

Lydeard St Lawrence & Tolland Village Newsletter

April 2019

Available via email, or in the Church or from the Village Hall Mondays & Thursdays 10:00 am to 12:45 pm
Deadline for items – 25th of each month – to Liz (liz.mcconnell50@gmail.com or 667375)

Date		Morning	Afternoon / Evening
Mon	1 st	Pilates LSL Village Hall 9.30 am – 10.30 am Post Office, LSL VH, 10.00 am - 12.45 pm Coffee Shop, LSL VH, 10.00 am - 12.00 pm	Bell ringing, LSL Church tower, 7.30 - 9.00 pm
Tue	2 nd	Garden Waste (Green) and Recycling Collection	Social Club Open Meeting LSL VH 8.00 pm
Wed	3 rd		
Thu	4 th	Post Office, LSL VH, 10.00 am - 12.45 pm Coffee Shop, LSL VH, 10.00 am - 12.00 pm Beat Surgery, LSL VH, 10.30 to 11.30 am	Table tennis, LSL Village Hall, 8.00 - 10.30 pm
Fri	5 th	SCHOOL END OF TERM The Dance Club Workout LSL Village Hall 9.00 – 10.00 am	
Sat	6 th		
Sun	7 th	LSL Morning Prayer at 11.15am	Scarr Chapel worship meeting 2.30 pm
Mon	8 th	Pilates LSL Village Hall 9.30 am – 10.30 am Post Office, LSL VH, 10.00 am - 12.45 pm Coffee Shop, LSL VH, 10.00 am - 12.00 pm	Parish Council Meeting, LSL Village Hall. 7.30 pm Bell ringing, LSL Church tower, 7.30 - 9.00 pm
Tue	9 th	Household Waste (Black) & Recycling Collection	
Wed	10 th		LSL Annual Church Meeting 7.00 pm in the church, includes refreshments
Thu	11 th	Post Office, LSL VH, 10.00 am - 12.45 pm Coffee Shop, LSL VH, 10.00 am - 12.00 pm	W.I., LSL Village Hall, Meeting Room. 7.30 – 10.00 pm Table tennis, LSL Village Hall, 8.00 - 10.30 pm
Fri	12 th		
Sat	13 th		
Sun	14 th	PALM SUNDAY CF Morning Prayer at 9.30 am	Scarr Chapel worship meeting 2.30 pm
Mon	15 th	Pilates LSL Village Hall 9.30 am – 10.30 am Post Office, LSL VH, 10.00 am - 12.45 pm Coffee Shop, LSL VH, 10.00 am - 12.00 pm	Bell ringing, LSL Church tower, 7.30 - 9.00 pm (On the simulator)
Tue	16 th	Garden Waste (Green) and Recycling Collection Mobile Library - LSL Old Post Office (TA4 3SB) 11.30 – 11.45	
Wed	17 th		
Thu	18 th	Post Office, LSL VH, 10.00 am - 12.45 pm Coffee Shop, LSL VH, 10.00 am - 12.00 pm	Table tennis, LSL Village Hall, 8.00 - 10.30 pm
Fri	19 th	GOOD FRIDAY	Scarr Chapel worship meeting 3.00 pm followed by refreshments
Sat	20 th		
Sun	21 st	EASTER SUNDAY CF Holy Communion at 9.30 am LSL Holy Communion at 11.15am	Scarr Chapel worship meeting 2.30 pm
Mon	22 nd	BANK HOLIDAY MONDAY	
Tue	23 rd	SCHOOL TERM STARTS	
Wed	24 th	Household Waste (Black) & Recycling Collection	
Thu	25 th	Post Office, LSL VH, 10.00 am - 12.45 pm Coffee Shop, LSL VH, 10.00 am - 12.00 pm	Table tennis, LSL Village Hall, 8.00 - 10.30 pm
Fri	26 th	The Dance Club Workout LSL Village Hall 9.00 – 10.00 am	
Sat	27 th		
Sun	28 th	CF Morning Prayer at 9.30 am	Scarr Chapel worship meeting 2.30 pm
Mon	29 th	Pilates LSL Village Hall 9.30 am – 10.30 am Post Office, LSL VH, 10.00 am - 12.45 pm Coffee Shop, LSL VH, 10.00 am - 12.00 pm	Bell ringing, LSL Church tower, 7.30 - 9.00 pm
Tue	30 th	Garden Waste (Green) and Recycling Collection	Over 60s Lunch, LSL Village Hall, 12.30 pm

Lydeard St Lawrence and Tolland Parish Council

Minutes of the Meeting held on 4th March 2019 at 7.30pm in Lydeard St Lawrence Village Hall.

