

A P E D A L E

Photograph sent in by Allan Davies. See also The Beehive page

PLEASE MAKE SURE
YOU READ THE
IMPORTANT COVID
UPDATE INSIDE.

February 2021

70p

THE HONEYPOT

News and views from around the
four parishes and their villages

Find us on
Facebook:
@ The Honeypot.
Parish Magazine for
the 4 parishes of
Apedale

Contacts: **Copy** to
Finance and distribution to
Advertising enquiries to

honeypoteditor@outlook.com
honeypottreasurer@outlook.com
donna.parishmag@yahoo.co.uk

THE HONEYPOT - PARISH MAGAZINE FOR THE APEDALE PARISHES

CARDINGTON, EATON-UNDER-HEYWOOD, HOPE BOWDLER, RUSHBURY

EDITORIAL TEAM: Editor Andrea Millard Occasional editors Peter Thorpe, VACANCY

ALL COPY FOR THE MAGAZINE SHOULD BE SENT DIRECT TO THE EDITORIAL TEAM BY E-MAIL AT THE FOLLOWING ADDRESS: honeypoteditor@outlook.com

GENERAL ENQUIRIES TO: Editor: Andrea Millard

Tel. 01694 771675

CONTRIBUTIONS FOR THE FOLLOWING MONTH to reach the Editorial Team by the date given on page 2.

WE ARE AWARE THAT THERE WILL BE SOME PEOPLE WHO DO NOT HAVE ACCESS TO E-MAIL. THESE PEOPLE SHOULD PASS ON THEIR COPY IN GOOD TIME TO ONE OF THE DESIGNATED CONTACTS (DETAILS BELOW) WHO WILL PASS IT ON TO THE EDITORIAL TEAM.

Ruth Jenkins The Manor, Hope Bowdler, SY6 7DD 01694 724919 jenkinsruth@hotmail.com

Diana Hamlin 2 Mount View, Hope Bowdler, SY6 7DQ. Tel. 01694 658036

Darren Merrill Church House, Rushbury. SY6 7EB Tel. 01694 771341

Sue Akers Maltster's Tap, Cardington. Tel. 01694 771530

DATES AHEAD FOR THE COMING YEAR FOR INCLUSION IN FOUR PARISHES EVENTS CALENDAR: Notify dates as early as possible to the respective *Secretary to P.C.C., listed with the church contacts later in the magazine.

SUBSCRIPTION AND DISTRIBUTION ENQUIRIES WITHIN EACH PARISH to:

Cardington: Mrs Jane McMillan 01694 771424 janesmailaddress@gmail.com

Eaton: Mrs Jenny Rose 01584 841251 gandjrose@mypostoffice.co.uk

Hope Bowdler: Mr Mervyn Lewis 01694 722413 merv.lewis55@gmail.com

Rushbury: Mrs Margaret Barre 01694 771215 or Christine Beaver: 07831224457 christine.beaver@outlook.com

ADVERTISEMENTS: Box advertisements and advertising enquiries to:

Donna Dixon Tel. 07792105611 email donna.parishmag@yahoo.co.uk

Small ads to the editorial team honeypoteditor@outlook.com Payments to the treasurer.

All cheques to be payable to Four Churches Magazine. All payments to be sent to the treasurer.

Mags sent by Post: contact the Hon. Treasurer at the address below.

Hon. Treasurer: Liz Fullbrook, Willstone Farm, Willstone, Cardington. SY6 7HW

Tel. 03330145677 mobile 07970 924507 email honeypottreasurer@outlook.com

If you prefer to pay online the relevant details are: HSBC 40-17-23 91004719

Account in the name of Four Churches Magazine. PLEASE USE ADDRESS AS REFERENCE ON PAYMENT.

RURAL SUPPORT NETWORK—free and confidential support and information for people in the rural community. Phone 08082 025 540 (Herefordshire) or 08454 505 888 (Shropshire).

THE SAMARITANS offer emotional help and support 24 hours a day. Freephone 116123

PINK RIBBON PALS (South Shropshire Breast Cancer Support Group) meet at 7:30pm on the second Thursday of every month in Lambeth House, Lambeth Close, Craven Arms (opposite the entrance to the Discovery Centre, off the A49.) For more information phone THE PINK RIBBON LADIES: Alison 07966 169733; Sue 01584 841636; or Sue 01588 630200.

(www.pinkribbonpals.wordpress.com)

ROYAL AGRICULTURAL BENEVOLENT INSTITUTION offers financial assistance. Tel: (office hours) 01865 727888.

CITIZENS ADVICE BUREAU for confidential help with problems: Church Stretton Thursday a.m. at Mayfair Community Centre, or phone 08444 99 11 00 - CAB Ludlow office, Stone House, Corve Street, Ludlow, SY8 1DG.

GOOD NEIGHBOURS CARE GROUP for Church Stretton, including our area, offers volunteers to help people who find it difficult to get about—transport to medical appointments, hospital visiting, etc.; and errands such as collecting library books or prescriptions. If you might offer help or if you need help, phone 01694 724242 in office hours.

MP FOR LUDLOW, Mr Philip Dunne, 54 Broad Street, Ludlow, SY8 1GP. Tel: 01584 872 187. Information on his local Advice Surgeries is also available on www.philipdunne.com

MP FOR SHREWSBURY AND ATCHAM, Mr Daniel Kawczynski, Unit 1, Benbow Business Park, Harlescote Lane, Shrewsbury SY1 3FA. Tel. 01743 466477.

People2People Adult Social Care and Occupational Therapy services for Adults in Shropshire. For more information see

www.people2people.org.uk For support or to volunteer, contact Ness Hicken 01743 272053 mobile 07789549698 or email ness.hicken@people2people.org.uk

CONTACT NUMBERS—FOR MAIN CHURCH CONTACTS PAGE SEE THE CHURCH SECTION OF THE MAGAZINE

RUSHBURY & DISTRICT RECORDS TRUST Chairman Laurie Donnison 01694 771374 Secretary Merle Lippitt 01694 771405

RUSHBURY PARISH COUNCIL Clerk: Mr Chris Maclean rushburypc@gmail.com 01694 771376

Chair: Mr Mel McFarland mel@mcfarlandgroup.co.uk

CARDINGTON PARISH COUNCIL Clerk: Jennie Griffiths karamynd@btinternet.com Tel 01694 751326

CARDINGTON KIDS CLUB Anna Mullock 01694 771835 anna.lowerfarm@gmail.com

EATON & HOPE BOWDLER PARISH COUNCIL Clerk: Mrs Jean de Rusett 01568 770741 Chair Mr Graham Watts wattsgraham@btinternet.com

SHCT SPONSORED CYCLE RIDE in September

Cardington Jackie Tonks 01694 771525 Eaton Not known Hope Bowdler Not known Rushbury Ann Price 01694 771636 annprice@btinternet.com

VILLAGE HALL BOOKINGS

Cardington Phil Pickard 01694 771295

Hope Bowdler Ruth Jenkins 01694 724919 (also keyholder)

Rushbury Merle Lippitt 01694 771405 For details/what's on see our website www.rushburyvillagehall.org

Ticklerton John and Gill Barnard 01694 723442

WOMEN'S INSTITUTE

Rushbury/Cardington Liz Fullbrook, Willstone Farm, Willstone, Cardington. SY6 7HW Tel. 03330145677 mobile 07970 924507

email liz.fullbrook1@gmail.com

RUSHBURY & CARDINGTON YOUNG FARMERS' CLUB

AWAITING CONFIRMATION

The Revd. Sue Jelleyman
35 Stretton Farm Road
Church Stretton
SY6 6DX

Tel: 07931 356647
email: apedalecurate@gmail.com

February 2021

Photograph: Claire Nicholson

Dear Friends,

As I write this, in mid-January, we have just entered the third Lockdown and after conversations between our PCCs and Rev Sam the decision has been made that we cannot safely open the churches for public worship for the duration of the Lockdown, while numbers of Covid-19 cases in Shropshire, as further afield, seem to be rising. At least as spring approaches we have hopes of the accelerating rollout of vaccinations that offer hope that we may before too long be able to return slowly and cautiously to a more 'normal' way of life and some of the social interaction that has been so lacking over the last year.

