

# Beer Parish News


## January 2021

**UPDATE** (post printed version)  
Devon is now in Covid Tier 3


### HAPPIER NEW YEAR!

St Michael's.....*and* Village

# CHURCH DIRECTORY

<b>VICAR</b>	<b>Rev. JEREMY TREW</b>	20391
	The Vicarage, Colyford Rd, Seaton, EX12 2DF <a href="mailto:jeremytrew@hotmail.com">jeremytrew@hotmail.com</a>	
<b>St Gregory's Office</b>	<a href="mailto:seatonchurch@hotmail.co.uk">seatonchurch@hotmail.co.uk</a>	23656
<b>ST MICHAEL'S ---</b>		
<b>Churchwarden:</b>	Mrs G. Chapple, Sunnymead, Higher Meadows	20756
<b>Ass. Priest:</b>	Rev Simon Hitchcock <a href="mailto:sihitchcock@icloud.com">sihitchcock@icloud.com</a>	075759 56899
<b>Treasurer:</b>	Mr K. Izzard, Sunningdale, Common Hill, Beer	625181
<b>Secretary:</b>	Mrs Jean Smith	07412 010245
<b>Sacristan</b>		
<b>&amp; Head Server:</b>	Mrs L. Bees	21723
<b>Altar Guild:</b>	Mrs P. Bewick	21954
	Mrs Y. Hawker	22191
<b>Choir:</b>	Dr G. Butler (Practice Wed 6-7pm)	21375
<b>Organist:</b>	Dr G. Butler, Mullions, New Road, Beer	21375
<b>Children's Society:</b>	Mrs P. Edmunds, West Ebb, Common Hill, Beer EX12 3AQ	23659
<b>Families Worker</b>	Linda Joy <a href="mailto:lindajoychildrensworker@gmail.com">lindajoychildrensworker@gmail.com</a>	
<b>Children's Team:</b>	Mrs Jean Smith Mrs J. Ross Mrs L. Molony	07412 010245
<b>Worship Team:</b>	Mrs G. Chapple, Ms M. Hirons, Mrs L. Molony, Mrs L. Bees	
<b>Pastoral Team:</b>	Mrs G. Chapple (sec) Mrs Y. Hawker, Mrs S. Aplin, Mrs P. Bewick, Mrs E. Singleton, Mrs A. Vaughan, Mrs S. Anderson	20756

**Beer Parish News** Dr Henry Jagers, Green Bank, 9 Clinton Rise, 20858  
**Editor:** Beer. Email: [henryjagers@btinternet.com](mailto:henryjagers@btinternet.com)

Area code for all phone numbers above is 01297 unless shown otherwise

**In an emergency, parishioners should contact the Churchwarden  
 (see above for address and phone number).**

*The P.C.C. of St Michael's Church, Beer, holds the copyright to articles written by its members. Please ask for permission before you use them. Other than articles written by church members, we do not own the copyright to any of the materials herein. Publication of items herein, including advertisements, does not imply endorsement by the P.C.C.*

# St MICHAEL'S - JANUARY 2021

*The Church under Coronavirus restrictions*


[www.coastalchurch.org.uk](http://www.coastalchurch.org.uk)

*We are asking all who come into our church buildings to wear face-masks. Thank you.*

*St Michael's Church is open for a few hours a week for you to come in; shelter from the weather; enjoy the peace and calm; and pray if you wish to: Wednesdays & Sundays – 10.00am to 12.00noon.*

**Church life this month at St Michaels & St Gregory's**

*proposed services* - check the website above for any enforced changes

**Sunday 3rd January - Epiphany**

9.30am	Beer	Morning Prayer
11.00am	Seaton	Holy Communion

**Sunday 10th January - Baptism of Christ**

9.30am	Beer	Holy Communion
11.00am	Seaton	Morning Prayer

**Sunday 17th January - 2<sup>nd</sup> Sunday of Epiphany**

9.30am	Beer	Morning Prayer
11.00am	Seaton	Holy Communion

**Sunday 24th January - 3<sup>rd</sup> Sunday of Epiphany**

9.30am	Beer	Holy Communion
11.00am	Seaton	Morning Prayer

**Sunday 31st January - Presentation of Christ in the Temple**

9.30am	Beer	Morning Prayer
11.00am	Seaton	Holy Communion

**Sunday 7th February - 2<sup>nd</sup> Sunday before Lent**

9.30am	Beer	Holy Communion
11.00am	Seaton	Morning Prayer

*Turn to page 5 for further help and other resources.*

**STAY SAFE - COVID HAS NOT GONE AWAY!**

## *Jeremy writes...*

I have never really been in the habit of making New Year resolutions. Some people do and find it helpful in developing the resolve to see some change in lifestyle through. Others see the challenges of a New Year as not a good time to try and change things, saving their resolutions for what seems a more opportune moment.


Whatever your personal view of resolutions, in hindsight, last January was possibly not the best time to make them. Covid was then an infection seemingly limited to China: nasty but not too much to worry about, and certainly, within the bounds of what we had seen before. Oh, the innocence of youth!

However, I would suggest that the Spring lockdown was a good time for resolutions. After the initial turmoil and time to adjust, for many there was time and space to reflect. Many chose to respond to their new world by increasing their exercise, learning a new skill, or otherwise making an adjustment in their lifestyle that may well have been too demanding in the normality of everyday living. That's not to ignore the great many for whom lockdown was an increasingly demanding trial: facing the uncertainty of unemployment; the ever-closer threat of domestic abuse; the fragile edge of mental health. But, for those with some new-found capacity, there was the opportunity to change and grow.

It has long been realised that in order to change ourselves we need two things: the stability granted by the possession of a few basic factors – food, shelter, health and the removal of immediate threat; and, the capacity – both in time and mental capacity – to reflect on who we are.