Councillors present: Jonathan Marshall (Chairman), Deborah Telling (Vice Chair), Charles Cox, Mary Harding, Matt Hele, Don Hobson, Andrew Venner and Edward White.

Also in attendance: Lorna Thorne, Parish Clerk and 2 members of the public.

19/09 **Apologies** from, Cllr Maeve Vickery, Borough Cllr Gwil Wren and PCSO Louise Fyne.

19/10 **Declarations of interest** – None received.

19/11 The **Minutes** of the meeting held on 21st January 2019 were agreed and signed as an accurate record.

19/12 **Matters Arising**

19/07 Somerset County Council Rights of Way Team: Parish Paths Consultation

Cllr Venner will request a response from residents within the Parish on how often they use the footpaths and which ones they use most. This will also coincide with his research into which footpaths need improving.

Cllr Venner had a good response regarding the use of local footpaths usage survey and was able to submit the response to SCC Consultation with up to date information and cutting requests.

Cllr Venner has also spoken with Quantock Hills Landscape Partnership Scheme to see if funding is available to improve the footpaths. Although this is not possible, they are able to help with creating a local circular walk. Cllr Venner will do some more research on these possibilities.

19/08 'Not suitable for HGVs' signs

Cllr Marshall had a response from Somerset Highways stating that there is no money in the budget and they are unable to place new signage. Cllrs suggested the Parish Council could fund local signage itself. Cllr Marshall would see if this is a possibility.

19/05 The Parish Council has been made aware of various planning issues which will be looked into, and where appropriate reported to the Planning Enforcement officers.

Planning Enforcement has been notified and are investigating.

18/82.1 Cllrs all agreed to fully support the request for Football equipment.

Sunday 3rd March saw the first use of the equipment in a trail run, 12 people played, 6-a-side football for an hour with a successful, enjoyable outcome. Cllrs suggested that participants could 'pay as you go', to help fund future maintenance and suggest £1 per session.

Simon Broad thanked the Parish Council for its support in setting the activity up.

19/13 **Planning**

13.1 Applications received for comment from Taunton Deane BC:

22/19/0002 Conversion of outbuilding to provide ancillary accommodation at Thorne House, Raleigh's Cross Road, Lydeard St Lawrence

This planning matter has been referred to the Planning Committee who objected to the application, with concerns over poor access off the fast, main road on the bend at Handy Cross. Previous requests to SCC for speed controls have been rejected and increasing traffic turning into the property would add to those issues previously raised.

13.2 Notification of any Taunton Deane Decisions:

22/18/0017 Conversion of barn to agricultural workers dwelling at Higher Chapel Leigh Farm, Chapel Leigh Lane, Lydeard St Lawrence, **CONDITIONAL APPROVAL**

41//18/0005 Erection of two-story rear extension at Rock Farm, Tolland
CONDITIONAL APPROVAL

41/18/0001 Erection of agricultural workers dwelling at Glebe Farm, Tolland Road, Tolland was withdrawn on the 31 January 2019.

19/14 Financial

14.1 The Accounts Statement was noted by the Council

14.2 Cllrs agreed to pay the Clerk Salary £407.25 and Expenses £4.60

Proposed by Cllr White, Seconded by Cllr Harding

6.3 Appoint Internal Auditor

Cllr agreed to ask Mary Abel to Audit the accounts as in previous years.

19/15 Tolland Village Signs

Somerset Highways County Council has no available funds in the Highway budget to erect new or repair existing signs. They are able to commission this work but would expect the Parish Council to pay for it, in advance. There is a set administration fee of £100 that is charged to cover a site visit, agreeing a sign design with the Parish Council, statutory utility checks and arranging the final works with their contractors.

All signs placed on the Highway must meet specification. Costs vary considerably, depending on sign design and the number of posts required at each site. A basic sign with just 'TOLLAND' on would require 2 posts. A ball park figure for a sign design that requires 2 posts erected and fully installed would be approximately £195. If the existing posts can be used, then the price would come down considerably.

The eastern side sign is mounted on two posts, both of which appear to be in good condition. The west side sign is mounted on one rather rusty post and would need replacing. The design preferable would be:

"TOLLAND Please drive slowly through hamlet"

This also recognises the recent issues of speeding raised.