In the meantime, on Sundays, Rev Sam is recording a weekly audio service on his SoundCloud page <https://soundcloud.com/s-mann-6> and we have re-established our weekly email containing a Biblical reflection and other matters that may be of interest in matters of Faith or a more general spiritual dimension on life. Please do get in touch on the email address at the top of this page if you would like to be added to the mailing list.

Please also be assured that both Rev Sam and I are still available at the end of the phone or through email – details as published in this magazine - for anyone - churchgoer or not – if you would find a conversation with one of us helpful.

I'm going to conclude with a brief thought for the time in which we find ourselves, inspired by the words of a friend to me recently, quoting, of all things, words of hope on the mug from which they were drinking tea

'Pray to God, but row to the shore'

As we hope to soon have some sort of release from concerns about this pandemic that has so changed our everyday lives. Alongside our prayers and hopes, we need to do what needs to be done to keep ourselves, and all those around us, as safe as possible.

With my love and prayers,

Sue

If at any time you have not received your magazine, please contact your local head of distribution.

They are:-

Cardington: Mrs Jane McMillan **01694 771424** janesmailaddress@gmail.com

Eaton: Mrs Jenny Rose **01584 841251** gandjrose@mypostoffice.co.uk

Hope Bowdler: Mr Mervyn Lewis 01694 722413 merv.lewis55@gmail.com

Rushbury: Mrs Margaret Barre **01694 771215** or Christine Beaver: 07831224457 christine.beaver@outlook.com

This month's copy should be with the editor by

Wednesday February 10th

Alterations to contact details on the inside cover, or the two Church information sections, need to be with the editorial team before the first day of each month.

Cardington News

Tuesday 2nd March

The next meeting of **Cardington Parish Council** will be held via Zoom at 8pm on Tuesday 2nd March.

Any members of the public wishing to join the meeting should contact the clerk either by telephone on 01694 751326 or email clerk@cardingtonparishcouncilshropshire.co.uk

Cardington Tote Winners:

December winners

1st	£50	77	Clair Drury
2nd	£20	11	Sally Maw
3rd	£20	182	Norman Vaughan
4th	£10	44	Jenny Bunn
5th	£10	119	Catherine Hancock

Photograph: Sue and Tony Sheppard

More Cardington News can be found on the website

www.cardington.org.uk

CARDINGTON PARISH COUNCIL

Please visit the new Parish Council website, the address is :-

<http://www.cardingtonparishcouncilshropshire.co.uk>

Eaton-under-Heywood News and Hope Bowdler News

EATON UNDER HEYWOOD & HOPE BOWDLER PARISH COUNCIL NEWS

The parish council's November meeting was rescheduled and held via Zoom on 23rd November 2020. The minutes are available to view on the parish council's website.

Due to the ongoing Covid pandemic the next few meetings of the parish council will be held via Zoom and details of how to join a meeting will be on the agendas, which can be found on our website or obtained from the clerk.

The January meeting was held via Zoom on Monday 18th January 2021 at 7.30pm. At the January meeting the Precept Budget for 2021/2022 was debated and fixed at £5,252. The draft minutes and a copy of the Precept Budget will be placed on our website.

Zoom meetings will be held on 15th February 2021 and 15th March 2021. At present we have no meeting scheduled for April. All current councillors automatically retire on 6th May 2021 and elections on that day will be held for seven new councillors to be appointed to serve for the next four years.

To contact the Parish Council, please call the clerk, Mrs J de Russett, at 1, Pipe Aston Barns, Pipe Aston, Ludlow SY8 2HG, tel. 01568 770741 or by email at eatonhopebowdlerpc@gmail.com.

Photograph: Peter Steggles

Monday 15th February

Rushbury Parish Council Meetings of the Parish Council continue to be held via remote virtual platform. Details of these, together with items or news of local interest can be viewed on the Council's website. The next meeting of the Parish Council will be held on Monday 15th February 2021 at 7.30pm. For access to the meeting, please contact the Clerk at rushburypc@gmail.com.

Rushbury Parish Council Update

Do you need a faster broadband connection?

Speeds up to 1Gb will soon be available in our area.

To find out more and register an interest please see page 22.

More information will also be available on the Rushbury Parish Council website:

<https://www.hugofox.com/community/rushbury-parish-council-10625/home>

www.hugofox.com/community/rushbury-parish-council

Rushbury Parish Council

Wednesday 17th February

Rushbury and Cardington WI will be holding a Zoom meeting, and are very much hoping that this month there will be a demonstration at 7.30pm.

For information, or advice on setting up zoom on your device, members should please contact Liz or Rosemary.

Rushbury and Cardington Young Farmers

Belated happy new year from everyone at Rushbury and Cardington YFC.

Well, what a strange festive period it was for us. For the first time in a very long time we were not able to do carol singing due to the change in rules in December. It was odd for us all not to celebrate Christmas with you, eating and drinking along the way. The Oak was not full and buzzing like it normally would be on Christmas Eve, with us all singing the 12 days of Christmas and our all time favourite Good King Wenceslas. I'm sure it has offered us all the time to practise our singing skills! We hope you were able to spend some family time together whether it was in person or virtually as we have become used to.

This year's chosen charity is Lingen Davies and we plan to raise £1000 for an extra vital treatment chair in Shrewsbury. We hope that the summer months may enable us to do some other fundraising events but in the meantime our very own Jim Griffiths is doing a sponsored head shave! He's been saving the locks since before Christmas and is in serious need of a shear! If you would like to donate to the cause then you can either search 'Rushbury & Cardington YFC Head Shave' on the Just Giving website or post your donation to Emily Lewis (Treasurer) at Highwinds, Hollyhurst, Leebotwood SY6 7JP. Cheques can be made payable to Rushbury & Cardington YFC.

Thank you as ever for your ongoing support and we hope to see you all soon.

Kate Woodcock

Coffee Stop

Due to escalation of the virus we are not meeting until vaccinations are completed.

Please keep well and STAY SAFE!

Apedale Amblers

There will be no further leader led walks for the time being.

Merle Lippitt has printed walks of the immediate locale if you need inspiration for your own walks. 01694 771405. Look out for messages on Facebook and in other places for details of when we may be able to reopen.

BASED IN RUSHBURY BUT OPEN TO ALL.

Much Wenlock and Cressage Medical Practice News

COVID19 Vaccinations

Our practice is one of a group of 9 medical practices working together to give COVID19 vaccinations based at a central hub of Bridgnorth Medical Centre. At present we are vaccinating patients over 80 years of age, care home residents, care home staff and healthcare workers. Once these groups have been vaccinated we will start to vaccinate the next group, which will be those over 75 years of age. We are contacting patients directly to book these appointments and kindly ask that you DO NOT contact us, as this takes our team away from clinical calls and from booking others. You may have also received a letter from the NHS inviting you to book a vaccination in a central hub, our nearest being Birmingham. You are not obliged to book a vaccination in one of these hubs and if you would rather have a local appointment you do not need to take any further action or follow the link in the letter. If you would prefer to book an appointment with the central hub then please use the contact details in the letter to make this appointment. We are not able to make appointments directly in the large hub clinics for our patients.

We appreciate that this is an anxious time and that many of you will be keen to have the vaccination as soon as possible. We want you all to know, we are working incredibly hard to deliver as many vaccinations as quickly and safely as we can. It is important to remember that once you have received your vaccine you will still need to continue following government guidelines which at present are to only leave the house for limited specific reasons, wear a face covering where appropriate, maintain physical distancing and practicing frequent hand hygiene.