Jesus sometimes took time out from the busy round of speaking and healing to make time for such reflection. He used it as an opportunity to recharge his batteries and check his compass: was he still on the “right

track” or did he need to change priorities? He encouraged his disciples to do the same. It wasn’t holiday, rather work of another kind.

So, my challenge to myself and to you: Don’t make any New Year’s resolutions this January. There’s too much uncertainty ahead and you will need your strength to navigate it well. Instead, make one simple resolution to take time, when your life takes on again a semblance of normal (whatever that may mean to you) to take time out, to create a space that is healing for you, and to reflect. Then in the light of what you learn to resolve to grow.

We enter 2021 with the uncertainties of a post-Christmas Covid rebound, the continuing wonders of Brexit, and whatever personal concerns you may have in your own lives, both great and small. So I close with the words of the poet Minnie Haskins, quoted by George VI in his 1939 Christmas speech; 'I said to the man who stood at the Gate of the Year, "Give me a light that I may tread safely into the unknown." And he replied, "Go out into the darkness, and put your hand into the Hand of God. That shall be to you better than light, and safer than a known way."' Whatever 2021 brings I pray that for you it will bring the continuing unfolding of the story of God-with-us, Emmanuel.

Best wishes, *Jeremy*

**Information about the life of our churches**, resources for those in need and in lockdown, and access to services can be found at;

- [www.coastalchurch.org.uk](http://www.coastalchurch.org.uk)
- Facebook “St Gregory’s Church, Seaton”, and “St Michael’s Church, Beer”
- A national telephone line with recorder readings, prayers and hymns can be reached on 0800 804 8044
- A weekly service can be joined by telephone. Call 0333 011 0616 between 10.45 and 10.55am on a Sunday morning to join in. You will need the access code 575 7045 #. The call should cost no more than a normal call on your line. The service starts at 11.00am and lasts about 25 minutes.


You may have seen that I chose a typical representation of “the journey of the Magi” for this edition’s cover. That leads me to write a little about some interesting words from this month’s church calendar - Epiphany and Candlemas.

Epiphany marks the visit of the three Magi, or wise men, and Candlemas coincides with the Presentation of Christ in the Temple. The church has specific dates for both these events although they are often celebrated on the nearest Sunday.

**Epiphany** is 12 days after Christmas on 6th January (or January 19th in some Orthodox Churches which have Christmas on 7th January) and is the time when Christians remember the visit of the Three Wise Men, Magi, or Kings. It is also when we remember when Jesus was Baptised, aged about 30, and started his teaching. Epiphany means 'revelation' and the visit of the Wise Men marks when Jesus was 'revealed' to the gentiles whilst his baptism is seen as the revelation of Christ as both fully human and fully divine.

Across the world there are numerous customs and traditions associated with Epiphany. For example, in Austria and parts of Germany some people will, this year, chalk over their front door

“ 20\*C\*M\*B\*21 “

as a reminder of the Wise Men that visited the baby Jesus. It's made from the year split in two with the initials of the names often given to 'the three wise men' - Caspar, Melchior and Balthazar - in the middle. It's meant to protect the house for the coming year. Of course, many of the traditions there and elsewhere involve food!

**Candlemas**, also known as the 'Presentation of Christ at the Temple', is when we remember the time Mary and Joseph took the baby Jesus to the Temple in Jerusalem to give thanks to God for giving them a son. It comes on the 2nd of February, forty days after Christmas, and for many people it marks the end of the Christmas celebrations. It was traditional on this day to bless the candles to be used in churches during the coming year or to be given out to people for them to use in their homes or for private prayers: hence the name “Candlemas”.

*Editor*

# BEER WOMEN'S INSTITUTE


## Beer WI December Report

At the beginning of December another successful Zoom meeting was held with 19 members, some in Christmas jumpers and Santa hats, attending. Following a rather disjointed singing of Jerusalem the national annual resolutions were discussed. These could be voted on on-line.

This was followed by an entertaining Christmas Quiz organised by Alison King resulting in much laughter and exposing gaping holes in our Christmas knowledge.

As we were unable to host our usual Over 65s Christmas lunch this year, WI members Ann Robinson and Dee Spence-Thomas came up with the idea of Christmas gift bags.

On the date which should have been the lunch 100 Christmas Gift Bags were packed with a variety of seasonal food items, a patchwork coaster, handmade Christmas decorations and a card. These were then all delivered around the village.

The food items were sourced from The Village Stores and Woozies and were stored and packed in the Congregational Hall. A huge thank you to everyone for their help in making this project possible.

We have been overwhelmed by the responses of the recipients who have thanked the WI, saying how much they were cheered by the bags and that they were very much appreciated. This has made our efforts all worthwhile.

There will be no formal WI meeting in January but hopefully an informal catch up in the new year via Zoom

*Wishing all readers and WI members a very healthy and happy 2021.*

If you wish to know more about Beer WI please contact Jackie on 01297 21864 or Penny on 01297 599157.

# Beer Regatta Old Programme Project

Do you have any old Regatta programmes pre 1970.....? Could you find some time in this new year to find them.....?


It's not clear whether the first Beer Regatta was in 1913 or 1914, however the Committee are trying to find every programme since the start for their website.

The oldest programme found so far is 1930 and we've got every programme since 1970 to the present date. You can find the front covers on the Regatta website under the archive section. So, we're looking for the all missing years – we've got only three for the 1960's which are 1964/68/69. We just need 1938 to complete the 1930's which is incredible. In the 1940's we only have 1947. Do you have any that we can take a photo of?

If so please contact Helen Follett on 07817 934903 who is managing this project for the Committee.

Many thanks for your help.

Long Live Regatta!