Cllrs agreed that the signs should be replaced and funded from the CBF for Tolland.

Cllrs agreed to the initial admin fee cost of £100, which was proposed by Cllr Hobson and Seconded by Cllr Hele.

Cllr Marshall would commission the work.

19/16 Letter to all Parishes in Somerset regarding the Somerset Wood

Cllrs agreed that the memorial wood was a good idea but felt that money could be spent locally with the Villages' own memorial site.

Cllrs would look into suitable sites and ideas.

19/17 First Aid Training

Verbal interest had been positive within the village to have a First Aid Course, Cllrs agreed to place a formal request for Interest in the Newsletter and would find out the cost depending numbers. Anyone interested in taking part in a First Aid Course should contact the Chairman, Jonathan Marshall. (*More details on page 7. Ed*)

19/18 Dog Foul Bins

Simon Broad from the Playing Field and Cricket Club request that the Parish Council consider a better way to empty the bin at the playing field which is always full of dog waste bags. Although dogs are not allowed on the playing field a footpath runs through it which is used by dog walkers.

The cost of a dog waste bin - and ongoing costs of emptying it - is expensive. Cllrs agreed to look into the cost of a public refuse bin to be placed on the roadside of the fence that could be emptied similar to the bin located near the Village Hall by TDBC.

It was also suggested that 'No Dog Waste' signs could be placed on the current bin at the Playing Field to deter people placing the bags in the bin and to take it home.

19/19 Correspondence and items for information

The following items were noted by the Council

Crime Report

Recycling Newsletter

Auction for Somerset farmers to bid for flood prevention works

Temporary road closure - A39 Williton to Bridgwater Road, East Quantoxhead from 6th March

Temporary road closure - Chapel Leigh Lane from 27th March

19/20 **Any other Business**

20.1 Cllr Hele will arrange litter picking for Ewan McKenzie's voluntary work for his Duke of Edinburgh award. Cllrs wishing to help or have suggested areas should let Cllr Hele know.

20.2 Cllr Marshall reported that the salt bins had now all been refilled.

20.3 Mike Davis, a candidate for South Quantock Ward in the new Borough Council spoke to the Council, explain his background and why he was running for Councillor

20.4 The Clerk handed out the Election packs to all Councillors and has more copies for nomination for Parish Elections can be obtained from the Parish Clerk at lornathorne-lsltpc@hotmail.com and returned by delivery to the returning officer before 4pm on Wednesday 4th April at either **West Somerset House**, Williton or **The Deane House**, Taunton. If any election is contested the poll will take place on 2nd May 2019.

Notices will be placed on the Notice boards and on the website.

The next meeting will be on Monday 8th April 2019 at 7.30pm

With no other business the meeting was closed at 8.20pm

COPY OF A RECENT EMAIL FROM THE SCHOOL TO ALL PARENTS Thursday 28th March 2019

Dear parents/carers,

I am saddened to report that over the weekend (of the 23rd/24th March) there was misuse of the school grounds. A window has been broken in the main building, children were seen climbing on Eagles Owls classroom and the shelter shed roof and school equipment had been used inappropriately and left in a dangerous way.

As a result of the risk to school property, and to unsupervised children using the site outside of school hours, the decision has been taken to close the school grounds when there is no member of staff on site. The new fence will be completed before Easter and this will secure the school grounds in the evening and at the weekend. Until this is complete the gate by the office will be secured with a temporary lock. The temporary lock will be in place by Monday, at the latest.

We regret having to make this decision, however we need to ensure the school and its facilities are safeguarded for our school community.

If you have any questions please do not hesitate to contact me.

Kind regards

Leah Challis

Headteacher / SENDCo

Lydeard St Lawrence Primary School

CHURCH REPORTS AND NOTICES

CHURCH SPRING CLEAN

Sincere thanks to those who came along with dusters and polish on Saturday 23rd March to spring clean our church. It is bright and sparkly and smells wonderfully of polish now. Also to those who worked so hard in the churchyard: pruning bushes, stabilising grave stones and burning undergrowth and rubbish. Huge thanks to Stephen Millard who has given freely of his time and energy to work tirelessly over the last few weeks to clear the paths - not least the footpath leading round to the church's south door and up to the field gate. We find that we have a surfaced path of considerable width, now that Stephen has cleared off what has grown over this path, and some of the other paths. Watch out for news of our Autumn Clean-Up, probably sometime towards the end of September - and come and join us for some exercise in the fresh air, followed by bacon butties and hot dogs together with hot drinks and some catch-up chatter.