You may have questions regarding the COVID19 vaccination and it is important to ensure that you use reputable sources of information. If you have access to the internet, please visit www.nhs.uk/conditions/coronavirus-covid-19 for more information and guidance.

Rotary Club of Church Stretton

Do you know a young person who has performed an exceptional act in support of an individual or the local community?

We want to hear about them and give them the recognition they deserve!

Applications can be completed online at www.rotaryclubofchurchstretton.co.uk

COVID VACCINE: PLEASE ADD THE CHURCH STRETTON MEDICAL PRACTICE TO CONTACT DETAILS ON YOUR HOME OR MOBILE PHONE

As they may need to contact patients quickly, please ensure that you add the Medical Practice phone number to your contacts on your home and/or mobile phone, so that you can be sure it is them contacting you. .

ZERO CARBON SHROPSHIRE

Achieving zero carbon by 2030

SCAP has developed and published Version 1 of the Zero Carbon Shropshire Plan. This provides a practical action plan for Shropshire, developed through the intensive efforts of over 100 volunteers from all walks of Shropshire life and supported by an extensive network of local enterprises, community groups, councils, charities and other public sector and private sector organisations. This plan captures the ongoing 'work in progress' being undertaken through working groups on: land and biodiversity, energy, buildings, transport, consumption and resources, carbon tracking and reporting community engagement

We recognise that, whilst many actions can be taken right now, and this is vital given the climate and ecological emergency we face, there is also a need to further develop plans and refine actions based on a wider engagement and feedback across all Shropshire communities. This Version 1 therefore represents the basis for further consultation, feedback and refinement, and we are planning to publish Version 2 by August 2021.

To find out more visit <https://zerocarbonschropshire.org/>

Marion H. Murdoch

M.C.S.P., Registered with the H.P.C.
CHARTERED PHYSIOTHERAPIST
REFLEX THERAPIST

GLENELDON

Watling Street South

Church Stretton

Shropshire.

SY6 7BH

Tel: (01694) 724152

Also available for home visits.

BURWAY

BOOKS

Books and Maps

Our knowledgeable booksellers are here to help you. Our delightful bookshop stocks a huge variety of new adult and children's titles, if you can't see what you want on the shelves we can normally order it for you within 24-48 hours.

Online Bookshop and home delivery service

www.burwaybooks.co.uk

Sherratt House

18 Beaumont Road

Church Stretton

SY6 6BN

Telephone: 01694 723388

amp
ELECTRICAL
making connections

LOCAL ELECTRICIAN - AMP Electrical

Contact Matt Price

M: 07552 410109 H: 01694 771661

E: amp.elec@outlook.com

Domestic & Commercial ↔ Home Automation

Lighting Design ↔ Audio & Visual Systems

CCTV & Alarm Systems ↔ Data Communications

Clare Darbyshire

Opticians

GUCCI

Full Eye Examinations

Spectacles

Contact Lenses

Repairs

Competitive Prices

01952 727442

2 Wilmore Street Much Wenlock

www.claredarbyshire.co.uk

PRADA
FLEXON

Silhouette

Janet Reger

Christian Dior

NINA RICCI

PARIS

Maws Gallery

Professional picture framers
Bespoke and ready made frames
Needleworks and memorabilia
Guild Commended Framers

Unit B7, Tweedale,
Madeley, Telford, TF7 4JR

www.maws-gallery.co.uk

01952 588855

Free delivery to the Apedale parishes area

CARPENTRY AND JOINERY SERVICE

Kitchens, doors, windows,
laminated flooring etc.

Over 30 years experience

Contact Mike Webster on

01694 771 614 or 07975 713021

We've changed!

Jamie and his team are now trading as...

J Morris

Plumbing and Heating

For gas, oil and LPG installation, servicing and repairs

Call 01743 491511 / 07817 429666

Or email info@JMorrisPlumbingandHeating.co.uk

R S H

Ray Hall
Garden Services
01694 724575
07940 308604

Mowing, hedge cutting, small tree pruning
And garden rubbish removal

P. V. STEPHENS & Son

Craven Arms

Liquid Waste Disposal Septic Tank Emptying

Licensed by Shropshire County Council

Craven Arms (01588) 673468
Karl Marnick 07970 931654

GRANDFATHER CLOCK REPAIR AND RESTORATION

*Movements Overhauled, Dials restored,
Cases repaired, restored and polished.
All types of clock including Carriage, Wall etc.*

David Mason
Collection & Delivery
Nr Bridgnorth

01952 750264

Church Stretton's new milk vending machine.

Each 1Litre GLASS BOTTLE
is only £2 including the milk
Then bring your washed
bottle and refill it for £1.30

WE ARE
open 24 hours
7 days a week

Proper Good Dairy
Hutton Farm
Nr Church Stretton
SY6 6QP

www.propergooddairy.com
T 07733 480 368

Agricultural Merchants and Garden Machinery Sales, Service and
Repair

Husqvarna Automower® Specialist
Animal feed • Garden Tools and Compost
Color Gas Cylinders • Animal Health Products
Fencing Materials • Equine Supplies
Shavings • Coal
And much much more

Free Local Delivery Service
Open to the Public

Unit 85, Condover Ind. Estate, Shrewsbury, SY5 7NH
Tel: 01743 718955 | Fax: 01743 718 966
Email: acefarmssupplies1@btconnect.com
Mon-Fri 8.00am - 5.00pm | Sat 8.00am - 12 noon

NEWINGTON GARAGE SERVICES

SALES : SERVICE : REPAIR

To all Lawnmowers, Ride on Mowers, Chainsaws
Strimmers etc. Guaranteed After Sales Service,
Family Business established for 35 years

Collection and delivery available

Tel: Craven Arms 01588 673768

Agents for Husqvarna, Westwood, Mountfield, Sanli,
Tanaka & Briggs & Stratton

EMMA ALSTON VOICE AND COMMUNICATION COACH

Bespoke and effective communication
coaching offered to meet individual
needs, expectations and abilities.

www.emmaalstonvoice.com

Contact: 07538 903616

THE ROYAL OAK CARDINGTON

Visit our traditional country pub, with real ales and quality, homemade food. Dog friendly.

Lunches 12 – 2.30pm, Evening Meals 6 - 9pm.

Open Tuesday through Sunday and Bank Holiday Monday Lunch. Our bar is open all afternoon on Saturdays and Sundays.

01694 771266 www.at-the-oak.com

Crane Quality Counselling

Crane Quality Counselling offers a wide range of individual and family counselling to all families across Shropshire.

For an appointment please call
01743 240 546

“Help is just a phone call away”

You will find us at The Roy Fletcher Centre 12/17
Cross Hill Shrewsbury SY1 1JE
Charity No. 1175610

Website: www.cranecounselling.co.uk

Email: admin@cranecounselling.co.uk

COURT FARM

Do you need an extra room when friends and family come to visit?

AA four-star rated B&B accommodation, offering high standards of comfort.

A double room and a twin room are available each with their own en-suite facilities and unspoilt views over the farmhouse's traditional country garden.

For more information contact Alison Norris

01694 771 219. www.courtfarm.eu

ADVERTISE HERE

£30 Per Year

Promote your Business to
our Community

Email

donna.parishmag@yahoo.co.uk

LITTLE ACORNS OF RUSHBURY PRE-SCHOOL GROUP

Morning, Afternoon & All Day Sessions Available
for Children Aged 2years to School Entry

Contact Elaine on (01694) 771 677

www.littleacornsrushbury.org.uk

*We are proud of our outstanding ofsted report and
high adult/child ratio*

Stay at our glorious rural retreat for your special celebration

Luxurious 4 & 5 star self catering properties

Anniversaries, reunions, birthdays ...