Fine Foundation Centre  
Beer Village Heritage

**FRIDAY 1<sup>st</sup> JAN, 11AM**

**Come and join us to  
welcome the New Year with a  
socially distanced**

# **Beach Clean**

**on**

# **New Year's Day 2021**


**Meet at 1100  
at the  
Fine Foundation Centre**

*SEE YOU THERE!*


## FIDELIO

World Vision wrote to St Michael's recently with Fidelio Perca Toco's Annual Progress Report 2021.


He is now 16 years old. Currently he is in Secondary school in Khantati, south-east Bolivia, studying Grade three. St Michael's has been supporting him for a number of years now.

World Vision community workers have repeatedly seen Fidelio to monitor his well-being. Currently he is in good health. This year Fidelio and his family participated in and benefitted from:

**Blankets:** he received new blankets to keep him and his family warm.

**School books:** He received books and study materials to help him with his education and personal development

**Food/Grocery provisions:** to support his nutrition and health.

**Child Protection awareness:** He learned ways to prevent and report any child protection issues towards him, his friends or family members.

With St Michael's help we'll continue to support children and families here, empowering them to give their children a better future, especially the most vulnerable.

## **THANK YOU FROM WORLD VISSION'S STAFF & VOLUNTEERS.**

“Our greatest achievement this year has been the improvement of children's reading skills through education campaigns.

Our greatest challenge is the number of teenager pregnancies in our community. With your help, we will continue to raise awareness and address this problem.

Thank you for your continued support which helps children to stay motivated. It gives them the opportunity to share their joys, experiences and achievements.

May God reward you for your efforts.”

**Eduardo Eloy Mamani Inca** [Manager of Khantati Area Programme]

***Progress tracker 2006...we arrived*** *And began to work with the most vulnerable.....*

- ***TODAY....****We're planning on leaving when we know the change you've helped to make will continue after we go.*


## Seaton Beer and District Branch RNLI

As our Christmas Collection for Saturday 19th December at Tesco was cancelled, we obtained a Street Collection Permit from EDDC. On a mostly sunny and stormy morning committee member Ann and I went collecting in the great outdoors at Seaton. Ted 1 came too in his sleigh pushchair. Due to social distancing rules a collection bucket was attached to the sleigh. My shopping trolley was decorated with a flag plus tinsel and had a collection bucket attached and was pushed by Ann. We collected along the seafront and around town. We were very pleased to be out and


about and people were very pleased to see us. The collection buckets were put in quarantine with the money to be counted a few days after the collection. The total collected will be announced in the February Beer Parish News.

Our Shop at Jubilee Gardens is still closed due to the ongoing Covid-19 restrictions as it is very small inside. We are aiming to re-open at Easter or in early Spring. Our wonderful Shop Managers have retired and we are looking for a volunteer or volunteers to job share this very important position. Details can be obtained by emailing [volunteering@rnli.org.uk](mailto:volunteering@rnli.org.uk) or contact me by email [wac500@hotmail.co.uk](mailto:wac500@hotmail.co.uk) or telephone (01297) 23040 (leave message) or see any of our Volunteers.

At the present time due to the Covid-19 restrictions still in place we have decided to downgrade our SOS Table Top Sale on Saturday 31st January 2021 to a Coffee Morning or just have our own stalls. This is due to the limited number of stall holders that we can have in the Mariners Hall. We will be inviting all our regular stall holders and advertising for additional stall holders to come to our Beer Lifeboat Weekend Table Top Sale on Saturday 4th July.

We send our best wishes to everyone and look forward to and hope that 2021 is a better year.

From,

*Wendy Cummins* (Secretary)

and all at Seaton Beer and District Branch RNLI

---

Covid quips:

"Yesterday my husband thought he saw a cockroach in the kitchen. He sprayed everything down and cleaned thoroughly. Today I'm putting the cockroach in the bathroom."

"Wearing a mask inside your home is now highly recommended. Not so much to prevent Covid-19 but to stop you eating."

"2020 was a unique Leap year. It had 29 days in February, 300 days in March, and 5 years in April..."

# Fine Foundation Centre

## Beer Village Heritage

Reg. Charity No.1087162

The shortest day has come and gone, and we've celebrated Christmas in our own particular way. Some of us will have stayed in our own festive bauble, and others will have taken the opportunity to join other

baubles. Whatever you did, I hope that you have all had an enjoyable time over Christmas, and that you have stayed safe

With 20/20 hindsight, what would you have done differently over the past 10 months? The start of the New Year offers the opportunity for reflection. A lot of people have found that they have explored their neighbourhood far more recently. Several friends have commented that they have discovered local footpaths and walks even after living in the same area for 30 years or more. It appears that more folk have noticed what's going on around them when they've been out walking. So they watched the leaf buds on the trees and plants unfold, and later change colour and fall. They watched the birds in their gardens, and began to recognise their various calls. Let's hope that this appetite for being in the moment with Nature will continue, even once our lives have been turned to "re-set" after our vaccinations.

Beer Village Heritage starts the New Year with the Beach Clean which has become something of a tradition. That was our only actual event in 2020, as the pandemic arrived while we were preparing the Fine Foundation Centre for opening. We have hosted a number of on-line sessions which attracted mainly 5 – 7 year-olds during the summer term. The objective was to talk about Beer and the local environment. We covered topics ranging from stones and fossils to pottery and pirates to bats and Lego to bean seeds and identifying leaves. The project to give Activity Bags to every child at the local school gave us the impetus to create a challenge which involved the youngsters in thinking about the beach and their reaction to it. We also produced a new I-Spy which is based on the area at the top of the beach, outside of the centre.

With our Bat Friendly Beer hat on we contributed some quizzes and model making kits to the Activity Bags, and were involved in some on-line discussions and talks during Bat month. Giving a short talk to 150 invisible delegates at the conference was a challenge! With our Jurassic Coast Trust hat on we've made some videos about stones, fossils and the local geology and a third-year student is helping us by designing a rock-pool guide which we can offer to people who have been on a rock-pool safari.