CHURCH COCKEREL

The Parochial Church Council (PCC) have taken on board various comments from those living in the village who would like to see the cockerel put back in its place on top of the tower. However, we need to find a specialist who can advise us on the best way to mend and restore it, find a good price for undertaking the work and then making sure that it is fixed securely and safely. This may take some time, so we ask for your patience please. Be assured, however, that it will be replaced but we need to make sure that we are doing this properly, rather than rushing and getting it wrong. We will keep everyone posted as to progress.

MESSY CHURCH REPORT

Saturday 30th March saw 14 children with their parents enjoying a Mothering Sunday Messy Church in the Village Hall. Posy's, butterflies, decorated jars, egg nests, cards and chocolate treats were all created and decorated especially for Mum. Maureen then made everyone think about all the good things Mum does for us and we then ended with a prayer. A thoroughly fun time was had by all and huge thanks must go to all the helpers who make this possible. Roll on next year.

ABSEILING – JUST ONE SLOT LEFT

Time is running out to register and find sponsors for our fund-raising abseiling event on Saturday 18th May from 9am until 5pm. We have filled **29 of our 30** allocated slots so if you want to do this, you need to contact Maureen NOW. We've had no staff or governors from our school yet - so if your child goes to our village school do ask them to encourage their class teacher, head teacher or a governor to represent the school! The lower age limit is 13 - unfortunately anyone younger will not be able to fit the harness; there is no upper age limit. We shall have stalls, and other attractions so please come along on the day and support those abseilers who have already committed themselves to this event. Go on, you know you want to.

LENT LUNCHESES

The ever-popular Lent Lunches are taking place again this year. As before all the lunches are held in the St Mary's Church Centre in Bishops Lydeard and each church will host one of the lunches in aid of their particular charity. The lunches run from 12 noon to 1:30 pm. Do go along and support these lunches, they are good fun and exceedingly social affairs.

Monday 1st April Hosted by Cothelstone.

Monday 8th April Hosted by Combe Florey in aid of the Children's Hospice South West.

The Lydeard St Lawrence hosted Lent Lunch on 11th March raised a fantastic £220 for Shelter Box and we have heard that this money will be used to provide help in Malawi.

LENT AT LYDEARD ST LAWRENCE

DID YOU KNOW? During Lent, there are no flowers in the church and any hangings are purple. This is because Lent is a time of penitence, when we examine our lives and say sorry for all that is wrong in our lives as well as trying to resolve to do better. Some people give up things which they really enjoy e.g. wine, biscuits, chocolate, smoking etc. as part of their penitence and some - having given something up - take on something new and perhaps more worthwhile and which they have been wanting to try for some time. Lent seems to be a good time to do this.

On Easter Day, we shall have colour back in our church, with flowers and the church hangings will be gold or white - so there will be a huge contrast between our penitence and sorrow and the light and colour of our joy and hope. Everyone is very welcome to join us as we celebrate Easter after the horror and sorrow of Holy Week. If we can experience some of that sadness of Holy Week, we shall experience even more joy at Easter - along with the chocolate, wine or biscuits or whatever we've given up! Everyone is welcome to join us for our services. There may well be Easter Eggs for everyone, on Easter Day! The only way you can find out, and perhaps receive an egg - is to come along and see!

SERVICES IN HOLY WEEK AND AT EASTER

Holy Week begins on Palm Sunday, 14th April and there are services throughout that week as we track Jesus' journey into Jerusalem, and think and read about his trial, the Last Supper on Maundy Thursday (18th April), his crucifixion on Good Friday (19th April) and celebrate his Resurrection on Easter Day. Apart from Palm Sunday and Easter Day, services will be held in St Mary's in Bishops Lydeard to which, of course, everyone is welcome.

Revd. Maureen is on her own this year, because of Matthew's departure, and she would really appreciate your company and support at some or all of these services. It's not easy to celebrate the joy of Easter, without having experienced or thought about - even to a small extent - the injustice, pain and emotion of all that Jesus went through in that last week of his life on earth. PLEASE - give some thought as to how you might attend and mark this time which is at the heart of the being and life of the Church.