Ideal location for multi-generational groups

- Dining with a private chef
- Celebration cakes
- Professional photographer
- Wine tasting
- Beauty treatments
- and much more

www.eatonmanor.co.uk

01694 724814

JASON GOUGH COMPUTING SERVICES

Hardware - Software
Consultancy

Repairs - Installation - Support
For Business and Home Users

Over 20 Years' Experience in the IT Industry

Contact Jason Gough on 01694 724752
Email: jason.gough@jg-compservices.com
Web: www.jg-compservices.com

Stanton Sweeps

Certified Chimney Sweeper £45

Services We Provide:

- Wood Burners
- Open Fires
- Multi Fuel Appliances
- CCTV Inspections
- Free Smoke Tests
- Nest Removal

Shropshire and West Midlands Area

Tel-07805643422

www.StantonSweeps.com

A.S MORRIS & SON FUNERAL DIRECTORS

33 SANDFORD AVENUE
CHURCH STRETTON
SHROPSHIRE
SY6 6BH

ESTD
1934

TEL: 01694 722876 (24 HOURS)
EMAIL: asmorrisandson@hotmail.co.uk

NORMAN JONES

BISHOP'S CASTLE

Domestic Appliance Repairs

Same Day/Next Day Service
'where possible'

Repairs,
Pete-07971 252069

Sales,
Norman-07816 875233

Home/Ansaphone
01588638677

Quality Hardwood Logs

Free Delivery to Many Areas

Seasoned,
Barn Stored &
Kiln Dried Logs

Which logs are best for me?

Visit our Website for info
www.logs2yourdoor.co.uk

Kindling
Firelighters
Coal
and much more

Tel: 01746 785606
Order online
or call us!

Locally Based Plumber and Builder

General Maintenance Work

25+ years experience

Saniflo Engineer

(separate rates apply)

No Jobs too small

£25.00 first hour /part

£20.00 per hour thereafter

Can price by job if over 1 day

Call

GARY PARIS
01584 861844

**THE
APEDALE
PARISHES**

Linked with the Parish of Lulindi in the
Diocese of Newala, Tanzania

Rector

Revd. Sam Mann

The Rectory,
Hope Bowdler,
Church Stretton.
SY6 7DD

01694 722942

apedalerector@btinternet.com

Find us on Facebook: @
Apedale United Benefice

Assistant Curate (part-time) Revd. Sue Jelleyman

35 Stretton Farm Rd, Church Stretton SY6 6DX
apedalecurate@gmail.com 07931 356647

Reader Joy Kohn

Pastoral Visitors Liz Donnison 01694 771374; Judith Winkworth 01694 722023.

ST. JAMES' CARDINGTON

Churchwardens

Mr Robin Maydew,
Bowman Hill Farm,
Plaish, Cardington, Church Stretton. SY6 7HY
01694 771326

Sally Maw
01694 771281 **Deputy Churchwardens VACANCY**

***Secretary to P.C.C.**

Mrs Shirley McNicol,
6&7 Wall-under-Heywood, Church Stretton SY6 7DU
01694 771385 shirleymcnicol@hotmail.co.uk

ST. ANDREW'S HOPE BOWDLER

Churchwardens

Mrs Ruth Jenkins, The Manor, Hope Bowdler, SY6 7DD
01694 724919
jenkinsruth@hotmail.com

Mrs. Jean Webb
Stone House Farm, Soudley, Church Stretton. SY6 7DE
01694 722793 jean.m.webb@hotmail.co.uk

***Secretary to P.C.C.**

Angela Morris
17 Hazler Orchard, Church Stretton, SY6 7AL
01694 722253 angelamorris743@gmail.com

ST. EDITH'S EATON-UNDER-HEYWOOD

Churchwardens

Mrs Gwen Sidaway,
Ticklerton Hall, Ticklerton, Church Stretton SY6 7DQ
01694 328309 gwensidaway@gmail.com

Mrs Ann Lawton
2 Oaks Drive, Church Stretton SY6 7AY 01694 723435

Deputy Church Warden
Tony Madeley 01694 723 830

***Secretary to P.C.C.**

Mrs Nichola Cariss
Eaton Manor,
Eaton-under-Heywood, Church Stretton SY6 7DH.
01694 724814 nichola@eatonmanor.co.uk

ST. PETER'S RUSHBURY

Churchwardens

Darren Merrill
Church House, Rushbury. SY6 7EB
01694 771341
darrenbmerrill@gmail.com

VACANCY

***Secretary to P.C.C.**

Miss Ann Price,
Oakwood Lodge, Longville, Much Wenlock.
TF13 6DY
01694 771636. annprice@btinternet.com

SERVICE TIMES for February

The latest developments in the Coronavirus restrictions mean that we are all urged most seriously to minimise contact with others.

IN THE LIGHT OF THIS IT HAS BEEN DECIDED THAT WITH THE EXCEPTION OF FUNERALS THERE WILL BE NO CHURCH SERVICES DURING THIS LOCKDOWN.

THE SERVICE ROTA AND INDIVIDUAL CHURCH ROTAS HAVE THEREFORE BEEN REMOVED FROM THE HONEYPOT.

SOME OF OUR CHURCHES MAY BE OPEN FOR PRIVATE PRAYER WHICH WILL BE ORGANISED SUBJECT TO THEIR RISK ASSESSMENTS AND THE NATIONAL RULES ON SOCIAL DISTANCING AND THE BAN ON 'MINGLING' WITH MEMBERS OF OTHER HOUSEHOLDS. YOU MAY FIND MORE INFORMATION UNDER INDIVIDUAL CHURCHES OR CONTACT YOUR CHURCHWARDEN.

Thank you all for your understanding and do please look after yourselves and stay safe.

For audio-services and sermons on Sundays throughout January and February, visit:

<https://soundcloud.com/s-mann-6>

This is where I will be uploading audio-services and sermons on Sundays throughout January and February.

Rev. Sam Mann

FROM THE PARISH REGISTERS:

Burial of Ashes

Sue Stokes. 15th December - Cardington Church

Funeral and Burial

Geoffrey Davies. 21st December - Cardington Church

Our thoughts and prayers are with the families in their loss.

Notes from St James, Cardington

GEOFFREY CHARLES DAVIES

Ivy and family would like to thank everyone for their cards, messages and kindness shown at this incredibly sad time.

Being the youngest of six, he was born at Birch Coppice Farm under the Lawley into a lively family in 1931. Geoff moved up to Manor Farm in Church Preen in 1935 where his family farmed for numerous years. During the war, they had many evacuees come and live with them, including Charlie and Billy Hough from Liverpool, who sadly lost their parents, and ended up being taken in, and later adopted, by the family. Geoff and Charlie got into loads of trouble and the ARP were sent in as the boys set fire to a tree stump to get a rabbit out - the fire could be seen for miles around! After the estate was sold in 1961, Geoff bought part of the farm and built New Holdings where he stayed until he retired in 1999, whereupon he moved to Cardington.

In 1963 he had a visit from the vets, and out jumped from the car Ivy, who he saw as a good strong lass. Courting soon started and they married in December, as it coincided with his brother moving down to Devon and so they could help him move farms. Three children came along; Tony, Marg and Andy, whom he was enormously proud of. When the grandchildren arrived: Abi, Brad, Susie and Timmy, he became a taxi driver - carting them all over the place when needed. During his time at Church Preen, he was chairman of the YFC and they put the first heating in the church and he was a stalwart in keeping the school open. Upon retirement, he soon got bored and took up a gardening round. His customers were chosen on how much cake and tea they brought to him.

Geoff will always be remembered for his cheeky smile, independence, forthrightness and stubbornness, but with a caring heart, was loved by his family and all that knew him.

Notes from St Edith's, Eaton-under-Heywood

ON CHRISTMAS DAY IN THE MORNING

Our young, enthusiastic Rector demonstrated his versatility and energy. Greeting. Conducting the service. Playing carols on the organ. All to a compliment of fourteen. Several of PCC prepped, returned home and came after the service to complete the routine tasks. Candlelight church: soft and serene. Simple decor matched our contented yet restrained mood.