The repairs to the centre should be starting soon, and the Trustees are hoping to rearrange some of the exhibits before we are able to open to the public again. As always we are very grateful to the fishermen, the Fish Shop and Coco for all their support. Ruth has continued with her "Blow-in" project, asking the question "why did you move to Beer?" You can contact her on: [ruthtoohoots@gmail.com](mailto:ruthtoohoots@gmail.com).


You can send your contributions for Richard Scott's "Tales of Old Beer" project to: [rscottbeer@outlook.com](mailto:rscottbeer@outlook.com). The "Lockdown in Beer" exhibition can be seen in the Bomb Shelter which is open when possible.

Mike has been busy throughout the year and is making great progress in identifying a series of paths linking the East Devon Way with the South West Coast Path. The first one, which starts/ends outside the Self Shelter has already been agreed and way-marked. You can find it, and a number of other walks, which are downloadable, on: <http://www.beervillageheritage.org.uk/leaflets-walks-maps>. This time of year can be very depressing. Being out-of-doors and keeping your body and mind active can help in combatting this debilitating illness. Our website, [beervillageheritage.org.uk](http://www.beervillageheritage.org.uk) is one way of finding out more about Beer and the local area, and having fun with a variety of activities.

Don't forget that Steve Graham has set up a live stream so that you can watch the bats which are returning to the caves to hibernate. Beer Quarry Caves house one of the largest hibernacula in Europe, which is one of the reasons why underground tours are not normally allowed during the winter months. You can watch on: <http://www.beerquarrycaves.co.uk/bats/>.

You can still recycle your crisp packets by making use of the collection bag outside of the Fine Foundation centre and if your cat has food from pouches, these can be re-cycled at Wagg N Purr, Unit 2, Dolphin Street, Colyton which is open at weekends.

So, 2021 starts with many things continuing "as before". We have to recognise that it isn't easy to make plans for too far ahead. So in the meantime let's enjoy the "now". At the time of writing we have the benefit of a meteor shower (the Ursid). It has meant being out in the frosty weather at night, so not an option for everyone. At the same time we have witnessed the conjunction of Jupiter and Saturn. They are now gradually moving away from one another and can be easily seen just after dusk fairly low in the sky to the South West. They haven't been this close since 1623, before Galileo hypothesised that the earth moves round the sun, rather than the other way about. Just think of all the things which have happened in the intervening years..... And more locally, the fishermen were interested to see a couple of large tuna playing in the bay recently. I wonder what more fantastic things will happen in 2021.

*Keep well.*

If you'd like to know more, just ask one of our regular helpers such as Nick Jones, Mike Green, Chris Jones, Carol Green, Trevor Wood, Jean Wood, Henry or Norah Jagers, or contact us on 01297 20858 or at [beervillageheritage@yahoo.co.uk](mailto:beervillageheritage@yahoo.co.uk)


### **Merry Christmas and Happy New Year!**

Beer Action Group would like to take this opportunity to thank everyone who has been involved in supporting our community over the last 9 months - you have been absolutely amazing - and it shows what an exceptionally supportive and caring community we live in - thanks one and all!

**Merry Christmas and Happy New Year from everyone at BAG!**

### **Notices**

- On 15th December in the early evening around 5.45pm **Santa's Sleigh**, kindly sponsored by our local Lions, will process through the village spreading festive cheer. This year due to COVID restrictions they won't be taking donations but will simply glide through the village playing lovely Christmassy music and making sure you know that Santa is still coming!
- **Christmas Eve** - we would like to encourage everyone to join in with some **Community Bell Ringing** on our doorsteps from 6pm onwards. This is a really lovely initiative that is spreading right across the country so let's join in from Beer! Don't forget that everyone is invited to join in some **Community Carol Singing**, kindly organised by Lorraine Taylor-Headingly, also on Christmas Eve at 7pm. We will be starting with *Silent Night* and then going on to *Jingle Bells*. The words for both are printed at the end of this newsletter.


## Notices

- **WI Christmas Gift Bags** - we'd like to say "really well done and thank you!" to the Beer WI for their lovely initiative this Christmas cleverly adapting their usual generous Christmas lunch event for an equally gorgeous, COVID compliant alternative - Christmas Gift Bags. These beautifully crafted bags with lovely seasonal gifts inside brought a smile to many of our residents - amazing!
- A quick thank you to the **SOS choir** for their lovely singing over the last months - really uplifting! Go to <https://beervillage.co.uk/have-fun>.


## Beer Regatta Old Programme Project

**Do you have any old Regatta programmes pre-1970? Could you find some time in lockdown to find them?**


It's not clear whether the first Beer Regatta was in 1913 or 1914, however the Committee are trying to find every programme since the start for their website.

The oldest programme found so far is 1939 and we've got every programme since 1970 to the present date. You can find the front covers on the Regatta website under the archive section.

So, we're looking for the all missing years - we've got only three for the 1960's which are 1964/68/69. Do you have any that we can take a photo of?

If so, please contact Helen Follett on 07817 934903 who is managing this project for the Committee.

Many thanks for your help.

Long Live Regatta!

*Helen Follett x*

## **Fabulous fundraising!**

Beer Action Group have raised over £5,000 during the pandemic for the Seaton & District Hospital League of Friends, with the donation specifically for the Seaton Hospiscare@Home service.

Lycia Moore, League Manager said: "The support the League has received from the Beer Action Group this year has been incredible and we are very grateful for the monies they have raised for our Seaton Hospiscare@Home service, which is now in excess of £5,000 for the year. The monies raised will allow us to continue funding our much-needed palliative care service for people in our local community.