ANNUAL CHURCH MEETING FOR ST LAWRENCE CHURCH LYDEARD ST LAWRENCE

Wednesday 10th April, at 7pm in the Church. Refreshments, followed by the Annual Meeting itself at 7.30pm, followed by yet more refreshments! All residents of our village are entitled to attend the meeting. All those on the Church's Electoral Roll are entitled to vote on proposals and plans for the future. PLEASE DO JOIN US, for this exciting meeting when we can celebrate the past year and look forward to what lies ahead particularly with regard to our Church Development Plan!

CHURCH FETE

This year's church fete will be on Saturday 10th August.

VILLAGE REPORTS AND NOTICES

Election of parish Councillors 2019

Becoming a Councillor for your local area is a rewarding opportunity for those who wish to influence local priorities and services. You really could make a difference to people's lives in becoming that advocate for your local community.

Forms of nomination for Parish Elections may be obtained from the Parish Clerk Lorna Thorne at lornathorne-lsltpc@hotmail.com and returned by delivery to the returning officer before 4pm on Wednesday 4th April at either West Somerset House, Williton or The Deane House, Taunton.

If any election is contested the poll will take place on 2nd May 2019.

Please do give this some thought and consider whether you might like to be involved with this. Being a parish councillor is an interesting and rewarding role.

First Aid Training

As you may recall, the Parish Council decided last year against buying a defibrillator. The reasons for this were doubts about how accessible a unit would be to most people in the parishes, and the lack of practical support from parishioners.

As an alternative it was suggested that First Aid training could be a way of helping people to be able to react effectively to medical emergencies.

We have been in touch with a local company, based in Ford, who are able to provide such training. However, in order for this to be cost-effective the Parish Council would need to be assured that there is sufficient interest from parishioners.

Therefore, if you would be interested in taking part in First Aid training could you please let me know by sending a short e-mail to me at: jejm@hotmail.co.uk

This would not commit you to anything – it is simply a way for us to gauge the level of interest.

Jonathan Marshall
Chairman, Parish Council

Village Annual Parish Meeting Monday 20th May 2019

The Village Annual Parish Meeting will be held at 7.00 pm on Monday 20th May in the village hall. This will be immediately followed by the Annual General Meeting of the Parish Council.

Tolland Spring Festival

The annual Tolland Spring Fundraising Festival will be held on Saturday 8th June. Watch this space for more info.

A Note From Your Editor

I try and limit the number of emails I send out to everyone in the course of a month and where possible I combine topics, but last month you received two separate emails in close succession. I am pleased to report that the car key, which was in fact a locker key, was reunited with its owner and the lost wedding ring was recovered. The system works.

CRICKET REPORT

The Cricket club has started warming up for the new season.

We had our ground force day in March to catch up on the spring jobs. This involved clearing out the store shed next to the pavilion so that we can now park indoors the new (well less old) 4 x 4 to pull the gang mowers around the field. Our grateful thanks go to Tony Evans at Mount Street garage for letting us have this vehicle for the season. We have also teamed up this year with the Farmers Arms at Combe Florey who will kindly sponsor the club. We hired a skip in for a few days to put all the rubbish in which we have generated over the years so everything is now in good order and tidy at the club. Well done to the numbers of people who turned up to help with clearing and tidying on the day. I was amazed that two days after we semi filled up the skip, someone had the cheek to put an armchair and divan bed on top of the skip, as if it were a free village disposal facility. Perhaps, whoever was the perpetrator of this misdemeanour, would like to contribute towards the £180 cost of the skip hire. Please contact me and I will happily take a £20 note to help with the clubs continual fundraising activities.

Tom Meek has been very busy on preparing the wicket which with good early spring weather, is beginning to look in super shape. Our long-standing groundsman Tony Hannaford has retired from ground duties after countless years and many, many hours selflessly cutting grass, rolling and many other duties. Tony - we are extremely thankful for all your hard work over the years and our appreciation is forthcoming.

Captain Paul arranged a skittles match amongst club members also last week and a lovely fun evening at the New Inn was enjoyed by around 18 members and their wives.

Net practices have been scheduled in at Taunton School on the following dates

9th April 7.30 - 8.30pm

16th April 8.30 - 9.30pm

23rd April 7.30 - 8.30pm

Looking forward to seeing as many as possible to limber up those stiff joints.

Phil Greenway, Chairman

Social Club Open Meeting

This meeting will be held next **Tuesday 2nd April at 8pm** in the Village Hall.

Everyone is welcome to come along to the meeting which is to gather your views on the setting up a new social club to run the pavilion and make it available to all the village for a variety of uses and social gatherings.

A lot of views have been gathered over a period of time and the general feeling is that the location of the pavilion is fantastic with great views and parking.