TO THE RESCUE AS EVER

John is magnificent and reliable in his attention to all things electrical and digital. Truth be told it is an uphill undertaking as the 'resident' mice are very partial to the coating on all wires. They gnaw persistently. So far resisting every attempt to discourage them. Are they a challenge? Or are we? It is a tussle. Then the wind driven rain oozed into the back of the outdoor light. Fused electrics. Timer upset. All sorted with a smile. Thank you, as ever.

ROLL ON. ROLL OUT.

Hope is rewarded. The vaccines are rolling out. New strains permitting, we will see freedoms by the summer.

COLLECTIVE WORSHIP

We all look forward to sustaining some of our collective worship. When our new Archdeacon arrives we may be able to offer worship and hospitality. It will be interesting to see who is appointed to ace Michael as Dean of the Cathedral. We wish him a very happy, healthy and peaceful retirement. Our good wishes and prayers to Bishop Richard as he recovers from the effects of Covid 19. HAPPY AND HEALTHY NEW YEAR TO ALL.

STAY SAFE. KEEP WELL.

GWEN

Notes from St Andrew's, Hope Bowdler

We were able to hold an outdoor Carol Service on Christmas Eve, attended by 42 villagers - all socially distanced, of course. We were also able to celebrate Christmas and Epiphany before deciding to cancel further services for the time being in light of the pandemic.

Currently we are taking the opportunity of lockdown to treat the woodwork in the church. If anyone would like to access the church for private prayer please contact Ruth Jenkins on 01694 724919.

Notes from St Peter's, Rushbury

Rushbury Church is open by appointment for individual private prayer. Please contact our churchwarden Darren Merrill to make arrangements.

COFFEE STOP Every Monday from 10.00am to midday at Rushbury Village Hall. Term time only. See Rushbury News for this month's dates. **EVERYONE IS WELCOME TO JOIN US. Not currently taking place.**

HOLY COMMUNION 10am Holy Communion first Wednesday in month at St. Andrew's, Hope Bowdler. This is not currently taking place but we are hopeful it will restart very soon.

A MONTHLY COMMUNION SERVICE, first Thursday each month, 1:30 p.m. at Mayfair Community Centre, Church Stretton. You would be most welcome. Not currently taking place. Check with Mayfair for further information.

WHAT'S GOING ON IN AND AROUND HEREFORD DIOCESE - explore www.hereford.anglican.org for information for Churchgoers, Visitors, about Church work and Diocesan News and views.

PRAYER AND CARE. In situations of illness or distress and need for prayer and perhaps visiting, please contact (with the permission of those affected) the Revd. Virginia Clements the Rev. Sue Jelleyman, or one of the churchwardens (details listed on the church contacts page).

HOLY COMMUNION CAN BE TAKEN TO PEOPLE AT HOME if they are unable to get to church. Contact Revd. Sue Jelleyman, one of the churchwardens or one of the parish-link people if you would like either of these or if you know of someone else who would.

LETTER FROM THE BISHOP FOR February 2021

The great Spanish saint, Teresa of Avila, was both witty and wise. On being thrown out of a carriage into the mud during a long journey, she records her conversation with God beginning, "If this is how you treat your friends, its no surprise you have so few!" Some of her thinking is surprisingly contemporary and relevant. She once said that most problems in leadership stem from a lack of self-knowledge. Recent events in America certainly bear this out.

As we continue through this second lock-down, a more mindful understanding of what is going on inside us could be a great help in fostering good relationships. Current circumstances put us all under a great deal of stress. If we're unaware of what is really going on inside us, that stress can emerge in unhelpful and relationship destroying ways. Even within the church, I have encountered people who are delightful and caring in normal circumstances, but when under stress can erupt in explosive anger. The strength of that has surprised even themselves, never mind the bruised recipient of the outburst.

Voices from the past, even voices long since dead, can still echo in our present experience. The child who was never good enough for their parents, can get into the habit of justifying their existence through driven activity. The child who was only praised for good performance can feel hugely threatened if they don't meet their own standards. I think that was what was going on in the anger I spoke of earlier. But these habitual patterns of coping and doing life are ultimately destructive.

This month, we begin the journey of Lent. Traditionally this is a period of spiritual examination. It may be that lockdown affords the opportunity for greater self-scrutiny this year. Perhaps a meditation on the words God spoke over Jesus at his baptism could kick us off. "This is my child, the beloved, in him I am well pleased". As people 'in Christ' these are words God speaks over us as well. These are words to counter the narrative of inadequacy, or being valued only for what we can achieve. They are words that affirm God's unconditional love. They are words that transform and renew. May we hear those words rather than the unhelpful ones this Lent.

News from Rushbury Church of England Primary School

Message from Steve Morris (Acting headteacher at Rushbury CE Primary School)

I am delighted to be contributing for the first time to this magazine. Having perused previous editions you can see that 'The Honey Pot' plays a very important role in bringing the local community together and sharing important and interesting information amongst its readership.

Here at Rushbury CE Primary School and after many years wonderful service from Diane Pye, the Rushbury School headteacher's baton has been temporarily passed on to me. I feel privileged to play a part in the school's immediate future; to make new relationships and offer even more opportunities for the pupils who attend this fantastic school. It is a school which benefits from a great reputation both on a local and county-wide basis. Of course much of this is down to the superb team at the school, along with the pupils but Mrs Pye's role cannot be underestimated.

The school building itself is, I must confess, both beautiful and steeped in so much history. A central feature of the Rushbury community. Quite apt then that, in this New Year, it celebrates its 200th year of existence. I hope the school has at least as long to serve the future community of Rushbury too.

This particular corner of Shropshire is not too familiar to me, having previously lived in Ludlow and currently residing in Shrewsbury. The countryside is absolutely stunning and I have especially enjoyed it on the two occasions I was either brave or foolish enough to cycle to school from my home!

I will remain in post until the end of the spring term with Mrs Pye's permanent replacement commencing his/her post from the start of the summer term. The school are due to appoint the permanent headteacher at the end of January.

Starting any headteacher post is always an incredibly busy period and this is no different at Rushbury. Throw into that a pandemic leading to two full school closures and it's turned out to be quite a baptism! However, the staff and governors have been wonderfully welcoming which I am extremely grateful for. The school's proximity to the Church of St Peters is hugely beneficial too. Our Church of England status, as a school, is very much cherished by all at Rushbury and there are some super links between us. We have also welcomed a new rector into our school. Rev Sam Mann already feels like a regular fixture at the school and is also an active member of our governing body. There's no doubt then, that this special bond between church and school will grow and develop as we move forward.

My final comment has to be reserved for the pupils. They are an absolute joy to be with and a school can feel very much like an empty vessel in these uncertain times. But we will be back and raring to go soon.

Stay safe everybody and the warmest regards from everybody at Rushbury Primary.

PETER TIP'S TIPPER Church Stretton

**HAVE YOUR GARDEN AND D.I.Y.
REFUSE LOADED AND REMOVED
FOR YOU**
(FULLY REGISTERED WASTE CARRIER)

Also hedge cutting, tree felling, all types of
fencing repaired and erected
3 ton loads of sand, gravel,
soil and bark mulch.
Demolition Work.
A wide range of other services are
available.

To discuss your specific requirements
and for personal service, give me a ring.
PETER TIPTON Ltd.
(01694) 771461

Email: petertipton52@gmail.com
www.petertipstipperltd.com
www.petertipstipperltd.com

MOT CLINIC

- MOT's
Class 1,2,4,5,7
- Servicing
- Tyres
- Batteries
- Exhausts

Motorcycle, Car & Commercial Vehicle Repairs

01588 673876

info@themotclinic.co.uk

B.BRIDGES MOTORS Ltd.