"The League would like to thank all the people involved, who have given up so much of their time to make and sell various items, including face masks, plants, Jams and crab pots, and organized a pop-up shop. The League would also like to thank Annie Boalch for her continued support and enthusiasm for our charity."

"The League would like to take this opportunity to wish everyone in Beer a very happy Christmas and a healthy and prosperous New Year."

For more information on Seaton & District Hospital League of Friends or the Seaton Hospiscare@Home service, please contact the League manager, Lycia Moore on 01297 20143 or [email SeatonLOF@nhs.net](mailto:email SeatonLOF@nhs.net).


*...they're still firing on all cylinders...*

## INFO ON LOCAL SHOPS AND RESTAURANTS DURING THE CHRISTMAS PERIOD. ALL DATES AND TIMES ARE SUBJECT TO CHANGE!

---

### BEER VILLAGE STORES TEL: 01297 21782

Open until 1300 on Christmas Eve. Closed December 25 and 26th. Closed New Year's Day. Open all other days with some at reduced hours, full details are on their door.

### ROCK VILLA TEL: 07752 113854

The Post Office will be closed from December 25th to 28th inclusive and New Year's Day. The shop itself may be open for some of this time. Details will be available on the door.

**BEER FISHERIES TEL: 01297 20297** Open until 1300 on Christmas Eve. At present due to reopen on December 28th.

### BEER PHARMACY TEL: 01297 21823

Closed December 25th to 28th and New Year's Day. Open 26th December and otherwise hours as usual.

### WOOZIES TEL: 01297 20707

Closed December 25th to 27th. Open throughout week commencing December 28th including Tuesday 29th

### CHOCOLATE AND MORE TEL: 01297 625999

Closed December 25th to 28th. May be open later in the week providing Jane hasn't sold out of stock!! Everything currently going fast!

### JIMMY GREEN TEL: 01297 625125

Open 1000 - 1400 Christmas Eve for last minute gifts. Closed December 25th and 26th. Open from 1100 to 1600 from then on.

### STEAMERS TEL: 07900 036231

Sunday lunch this week (13th December) Roast Pork at £6.00 for order and collection. Christmas arrangements to be advised. Also open Thursday to Saturday for lunch and dinner this week and next.

### SMUGGLERS TEL: 01297 22104

Open this and next Friday and Saturday evening 1800 - 2030 for eat in and takeaway. Closed over the Christmas period. Due to reopen 29th December but subject to review.

### BEER FISH AND CHIPS TEL: 01297 625774

Open Thursday to Saturday for takeaways between 1200 - 1430 and 1700 - 2000. Orders can be called through in advance. Christmas arrangements will be posted on door.

### THE DOLPHIN HOTEL TEL: 01297 20068

Currently open Friday to Sunday for lunch and dinner. Arrangements after 16th December to be confirmed

### THE ANCHOR INN TEL: 01297 20386

Open for morning coffee, lunch and dinner every day. Special pre-Christmas. Christmas Day and New Year's Eve menus are available. Booking advised.


*...to keep us informed, and to provide all the help...*

## Old Compost Heap

Allotments Update 10th December 2020

With summer and autumn distant memories, I write on a cloudy and wet December morning, although there's hints of a southerly glen across the sea from East Beer, this one of Rupert Aplin's more technical descriptions of the sky brightening up. 2020 not a bad growing season all in all, with some good spells of warm weather, and with the mercury at the East Beer Weather Centre reaching a sizzling 31.6 C on 8th August. However, June and August were also quite wet, with just over 100mm of rain measured each month, interspersed with a much drier July. Mid-September saw another warm spell, with 26.8 C recorded on 16th, but all downhill from then onwards, although we were into November before the first ground frost occurred.

Less activity now on the allotments due to more frequent wet spells, shorter days, and probably the excitement of winter daytime television for some. However, the autumn sown broad beans and peas are looking good, although Greg L seems to have got hold of some genetically modified bean seeds. His are four or five times as high as the rest of ours, and apparently the Food Standards Agency is taking a close interest, to see whether the seeds contravene EU Regulation 46722896/B part 6a. There are also some good crops of leek and parsnip coming to fruition, and Pete Croft has promised enough to ensure the Colcombe Beer Boys skittles team have their pre-match parsnip wine when the 2021 season starts. Some winter nice greens around the patches, a bit of kale still left from the autumn, and some good specimens of purple sprouting ready to provide sustenance by early spring. Carrots and beetroot are still available for pulling, although starting to get a bit hole-ified. However, the rhubarb seems to have forgotten which season it is, with many plants now starting to sprout. This is another symptom of global warming which needs to be brought to the attention of the Intergovernmental Panel on Climate Change

So, only another week or so until the shortest day, then things should start looking up, with thoughts turning to the 2021 growing calendar. Still time to get some autumn onion sets in during any dry spells, and January a good time to sow the first onion and leek seeds in the greenhouse, for an early crop later in the summer. However, it seems a re-think regarding types fruit and vegetable grown will be required in light of continued global warming, perhaps becoming too hot for things like parsnips and leeks. To this end, we are hoping to run beginners classes in yam, pineapple, and papaya growing next spring, names to Nigel, limited spaces available. What would Percy Thrower and Don Hoyle think of it all?

Keep digging, and most of all, enjoy your gardenin'

Old Compost Heap

*...and assistance we might need during these difficult times...*

## Silent Night

Silent night, holy night!  
All is calm, All is bright  
Round yon Virgin, Mother and Child  
Holy Infant so tender and mild,  
Sleep in heavenly peace,  
Sleep in heavenly peace.


Silent night, holy night!  
Shepherds quake at the sight!  
Glories stream from heaven  
afar, Heavenly hosts sing Al-le-  
lu-ia! Christ the Saviour is born!  
Christ the Saviour is born!