Following various improvements over the last 10 years, the pavilion now provides a great place in which events can take place. It is not perfect but improvements could be done.

Come along and let us have your views so we can all think about how to improve things in the village.

Philip Greenway

News Release
28 March 2019
New Council

The new Somerset West and Taunton Council comes into being on Monday 1 April.

The Council has been created by The Somerset West and Taunton (Local Government Changes) Order 2018. The SWT Constitution which sets out how the Council operates, how decisions are made and the procedures that are followed, was approved by the Shadow Council on 26 March 2019.

Residents or anyone who has business with SWT will notice this name replacing the old Taunton Deane and West Somerset names on things like bank statements as any money paid or received will be managed by the new council.

Our new website is www.somersetwestandtaunton.gov.uk

Our social media channels can be found by searching #SWTCouncil across Facebook, Twitter and Instagram.

Apart from that it's business as usual.

Contact:

Becky Howat

Communications and Engagement

Somerset West and Taunton Council

r.howat@somersetwestandtaunton.gov.uk

01823 219772

AONB COMMUNITY VOLUNTEER

Here at the Quantock Hills AONB we are looking to recruit **Community outreach and public engagement volunteer**- to assist with various public events and the [Somerset's Nature and Wellbeing Project](#).

The Nature and Wellbeing project targets communities who are currently not accessing the Hills, but for whom access to the natural environment may be of great benefit to them. The reasons for the current lack of engagement may be mediated by social-economic status, ethnicity, age, disability and mental health.

We have a fantastic team of volunteers who help support this projects work, supporting the project sessions and inspiring those who are taking part. We'd love more volunteers to join this small team - **We are looking for someone who is confident working with a wide variety of people and ages with excellent people and communication skills.**

If you are interested please contact our Volunteer Coordinator Sammy Fraser sfraser@somerset.gov.uk or call her on 07977 402399.

CONTACTS

Event	Contact	Tel	Email
Benefice Rector Benefice Associate Priest	Vacant Revd Maureen Young	01984 667472	reverendmaureenyoung@gmail.com
Lydeard St Lawrence Church Wardens	David Young Pat Coles	667472 ExD	dryoung47@googlemail.com brian.coles.coles@btinternet.com
Tolland Church	Maureen Canney	656236	
Scarr Chapel	Bill Caines	667416	jennyscarr73@hotmail.com
Bell ringing	Janet Bond	667372	janet.jimbond@gmail.com
Cricket 1 st Team	Paul Smith	07901 847709	
Junior Cricket	Simon Broad	667739	simonbroad3@gmail.com
Dance Club	Rah Cattell	07786 436616	rah@thecattells.co.uk
Lydeard Lifts	Liz McConnell	667375	liz.mcconnell50@gmail.com
Over 60s lunch	Barbara Vearncombe	667356	bvearncombe@talktalk.net
Parish Council	Jonathan Marshall	667323	jejm@hotmail.co.uk
Pilates	Laura Sinclair	07714 276447	pilatesbylauracharlotte@gmail.com
Post Office	Watchet Post Office	631223	
Table tennis	Mel Horner	667347	melhorner@btinternet.com
Village Agent	Cat Sweatman		Cat@Somersetccc.org.uk
Village Hall	Mel Horner	667347	melhorner@btinternet.com
Web Page	Liz McConnell	667375	liz.mcconnell50@gmail.com
W.I.	Alice Beak	01823 433015	
Local Police	PC Jo Jeffery PCSO Louise Fyne Non Emergency Number	07889 657943 07889 659476 101	Joanne.jeffery@avonandsomerset.police.uk Louise.fyne@avonandsomerset.police.uk
Community Council Oil Orders		01603 881888	somersetbuying@af-affinity.co.uk

Lydeard St Lawrence Primary School	www.lydeardstlawrenceprimary.co.uk
LSL Village Web Page	www.lydeard-st-l.co.uk
Benefice Churches	www.bishopslydeardbenefice.org

Tincknell Fuels

Your Local Fuel & Heating Specialists

Fuel Orders

- Reliable Deliveries
- Local Drivers
- Heating Oil Top-Up Service
- Planned Payment Scheme

Heating Services

- Oil & Gas Boiler Service & Maintenance
- Oil Tank Replacement
- Oil & Gas Boiler Installations
- AGA & Rayburn Specialists

01749 683911

www.tincknells.com

Tincknell Heating

Which? Trusted Trader of the Year 2018