CAR SERVICING AND REPAIRS

PLAISH

Telephone 01694 771 505
Or mobile 07968 092415
email: BBMotorsplaish@gmail.com

www.longmyndservicestation.co.uk

LONGMYND SERVICE STATION LTD

Where the customer always comes 1st

- ✓ MOTs Class 1,2,4 & 7
- ✓ Diagnostic Test Centre
- ✓ Air Conditioning Servicing & repairs
- ✓ Service & Repairs
- ✓ Tyres & Exhausts
- ✓ Four Wheel alignment
- ✓ Accident Repairs & Bodywork

Telephone
01694 722626

Crossways, Church Stretton,
Shropshire SY6 6PG

Telephone
01694 722010

THE CENTRAL GARAGE

REPAIRS MOT & SERVICING DIAGNOSTICS RECOVERY BATTERIES
Crossways, Church Stretton, SY6 6PG (01694) 723939

www.thecentralgarage.co.uk
Bodywork including dents, scratches & paintwork

servicesure
AUTOCENTRES

WENLOCK MOTORS

4 X 4 SALES
SERVICING &
REPAIRS

TYRE
SAVE
CENTRE

CAR SERVICING
& REPAIRS

SMITHFIELD ROAD MUCH WENLOCK
SHROPSHIRE TF13 6BG
TEL: 01952 727214
FAX: 01952 727460 MOBILE: 07970 539981

DAN BOULTON

Lawn Mowing, Hedge Cutting & Tree Stump Removal
Professional, cheerful and local.

Now taking reservations for regular slots lawn mowing. Book now to avoid disappointment. Also available for tree stump removal & hedge cutting in the Church Stretton and surrounding area. Please phone or email to discuss your requirements and for a no obligation quote.

: 07793 204500

Email: danielboulton31@gmail.com

CARADOC

Find us on

Saints of Travel

Coach & Minibus Hire
for any occasion

- From 16 to 61 Seats ■ Airport Transfers
- Corporate Travel ■ European Travel
- Day trips & Short Breaks

Whatever your travel needs!

01694 724522

enquiries@caradoccoaches.co.uk

www.caradoccoaches.co.uk

FLORIST,
GARDEN PLANTS
& PET SUPPLIES

3 Sandford Avenue,
Church Stretton,
Shropshire, SY6 6BH
Tel: 01694 722194

www.johnrthomasflorist.co.uk

RIDGE FUELS COAL, LOGS & GAS BOTTLES

- Respected Family Business based in Shrewsbury
- Supplying a wide variety of coal for open fires
- Smokeless fuels for multi fuels burners
- Hardwood Logs
- Selection of Gas Bottles
- Free Delivery in Shropshire
- Collection/ Cash and Carry Service available
- Free Advice

Please ring us for more information, call
in at our depot or visit our website.
www.ridgefuels.co.uk

RIDGE FUELS, LMS New Yard,
Castle Foregate, Shrewsbury,
SY1 2EN.

Tel : 01743 241122.

A woodland burial site offering a unique and
special location for you and/or your loved
ones to rest in peace.

South Shropshire Remembrance Park Ltd.
Upper Stanway, Rushbury, Church Stretton, SY6 7EF
Tel: 01584 841089 Fax: 01584 841390
www.shropshirewoodlandburial.co.uk
email: info@shropshirewoodlandburial.co.uk

South Shropshire
REMEMBRANCE PARK

The Ragleth Inn

Ludlow Road, Little Stretton, SY6 6RB
01694 722 711

Traditional Country Pub

Open 7 days a week

Food served: Monday – Saturday 12pm-2.15pm & 6pm-9pm

Sunday 12pm-8pm

Booking advisable but not essential

Dog Friendly

Large Beer Garden with Play Area

The

**Ragleth
Inn**
LITTLE STRETTON

Wenlock Edge Farm Shop

Best Charcuterie producer in Britain (finalist)

Home cured hams, raw or cooked and glazed ready to go, speciality sausages, dry cured bacon, black pudding and faggots and much more.

Our own range of Charcuterie cured and air dried at Wenlock Edge Farm
Please drop in to sample our delicious air dried meats.

Wenlock Edge Farm Shop, East Wall, Much Wenlock
01694 771893

ONLINE FRUIT AND VEG

Over 100 fresh fruit & vegetables
Only the best quality
Choose what you want
Fruit & Veg Boxes + Special Offers
Delivered to your door

ONLINEFRUITANDVEG.com
Email: info@onlinefruitandveg.com • Phone: 07773391133

MAYFAIR COMMUNITY CENTRE

Run by the Community, for the Community

Easthope Road, Church Stretton, SY6 6BL.

www.mayfaircentre.org.uk

Find us on Facebook and Twitter | Charity No: 1061049

Tel: 01694 722077

Ring & Ride 01694 720025

Room Hire | The Beacon - Activities and Care | Bathing Support Groups | Arts and Crafts | Cafés
IT Drop in | Complementary Therapies
Health & Exercise Classes | Shop | Crèche
Ring & Ride | Health & Wellbeing Centre
Befriending Scheme | Volunteering Opportunities
Listeners | Supporting Independence
Adults with Learning Disabilities Day Service
'Mayfair Meals' Home Delivery | Walking for Health

CLEANRITE SERVICES

South Shropshire's leading cleaning company. All types of domestic and commercial cleaning undertaken.

Specialist in carpet cleaning

Prices starting from £10 per room

01694 328215

07900932162

enquiries@cleanriteservices.co.uk

Wye Aye Man Gardens

Simple Sit Back and Let Me Do The Hard Work

Traditional Garden Work and All General Maintenance Work

Digging, Weeding, Pruning, Planting,
Grass & Hedge cutting, etc.

Wild Gardens Renovated and Rejuvenated.

Fully Insured, Dependable and Reliable.

Contact Graham Mobile:- 07947220209

the shropshire lawn company

The easy way to get a lovely lawn

- Seasonal treatments from £15
- Moss & weed control
- Scarification and aeration

Call for your free lawn analysis

01694 771452
07745 510482

www.shropshirelawncompany.co.uk

Caroline Crump S.R.C.H

State Registered Chiropodist

Home Visits Available
Phone 01694 723 283

Made in Shropshire

Caradoc
Charcoal Ltd

Producers of sustainably sourced

100% British Lumpwood Charcoal
• Logs & Kindling •

(Delivery Available)

Tel: 07870 208528 or 01694 751282
Email: sales@caradoccharcoal.co.uk
Web: www.caradoccharcoal.co.uk

Kevin Fryer
Leebotwood
Church Stretton

Chris Griffiths

Construction and Maintenance

Business . Domestic

Landscaping. Excavation

Tel : 01694 771551

Mob: 077919 03763

chris.gilberries@hotmail.co.uk

Wall Flowers

- ❖ Growers of beautiful, seasonal, characterful and often scented blooms
- ❖ For celebrations, gifts or simply for you, when romantic garden gathered natural flowers fit the occasion perfectly
- ❖ Available between April and October, as bouquets for gifts or buckets for you to do your own
- ❖ Follow us on Instagram @wallflowersuk for news and events in our East Wall flower field as we develop our new venture during 2020

For more information please contact clare@wallflowers.uk or call 07771 626080

Crane Quality Counselling

Home Furnishing Charity Shop
51/52 Mardol, Shrewsbury SY1 1PP

We offer a free local collection service
Crane Quality Counselling is a registered charity that offers a range of counselling services to families across Shropshire.

Can you help us to help others?
Please donate your unwanted goods

For more information call the shop on 01743 272 303
(open 10a.m. – 4 p.m. Monday – Saturday)

JAMES COX TREE SERVICES

All aspects of tree surgery and arboriculture.

From reductions and pruning, to complete removal.

Stump grinding also included.

Fully qualified and insured with over 15 years experience.

Please contact James on:

07976 941935 or 01694 724361

Email: jamescox118@btinternet.com

Subscriptions for 2021 are now overdue.

COST 70P PER EDITION OR £7 FOR A YEAR (11 COPIES).