Silent night, holy night!  
Wondrous star, lend thy  
light! With the angels let us  
sing Alleluia to our King!  
Christ the Saviour is here,  
Jesus the Saviour is here!

Silent night, Holy night! Son of  
God, love's pure light Radiant  
beams from Thy holy face, with  
the dawn of redeeming grace,  
Jesus Lord at thy birth, Jesus  
Lord at thy birth.


*...This bumper edition of “Beer Talks” was intended for Christmas...*

## Jingle Bells

Dashing through the snow  
In a one horse open sleigh  
Over the fields we go  
Laughing all the way  
Bells on bobtail ring  
Making spirits bright  
What fun it is to laugh and sing  
A sleighing song tonight!

Oh, jingle bells, jingle bells  
Jingle all the way  
Oh! what fun it is to ride  
In a one horse open sleigh, hey  
Jingle bells, jingle bells  
Jingle all the way  
Oh! what fun it is to ride  
In a one horse open sleigh

Now the ground is white  
Go it while you're young  
Take the girls tonight  
And sing this sleighing song  
Just get a bobtailed bay  
Two forty as his speed  
Hitch him to an open sleigh  
And crack! You'll take the lead

Jingle bells, jingle bells  
Jingle all the way  
Oh, what fun it is to ride  
In one horse open sleigh, hey  
Jingle bells, jingle bells  
Jingle all the way  
Oh, what fun it is to ride  
In one horse open sleigh  
Oh, what fun it is to ride  
In one horse open sleigh...


*...but I thought we should have it here, too, to cheer us into the New Year.*


***A Very Merry Christmas and Happy New Year!***


*So stay safe, keep well, keep busy...and do have a happy New Year  
despite whatever it may bring!*

Editor

**Let's hope this happens!...**

*...There are thoughts of having a "Drive In Carol Service" where we could all sit in the safety of our cars and sing carols as loudly and as out of tune as we like...*

Well something of the sort did happen - an outdoor carol service took place on Peco's car park on the afternoon of Sunday 20<sup>th</sup> December. Just a pity it could not have been advertised earlier and more widely as we can't all spend every day searching through Facebook. Oh well, we did catch some of the singing drifting across the valley and wondered where it was coming from. Would have loved to have been there!

**CINEMA  
FOR ALL**

## **Beer Film Society**


Due to the coronavirus pandemic, the film programme has been suspended until further notice. Hopefully we will be able to resume screenings not too long into the new year.

In the meantime we will continue with the weekly TV film guide, assiduously compiled by Ros, which you can find on our website: [www.beerfilmsociety.org.uk](http://www.beerfilmsociety.org.uk)

Membership of Beer Film Society costs £10 per annum, and then members pay £4 entrance at each regular film they attend. Non-members may also buy tickets on the evening for £6.

For further information, please contact [BeerFilmSociety@gmail.com](mailto:BeerFilmSociety@gmail.com)


# For 2021

- Return everything you borrow
- Stop blaming other people
- Clear out cupboards and give clothes to charity
- Listen more, talk less
- Be on time; don't make excuses
- Let someone cut in ahead of you in the queue
- Be alone each day
- Leave greatness to others; be so small no one can see you
- Accept that life isn't fair
- Know when to keep silent
- Go a whole day without criticising someone
- Live in the present
- Don't sweat the small stuff – it's all small stuff
- Life is fleeting; wake up to now


## **YOUR “LOCAL” CONTACTS**

### **Parish Council**

Geoff Pook	01297 24649	<i>Chair</i>
Louise Vine	07974 528540	<i>Vice Chair</i>
Jessica Boulton	07580 608080	
Darren Clinch	07790 211242	
Andy Cobbold	07715 221454	
Wendy Dodd	07434 948406	
Rick Dormor	07970 217267	
Mandy Graham	01297 20369	
Leona Reeve	07890 948262	
Martin Richards	01297 23422	
Maureen Westlake	01297 23850	

*Clerk to the Council:* Annie Dallaway 07593 405161  
[clerk.beerparishcouncil@googlemail.com](mailto:clerk.beerparishcouncil@googlemail.com)

*Internal Auditor:*                      *To be appointed*

**East Devon District Councillor** Geoff Pook  
Brereworde House, New Road, Beer, EX12 3HS  
Mobile: 07966 490429  
Home: 01297 24649 [gpook@eastdevon.gov.uk](mailto:gpook@eastdevon.gov.uk)

**Devon County Councillor** Martin Shaw 07972 760254

**Member of Parliament**      Neil Parish  
*Parliamentary matters -*  
House of Commons, London, SW1A 0AA  
Tel: 020 7219 7172 [neil.parish.mp@parliament.uk](mailto:neil.parish.mp@parliament.uk)  
*Constituency matters - Tel: 01884 841497*


Connecting the community with fresh, local and ethical food:

# IN MY BACK YARD

Order weekly online or by phone from a network of small-scale, independent local producers and suppliers. We now deliver to homes and collection points across East Devon.

[www.inmybackyard.co](http://www.inmybackyard.co) 01297 680 680

*we're  
here  
to help*


**Monday-Friday 09:30-16:30**

The FORCE Cancer Charity Support & Information Centre is now open.

Our support services are also available by phone, email and video call.

**For cancer support and information plus advice on claiming benefits** ☎ 01392 406151

**Oncology physiotherapist** ☎ 01392 403094

✉ [support@forcecancercharity.co.uk](mailto:support@forcecancercharity.co.uk)

**For psychological and emotional support**

☎ 01392 406168 / 406169

✉ [help@forcecancercharity.co.uk](mailto:help@forcecancercharity.co.uk)

[www.forcecancercharity.co.uk](http://www.forcecancercharity.co.uk)

  
Registered Charity No. 118625

Online services are still available but we are delighted that our Support Centre is now open again, with strict COVID-safe measures in place to protect staff and visitors.

