
 - Wallpapering & Lining
 - Residential & Commercial

01935 872007 / 07715 867145
waynesbusiness@aol.com

Holiday Cottage, Blackford

Kingfisher Cottage

4 bedrooms/sleeps 7

Large kitchen & large lounge

All modern comforts inc Sky tv

Garden, parking for 3 cars

Tim & Alison Adams

01963 440764

www.dorset-somerset-holiday-cottages.co.uk

The Orchard Inn

*A traditional English Pub,
serving good homemade
food, sourced locally, great
real ales, and a warm
welcome.*

**High Road,
Galhampton**

**01963
440751**

www.orchardinngalhampton.co.uk

Andrew Carswell- AJC Decorators

All aspects of Interior and Exterior Painting & Decorating.

- ✓ Free estimates
- ✓ Residential & commercial

- ✓ Wallpaper specialists
- ✓ Fully insured
- ✓ Fully qualified

Contact: 01963 32502/ 07778444967

Email: carsi112112@gmail.com

RICH SWITZER HANDYMAN

If you don't like D.I.Y.
let Rich do it for you.

Local, Conscientious & Reliable.

**Years of experience in Agricultural,
Domestic and Commercial maintenance.**

**No job too small.
01963 441432**

The Village Stores

**NORTH CADBURY
TEL: 01963 441881**

**Bob and Jackie New
Welcome You**

An extensive range of goods and services available

OPEN 7 DAYS A WEEK

8am-5.30pm Mon-Fri; 8am-1pm Sat; 9am-1pm Sun

- Fresh Meat from ANDREW BARCLAY BUTCHERS of Wincanton, Daily delivery of a selection of meats and your orders taken
 - Selected local farm Cheese including ...
MONTGOMERY'S world famous Farmhouse Cheddar
 - Frozen meals from OLIVE'S KITCHEN
 - LONGMAN'S Farmhouse Butter
 - FUDGES and BORDER biscuits in stock
 - Off Licence; including locally made Cider
 - Fresh BREAD, PASTRIES & PIES baked on the premises
 - Dry Cleaning with PUFFINS of Yeovil
 - Groceries - Fruit & Vegetables & Milk
 - Pet foods & Household goods • Hot Drinks available
 - Colour/B&W Photocopying - Faxing - Laminating
- AND MUCH MORE

IAN BRAMLEY

**French Polisher
Antique Restorer**

*Give your furniture
a new lease of life.*

**Tel: 01963 370997
Mob: 07745 601989**

Brookhampton Paddock Care

Fencing • Topping • Logs • Hedge laying
Weed control • Fruit tree pruning

Nick – 07989 595 453

*Are you an unpaid carer for a loved one?
Sometimes it can be isolating and worrying.*

**Wincanton Carers' Group meets on the second Monday of every month
at 10.30am in the side room of Wincanton Memorial Hall.**

*We are a small group of carers and ex-carers who appreciate
how difficult life can be, however much you love the person you care for.*

*Join us, on your own, or with the person you care for, for a couple of hours of
friendly chat and coffee plus helpful information with people who understand.*

Contact Jill Moore on 01963 440723.

SSCAT Bus Ring and Ride

Serving the surrounding towns and villages of Wincanton. It's available to people of all ages who, for one reason or another are unable to access service buses. Available for picking you up and dropping you off at your door.

You pay a life-time membership fee of £10 followed by zone related fares when travelling on the bus. Bus passes will give you a 50% reduction in fare.

To book or for more information please ring 01963 33864

Philip Hodder Electrical Contractor West Camel

Part P Registered, over 30 years
experience, small jobs welcome,
personal service.

Rewiring - replacement fuse boards
extra sockets - lights etc - fault finding.

Tel: 01935 850027 / 07836 710130
www.philiphodderelectrical.co.uk

JWD Decorating

- All aspects of decorating
- Interior & exterior
- Professional & friendly service

James Dyke
Maperton: 07817 727660

jwddecorating@hotmail.co.uk

DAVID

BRAYBON

TREE SURGERY

Qualified Arborist

ALL ASPECTS OF TREE
CARE AND DANGEROUS
TREE REMOVAL

TREE PLANTING
Utilise the generous
grants now available
to restock neglected
woodland or areas of
waste ground

Approved Contractor to
Dorset & Somerset C.C.

Phone: NORTH CADBURY 440660

No load too small/large

One-offs undertaken

Collection and Delivery
Available

For an Efficient and Reliable Ironing Service

Telephone: 01963 441448

Galhampton Country Store

Your local, family-run country store and shop

Gardening • Hardware • Pet Food • Household Supplies • Milk

Follow us on Facebook **@GalhamptonCountryStore** for our news & offers

Open 7 days a week • Mon-Sat 8am-5.30pm, Sunday 10am-4pm • 01963 440464

VILLAGE VEHICLE REPAIRS

UNIT 2, HIGH WINDS BUSINESS PARK
HIGHER HOLTON BA9 8AU

07974390697 / 01963 31211

SERVICING

REPAIRS

MOT'S

DIAGNOSTICS

BATTERIES

TYRES / EXHAUSTS

Cats at Batcombe

Indoor Boarding Cattery

Thornhill Farm, Moor Lane,
Batcombe, Somerset
BA4 6BS

Our exclusive indoor cattery is located on a working farm in the beautiful 'Vale of Batcombe'. Your cats holiday will be spent in su'purr'b insulated and heated chalets with lots of fusses and cuddles and of course a selection of premium foods.