NEW POSTAL ENQUIRIES SHOULD BE MADE DIRECTLY TO THE TREASURER.

COVID UPDATE

We have printed copies for all those of you on our database as normal for the February edition. We are in a different position to the first lockdown when we were printing and collating our copies in Rushbury Village Hall. We now have the magazine printed by a printing company who are able to provide the printed copies that we know so many of you prefer.

The committee have therefore decided that we will not deliver your printed copies until we feel that it is safe and within our government guidelines. We are conscious that this is a pivotal time in getting this disease under control, and that if we are patient and stay at home as instructed, with vaccinations now taking place, perhaps soon something nearer to normal may be possible.

FEBRUARY EDITION.

We will publish online for this month, but you will also receive your printed copies by post PAID BY THE HONEYPOT together with your March edition. (We are not able to post out at the end of January as our database is not currently set up for postals and time is therefore needed to organise this. Following a Royal Mail price rise on the 1st of January it now costs 96p postage plus label and envelope to post out. We can send 2 copies in the same envelope for the same price, so it makes sense to send out 2 copies together.)

MARCH EDITION. We will print and post March copies **TO THOSE WHO HAVE PAID THEIR SUBSCRIPTIONS BY MONDAY 15TH FEBRUARY** to enable us to calculate numbers before sending to print.

WE HOPE THAT POSTING OUT TO YOU WILL SERVE AS A REMINDER TO THOSE WHO HAVEN'T PAID THEIR SUBSCRIPTIONS THAT THEY SHOULD DO SO, AND ALSO ENABLE US TO GIVE AN UPDATE ON THE SITUATION LOOKING FORWARDS. DO NOT WAIT FOR YOUR DISTRIBUTOR TO CALL FOR YOUR SUBSCRIPTION. IT IS NOT APPROPRIATE FOR THEM TO DO SO AT THIS TIME. SUBSCRIPTIONS SHOULD BE PAID DIRECTLY TO THE TREASURER EITHER BY CHEQUE OR ONLINE. ANYONE HAVING A PROBLEM WITH PAYMENT SHOULD CONTACT THE TREASURER.

THE DIGITAL HONEYPOT. The digital Honeypot will be published on parish council websites and on the school website in months when we are in lockdown only. **SO THE FEBRUARY EDITION WILL BE ONLINE. THE MARCH EDITION WILL NOT AS WE ARE POSTING OUT.** We hope that by the end of March the lockdown will be over or easing and that our **APRIL** magazine will be delivered as usual by our delivery teams. Look out for an update in the **MARCH** edition. **WE WISH YOU ALL THE BEST OF HEALTH. STAY SAFE!**

Your subscriptions for **The Honeypot** 2021 should be paid direct to the Hon. Treasurer, Liz Fullbrook, Wilstone Farm, Willstone, Cardington. SY6 7HW
Tel. 03330145677 mobile 07970 924507
email honeytottreasurer@outlook.com

Cheques should be made out to **Four Churches Magazine.**

If you prefer to pay online the relevant details are:

HSBC 40-17-23 91004719

Account in the name of **Four Churches Magazine.**

PLEASE GIVE ADDRESS AS A REFERENCE.

WE ARE ACCOUNTABLE FOR THE MONEY WE COLLECT, SO PLEASE HELP US KEEP OUR RECORDS STRAIGHT BY ENCLOSING THIS SLIP WITH YOUR CASH OR CHEQUE PAYMENT, WITH YOUR DETAILS FILLED IN.

I live in the parish of

My magazine is delivered by (if known)

.....

Name.....

Address.....

.....

..... Post code

COST 70P PER EDITION OR £7 FOR A YEAR. NEW POSTAL ENQUIRIES SHOULD BE MADE DIRECTLY TO THE TREASURER.

Amount enclosed: £.....

PLEASE NOTE THAT WE CANNOT RECEIVE PAYMENT BY DIRECT DEBIT. ONLINE PAYMENTS SHOULD BE BY INDIVIDUAL BANK TRANSFER ONLY.

THE HONEYPOT FACEBOOK PAGE

The Facebook page continues to be an extremely useful tool for sharing messages with our readers.

We also try to share information from other local pages which we feel might be of use or interest to our readers.

It is also proving an invaluable source of material to use within these pages.

Do keep sharing your information and photographs. Sometimes they may not appear right away until they have been validated by one of the team.

We are also happy for our advertisers to submit occasional items for the page subject to validation by the team. They are a valuable part of our magazine both in providing a service to our community and also the financial support they provide. PLEASE SUPPORT OUR LOCAL ADVERTISERS.

This year I am also including prompts on the facebook page to remind you of our cut off dates for submitting material for the next edition of the magazine, so do look out for them if you are on facebook, but don't forget to put the relevant dates in your diaries, and on your calendars and phones.

THE DATE FOR COPY TO BE SUBMITTED FOR THE NEXT EDITION IS ALWAYS THE 10th OF THE PRECEDING MONTH UNLESS OTHERWISE STATED ON PAGE 3 OF THE HONEYPOT.

FROM OUR FACEBOOK PAGE

HATS

Outside it's snowing and the wind is blowing,
I really should wear a hat
I have a drawer that's full of them,
But none of them seem quite apt.
There's a green one knitted by Barbara,
And there's one I bought in town.
It's really quite pretty in purple,
But I wish I had bought it in brown.
A pink one which is rather thin for such icy weather.
A blue one which is rather nice but seems to lack a feather!
There's one that only covers ears, now what's the use of that?
It doesn't cover up my crown or protect my thinning thatch.
Of course, I have some wedding hats
With fancy bits a plenty.
But not sure if this weather is deserving of anything trendy.
So, I'll just slap on my old woolly hat,
Go and feed the birds.
Face the neighbours with a smile,
And give them all a twirl.

Keeping my distance of course!!

Jenny Rose

Photograph: Andy Dixon

Photograph: Becky Fitter

A hint of more to come.....
First Snowdrops
from Gill Barnard.

HONEYPOT BOOK REVIEWS:

LOCAL AUTHOR

Adam's Ark by Frances Brand.

"As climate change tightens its grip, weather patterns become more erratic, from extreme heat to periods of monsoon-like rainfall.

"Large parts of the world are inundated and in a flood of apocalyptic proportions, anywhere on high ground becomes a refuge from the rising water."

Adam's Ark is an unexpected story, very well written and imaginative with suspense throughout. The various characters are well defined and the reader can easily identify with them. I liked the descriptions and the emotions that the text evoked .

Part of the book's attraction for me is that, knowing the countryside that inspires the author and this story, I can feel a part of it.

It is also an uncomfortable and thought-provoking read - it could happen! I would recommend reading this book, not least of all because it serves as a warning to what might lie in store for us if we don't quickly act to halt global warming!

Sue Sheppard

I have no doubt that the climate emergency is a real threat and a vital issue for us wherever we live in the world. This is the story of a catastrophic flood (occurring very close to home for us) and of a man pushed, sometimes unwillingly, into a series of responses to the events that follow.

I found this book quite gripping, so much so that I read it in two sittings. I really had to find out what would happen next and see how the different situations would be resolved. No spoilers but I was not disappointed! Early on, I didn't warm to Adam but, as the various strands of the story unfolded, I could try to put myself in his shoes and I began to respect him. This was especially true when he obstinately held to what he believed to be the right and humanitarian course of action.

Among other things, I see a story of redemption here, a man who is haunted by his past actions and who, one way or another, finds a degree of peace and acceptance of himself. I also really enjoyed the writer's descriptions of places and situations, I felt I was there in the drowned valley and on the hillside surrounded by despair and volatility. I got a lot from this book and I recommend it to you.

Reverend Carol Hibberd

Would you have survived the pandemic if you couldn't read?

For many of us the restrictions on our lives have provided the perfect opportunity to catch up on a novel we've been meaning to read, or take up baking, learn a new skill, or even become a teacher for our children. In fact, one way or another we've all probably spent a lot more time reading.