The nurses we fund at the Royal Devon & Exeter Hospital are also still able to deliver vital chemotherapy and we have worked closely with the RD&E to develop a new cancer hub in Ottery St Mary.

What has been considerably affected is our income. So many events have been cancelled or postponed and we have had to close our charity shop for significant periods.

**Coronavirus**

## SUPPORT OUR LOCAL SHOPS AND BUSINESSES

Although many businesses, amenities, and attractions had re-opened in one form or another, the new lock-down means they may be again out of action. Covid restrictions can change rapidly, so check online or by 'phone what goods and services businesses are currently able to offer.

**UPDATE** (post printed version)  
Devon is now in Tier 3

Editor

### QUALIFIED FOOT HEALTH PROFESSIONAL

Peter Mellor MCFHP MAFHP

Registered Member of The British Association of Foot Health Professionals


*I provide a friendly and  
professional service,  
in the comfort of your own home.*

Flexible hours from a visiting practice.

**FOR APPOINTMENTS,  
PLEASE CALL**

**MOBILE NO: 07761 469676**

## Stuart's Sweeping Service

Support your local trades – use a local Chimney Sweep

***A clean chimney is a safe chimney***

Chimney, woodburner and range cooker sweeping.

Bird's nest removal. Camera inspections. Power sweeping.

Woodburners and liners installed. Cows and bird spikes fitted.


**07432 118318 or 01404 831288**

*Evening and weekend appointments available.*


*Member of The Guild of Master Sweepers,*

*HETAS Approved Chimney Sweep, HETAS Registered Installer, Sweep Safe accredited, NFU Insured, thatch approved.*

## Chocolate n More

### Specialist Chocolate Shop -

Hand Made & Finished Chocolates, Marzipan, Sweets,  
Turkish Delight, Mints, Bars, Novelties, Extensive Dietary Range

### *Valentine Chocolates & Gifts*

### Perfect Presents -

Baskets, gloves, scarves, candlesticks, candles, notebooks,  
reed diffusers, soaps, jewellery, vases, glass ornaments, tins

**Wishing everyone a Happy New Year**

Fore Street, Beer, EX12 3JB Tel 01297 625999  
Chocolates by Post


Specialist Metal  
Finishers

**Industrial  
Coating  
Supplies**


### **Renovate your wrought iron gates, railings, tables, etc!**

We provide a variety of services ranging from Powder Coating to Hot Zinc Spray and Shot Blasting. We keep a range of about 100 colours in stock. Most are exterior polyesters, which provide excellent durability and colour retention on gates, railings and garden furniture.

Phone: 01884 34506

email: [coatingsupplies@aol.com](mailto:coatingsupplies@aol.com)

[www.industrialcoatingsupplies.co.uk](http://www.industrialcoatingsupplies.co.uk)

Opening Times:

Monday - Thursday 8am - 5pm

Friday 7am - 1pm

Units 1+2 Simmons Place, Kingsmill Industrial Estate, Cullompton EX15 1BH


## Enabling and Home Support

Our Enabling and Home Support Service offers:

- Cleaning and housework
- Companionship
- Support with attending appointments
- Shopping
- Household management
- Meal planning and preparation

For more information please call

**0333 241 2340**

email [info@ageukdevon.co.uk](mailto:info@ageukdevon.co.uk)

or visit [www.ageukdevon.co.uk](http://www.ageukdevon.co.uk)


## HANSFORDS FUNERAL SERVICE

*Still a family run business, serving the local community of East Devon for over 50 years*

**Golden Charter**  
Funeral Plans 

**Tel. 01297 22538**  
(24 Hour Service)

*Office and Chapel of Rest at*  
**Bay View, Trevelyan Rd,  
Seaton, EX12 2NL**  
**[www.hansfords-funeral.co.uk](http://www.hansfords-funeral.co.uk)**


# Beer Pharmacy

## REPEAT PRESCRIPTION SERVICE

## COLLECTION & HOME DELIVERY

**FREE Express Prescription  
Collection & Delivery Service  
FREE Weekly Medicine Tray  
All Types of Prescriptions Dispensed**


**Your local independent Pharmacy**

**Beer Pharmacy  
Fore Street  
Beer  
EX12 3JJ  
TEL: 01297 21823**


[Charity Advertisement]


[Charity Advertisement]

## Actionline Decorating Ltd

## Painting & Decorating

**- Exterior & Interior -  
Home & Business  
Conservation projects  
Fully insured  
Dulux Select Decorators**

Company registered, Dulux 2 yr guarantee on work  
Approved contractors to the National Trust  
Local, reliable & professional service

**07785345904  
01297 20001**

[www.actionline-decorating.com](http://www.actionline-decorating.com)  
e. [info@actionline-decorating.com](mailto:info@actionline-decorating.com)


 [@actionlinedecorating](https://www.facebook.com/actionlinedecorating) 

## East Devon Chimney Sweeps Ltd.

Please call Chris on

**01395 642023**

for a professional, clean sweep.


- Fully insured
- NACS certificates issued

## Beer Village Stores

Fore Street, Beer

Groceries & Household Goods - Frozen Goods  
Cold Drinks & Snacks - Fresh Bread  
Beer, Wine & Spirits - Sweets & Confectionery  
Dry Cleaning & Laundry Agent - DIY


Newspapers Open 7 days a week Magazines  
For enquiries call 01297 21782

## THE DOLPHIN HOTEL

FORE STREET, BEER  
TELEPHONE: (01297)20068

22 En Suite Rooms  
Full À La Carte Menu  
Fresh Seafoods a Speciality  
Private Parking  
Functions & Conferences  
Wedding Receptions  
Fishing Parties Catered for—Own Trawler  
OPEN ALL YEAR

## THE ANCHOR INN AT BEER

Welcome to The Anchor!