You can have a sneak peak at our website:

www.catsatbatcombe.co.uk

We do hope you like it!

NOW TAKING BOOKINGS

for 2020/21

Tel:- 01749-850619

Jaquie/John Conway

**Curtains, Cushions,
Roman Blinds,
Window Seats etc,
all made to fit your home.
Also Clothes Alterations.
Call Ann on 01963 370093**

STEVE GROVES - PLASTERER

**30 YEARS EXPERIENCE
ALL ASPECTS UNDERTAKEN
01963 441612 / 07751 348980**

Property Repair, Maintenance & Preservation Services

TRUSTMARK
Government Endorsed Quality

Property Care Limited

Extensions & Roof Repairs
Loft & Garage Conversions
Guttering & Fascia Replacement
Carpentry, Joinery & Kitchen Fitting
Traditional Lime Pointing & Rendering
Treatment of Woodworm & Fungal Decay
Damp Proofing, Basement Conversions

For the complete Personal Service call **Rob Carter**
on **07980 286290** or find us on **Checkatrade.com**

Richard Whitehead - Cabinet Maker

Cabinets, dining suites, kitchens, windows, doors, church
furnishings - oak and other hardwoods, pine . . .

Tailor made to customers' requirements

Tel: 01963 440858 Mobile: 077940 35070

Email: whitehead44@outlook.com

www.richardwhitehead.me.uk

Oakdene, Long Street, Galhampton, Yeovil, BA22 7AY

GARDENS OF ILLUSION

Garden design & construction
stonework & restoration
patios & driveways
ponds & water features
outdoor lighting
all types of fencing
remote controlled gates
& garden maintenance

Please contact Mark on:
07813 600546 or (01963) 220264
www.gardens-of-illusion.co.uk
e-mail: jardin.concepter@gmail.com

*We are a small business,
delivering first class work,
with local references available.*

Andrew Knight D.O.
OSTEOPATHY

Keinton Mandeville & Castle Cary
01458 223300 ; 07889 857289
osteopath@andrew-knight.co.uk
www.andrew-knight.co.uk

ovencor
Domestic and Commercial Oven Cleaning

Ovens cleaned & polished
to perfection.

01963 240931 ovencor.co.uk

WALKIES!

Dog walking service for when you are at work,
on holiday or just out for the day. Plus feeding
and minding of dogs, cats and other pets.

Call Fiona Morgan at **WALKIES!**
01963 220416

HOLIDAYVILLAGE

Jodie Richards
Personal Travel Expert

Email: jodie@theholidayvillage.com
Call: 01963 441 617 Mobile: 07908 582 552

**Loving care when
you're not there**

Feeding, walks and cuddles for
pets large and small

10% discount with regular bookings
See website for details

Cadbury pet care
Call Julia on 07789245724
www.julesr70.wixsite.com/website

B P Plumbing

Tel: 07811 441 073
Ben Perkins
Queen Camel

Complete bathroom
and shower Installations
Central heating repairs
No job too small

STABLE COMPUTERS

Supply of New Computers and Accessories – all set up and
ready for you to use...
Broadband and Router Installation...
PC and Internet Problems Solved...
Virus and Spyware Removal...
For all your computing needs telephone

Daren on 01963 441229

Garden Maintenance

Andy England
england.andrew@ymail.com
07870 368735
01963 440517

4 Fairfield
Yarlington
Somerset
BA9 8DP

B & B Benjafield

Domestic House Cleaning Service

Reliable and trustworthy,
references available, establish. 2000.
Weekly cleans, Spring cleans,
house moving cleans,
also carpet cleaning.

07534 654518 01963 370763

TAYLER MADE THERAPIES
Sophia Tayler, MAR, CThA

Helping you find balance & harmony
in Mind, Body & Spirit through:-

Facial Reflexology & Reflexology
To find out more, please go to:-

www.sophiatayler.com
or call 01963 440995 / 07714 329209

WINCANTON JOINERY

Peter N. O. Tooth – Est 1977

Carpentry and Joinery

**Providing affordable, quality workmanship since 1977
for all your property needs.**

Made to measure doors and windows

Loft conversions & conservatories

Fitted kitchens, bedrooms & bathrooms, staircases & flooring

Tiling, electrical and plumbing

Gates & fencing

All property repairs & maintenance

For a clean, friendly and professional job with no mess and no fuss contact:

Tel: 01963 33662 Mob: 07970 869851 Email: info@wincantonjoinery.com

Website: www.wincantonjoinery.com Find us on facebook

Damian Hoddinott Plumbing & Heating Services

Competitive Rates for all your Plumbing Needs

- ♦ Bathroom Installations
- ♦ Tiling
- ♦ General Plumbing
- ♦ 24 hour emergency service
- ♦ Central Heating Installations
- ♦ Unvented Hot Water Cylinders
Installed & Serviced
- ♦ Free Estimates/Quotes

Tel: South Cadbury 01963 441232 or mobile 079716 76111

e-mail: damian.hoddinott@virgin.net

Ashlea House

Guest Accommodation
www.ashleahouse.co.uk

Situated at the centre of North Cadbury. 1
km from the A303. Church, Village Store,
Inn and Bus stop within 3 minutes walk.

**Enquiries: 01963 440 891
ashlea@btinternet.com**

Piers Keating Restoration

Antique Furniture
Restoration and Conservation.

30 years experience.
Free advice. No job too small.

07476 755806

www.pierskeatingrestoration.co.uk