*Fully licensed restaurant and bars*

*Ensuite bedrooms with sea views*

*Food served all day everyday*

*Cliff top beer garden with*

*panoramic views of the bay*

Tel: 01297 20386 for reservations

*Dog friendly*


- \* Tree Surgery
- \* Grass Cutting
- \* Hedge Cutting

Local Family Business  
Professional - Polite - Friendly

**07485 411618**

[www.devonarborists.co.uk](http://www.devonarborists.co.uk)


## ARCHITECTS


- Experienced, friendly and local RIBA chartered architecture practice based in Exeter.
- Specialising in the adaptation of listed buildings, residential extensions, renovations and low energy new builds.
- For a FREE consultation with *hmed architects* please contact Luke McAdam:

**01392 459777 - MAIL@HMAD.CO.UK  
WWW.HMAD.CO.UK**

## BEER HEAD

### CARAVAN PARK

BEER, NR. SEATON, DEVON EX12 3AH

**Caravans for Hire, Shop,  
Small tent area,  
Laundrette, Panoramic  
views from each caravan.**

**Tel: 01297**

**21107/20003**

**www.beer-head.com**


**COTTAGE HOLIDAYS IN BEER &  
NEIGHBOURING VILLAGES TO  
SUIT ALL TASTES AND POCKETS**

**Fore Street, Beer**

**Tel: (01297) 23221**

**For All Your**  
• TREES • HEDGES •  
LOGS • LAWNS

**Please call:-**

**MICHAEL WEST**

**Your Local Fully Qualified**

**TREE SURGEON AND  
GARDENER**

**07747 483316**

## WOOZIE'S DELI BEER

**Tel: 01297 20707**

**OPEN 7 DAYS A WEEK  
Offering: FRESH & FROZEN PRODUCE,  
A VARIETY OF SAVOURY PASTIES,  
PIES & FLANS.**

**Try: OUR LOCAL CHEESES,  
EXOTIC SUNDRIED TOMATOES  
& OLIVES**

**Also available: FRESH BREAD,  
HOME-MADE TREACLE TARTS  
& APPLE PIES, Etc**

## Beer Post Office

is now part of

### Rock Villa Off-Licence

and general store

Fore Street, Beer

**07752 113854**

**Service available seven days  
a week during the store's**

**opening hours -**

**Mon-Sat 10am-1pm, 2pm-6pm**

**Sunday: 12 - 4pm**

# **THE BEST SELECTION**

## **Of South West Arts and Crafts - Anywhere**

**MARINE HOUSE AT BEER** 01297 625257  
**STEAM GALLERY AT BEER** 01297 625144

E-mail: [info@marinehouse-at-beer.co.uk](mailto:info@marinehouse-at-beer.co.uk)  
[www.marinehouseatbeer.co.uk](http://www.marinehouseatbeer.co.uk)

# **STEAMERS**

**RESTAURANT**  
01297 22922

**Steamers is open throughout the year Tuesday to Saturday**

**For Morning coffee from 10.30am to 12pm**

**Lunch reservations - 12pm to 1.45pm**

**Dinner reservations -**

**6.30pm to 8.45pm (Tues to Thu) until 9pm (Fri & Sat)**

**Sundays – On selected dates**

**Mondays – Closed except for special events**


Like our page on Facebook and receive regular posts  
including offers, photos, news and the odd recipe


**Steamers Restaurant, New Cut, Beer, Seaton, Devon EX12 3DU**

**Tel: 01297 22922 Email: [info@steamersrestaurant.co.uk](mailto:info@steamersrestaurant.co.uk)**

**Website: [www.steamersrestaurant.co.uk](http://www.steamersrestaurant.co.uk)**

Reading this in the black & white printed edition?

Visit [www.beerparishcouncil.org.uk](http://www.beerparishcouncil.org.uk) and click on

“[Latest news](#)” then on “[Parish News January](#)” to find this

**BEER PARISH NEWS in full colour !**

**Also to be found along with back issues on the Beer Village Website**

**<https://beervillage.co.uk>**

# THE PECO MODEL SHOP

at

## Pecorama

### Telephone & Collect Service

Great choice of Peco products & other brands such as Brio, Airfix, Corgi, Hornby & Bachmann.

Telephone the shop on **01297 21542** for opening times and stock availability.

*For the latest information check the website!*

Please Note:  
Pecorama will be closed for the whole of the 2020 season

**PECORAMA • BEER • EX12 3NA • [www.pecorama.co.uk](http://www.pecorama.co.uk)**


## LOOKING FOR A NEW DRIVEWAY, PATHWAY, PATIO?

Family-Run Business est. 2015

### SERVICES

- New Driveways Paths & Patios
- Driveway Widening
- Permeable Sud's Compliant System
- UV Stable
- Huge choice of colours
- Artificial grass

**driveway**  
TRANSFORMATIONS LTD


I strongly recommend you use a member of HICS

HICS

WORKMANSHIP AND PRODUCT GUARANTEE

Call Today to find out more about our  
**NEW Terrabase Rustic Resin Bound System**  
Eco-friendly tarmac & concrete subbase free solution

UNIT 1A, WOODLEYS DRIVE, EXETER ROAD, NEWTON POPPLEFORD EX10 0BJ

**01395 567 071** [www.drivewaytransformations.co.uk](http://www.drivewaytransformations.co.uk)


# Beer Parish News


*A  
Very Happy New Year  
To all our readers.*

Things can only get better (eventually).  
Take care, stay safe, and enjoy  
what each moment may bring.

*Editor*

**Copy for February** to be with the Editor  
by **Saturday 23rd January, please**  
**henryjaggers@btinternet.com**  
**01297 20858 Green Bank, 9 Clinton Rise.**  
**Please keep your contributions coming!**