But it's not been this way for everyone. Many adults missed out on the opportunity to learn to read at school during the short period of time when the basic foundations of this skill are learned. In fact, research shows that over 7% of adults didn't learn to read at school and most of them have never caught up.

It may be one thing not to be able to enjoy the pleasure of reading a new title by a favourite author, but stop for a minute and think how different things would be if you couldn't read forms, shop online, apply for grants or benefits, follow medicine instructions, help children with home schooling, or follow the ever-changing Covid-19 guidelines. Many people who struggle with reading usually rely on the help of others on a daily basis but with the recent increased levels of social isolation a lack of support has left many people coping alone.

Help is at hand! Read Easy Shropshire Hills is a local charity which provides free one-to-one coaching for people in South Shropshire and the Welsh Borders who struggle with reading. We match up each new reader with a trained reading coach and they work at their own pace without pressure through our reading programme. In normal circumstances coaching takes place at a quiet location but early in the pandemic we introduced coaching online, or by phone and many of our readers can carry on learning even when they can't see their coach in person.

We can now also sign up anyone who wants to start our programme by phone or online so there's no need for them to leave their own home. So, if it's not possible, or convenient, for new readers and their coaches to meet face to face we can get everything going remotely.

It's never too late to learn. If you know someone where you live who you think would benefit from our service please get in touch to find out more.

For a confidential conversation, call Amana on 07707 762653 or email amana@readeasy.org.uk

Steve Gibbon, Read Easy Shropshire Hills

News from Little Acorns of Rushbury

Little Acorns enjoyed some lovely celebrations in the run up to Christmas. The restrictions that were in place meant creating new traditions – but imagine our delight to find Father Christmas in Forest School (and presents left in our room)! There was a magical woodland walk with decorations and lights, as well as a quiz to find all the names of Santa's reindeer. The school kitchen also produced a delicious Christmas lunch for us on Christmas jumper day.

We have been busy feeding the birds in the cold weather – topping up our feeders with seed and fat balls, as well as making our own by threading cereal hoops onto pipe cleaners and coating pinecones with peanut butter and bird seed. There is a very tame robin in Forest School as well as lots of blue tits, great tits and chaffinches., and we are using our binoculars to spot them. The cold wintery weather has not hindered us from wrapping up and getting outdoors – the snow and frost are perfect for mark making and ice is great for breaking! As I write this, we haven't had enough snow to build a snowman though.

Lockdown 3.0 is proving very challenging for everyone, but Little Acorns is doing our best to support all our families (whether learning from home or in the setting). I do hope we can hold our stay and play sessions again soon and welcome some new children into our little group. If you would like more information please contact Elaine by e-mail info@littleacornsrushbury.org.uk or visit our website www.littleacornsrushbury.org.uk

Bird watching

Festive face painting

Mark making in the snow

INFORMATION AT THE REQUEST
OF RUSHBURY PARISH COUNCIL

REGISTER NOW FOR BLISTERINGLY FAST BROADBAND

Get 2021 off to a flying start by registering for a BLISTERINGLY FAST broadband connection from Secure Web Services (SWS).

Based in Shropshire, we've already started the roll out of Gigabit capable internet connections and you could benefit too, whether you're a business or homeowner.

If you live in a rural location, you'll be all too familiar with the daily frustrations of a slow or unreliable internet connection. Many rural communities barely reach 30 Mbps and some don't even come close to that, with speeds in single figures. Existing SWS customers enjoy superfast broadband and we've begun their upgrades to gigabit capable connections; free of charge.

If that all sounds like tech speak, let's put it another way; a Gigabit enabled connection will deliver the internet service you've always wanted but never thought possible in a rural location.

If you're not an SWS customer at the moment, register your interest NOW and take advantage of the Rural Gigabit Connection voucher scheme run by the Department for Digital, Culture, Media & Sport.

There's further support from Connecting Shropshire with additional funding. However, that expires at the end of March, so make sure you and your community register now to take advantage. It's simple to do and SWS will complete the application for you, so there's no paperwork to worry about, easy!

If you're an SWS customer, make sure you register your property for a Rural Gigabit Connectivity Voucher and we'll contact you when we're ready to uplift your community.

We have a full range of Gigabit connection packages for residential and business; the packages are not exclusive, so feel free to choose the package that suits you.

SO, REGISTER NOW!

Express your interest in a Gigabit connection today by visiting www.securewebservices.co.uk

For more information email RGC@SWSBroadband.net or call 01743 627 027.

HOAR FROST

I hope you saw the fairyland picture outside your windows, one morning a little while ago. Everything was sparkingly white.

It was caused by water droplets in the air falling on very cold trees, plants and fences, etc., forming ice crystals with every drop, so that everything sparkled in the morning sunshine.

It is called **HOAR FROST** and doesn't happen very often.

Have a go at making your own hoar frost picture.

You will need;

1. Coloured paper. Blue is good but other colours are fine.
2. A black felt tip pen.
3. Thick white paint and a brush.
4. Small piece of bubble wrap.
5. Glitter, if you have some, but not essential

Draw a simple wavy line two thirds from the top of your paper. {See the picture}.

Draw and fill in your trees with the felt tip.

Paint the snow from the bottom up to the wavy line. Swirl it with your finger.

Paint the tops of the lumpy side of the bubble wrap and print onto your picture.

Sprinkle with a little glitter, if using, whilst paint still wet.

The picture would look good stuck on your bedroom window with a little blu tack.

Enjoy.

THANK YOU TO ANNE AND ALLAN DAVIES FOR THIS SUPER ACTIVITY AND LOVELY PHOTOGRAPH .

We have enjoyed your frosty photographs this month. If you would like to share your photographs please make sure they are clear, and preferably in jpeg format. It works better for us if you keep editing and cropping to a minimal amount, or leave for us to do.

Image: Gill Barnard

This Month's Dates for our Four Parishes

FEBRUARY

- 10 Wed **Deadline date for copy for MARCH parish mag to reach the editor.**
15 Mon EH&HB Parish Council Zoom Meeting. *p4*
15 Mon Rushbury Parish Council remote meeting. *7.30pm. p5*
17 Wed R&C WI Zoom meeting. *7.30pm. p5*

MARCH

- 2 Tue Cardington Parish Council Zoom Meeting. *8pm. p4*
15 Mon EH&HB Parish Council Zoom Meeting. *p4*

Subscriptions for 2021 are now overdue.

COST 70P PER EDITION OR £7 FOR A YEAR (11 COPIES).

NEW POSTAL ENQUIRIES SHOULD BE MADE DIRECTLY TO THE TREASURER.

PLEASE SEE PAGE 19 FOR DETAILS AND AN UPDATE ON THE CURRENT SITUATION.

A NOTE FOR OUR DISTRIBUTORS: IT MAY BE THAT SOME OF YOU HAVE RECEIVED PAYMENTS DIRECTLY. IF YOU ARE HOLDING ANY PAYMENTS CAN YOU PLEASE ADVISE THE TREASURER AS SOON AS POSSIBLE BEFORE FEBRUARY 15TH. THANK YOU!

The rainfall at Ticklerton in November 2020 was 60mm, and in December 2020 was 184mm. The total for 2020 was 1110mm, a very wet year. The wettest month was February with 197mm, and the driest was May with 10mm.

Claire Nicholson

SMALL Ads

MY NAME IS MADELINE EGAN, (previously of Sayang House).

My husband and I have now moved to ANNAGMORE. I have always had a love of cooking, doing breakfasts, evening meals, and catering for small parties. I can now only cater in people's houses, or drop off. If anyone would like a luncheon, evening meal, or small party catered for in their home please contact me. I can cater for most diets.

Please note our new contact details. Tel. 01694722930 Mobile 07877836511 Email ***madegan@aol.com***

WELLNESS TREATMENTS TAILORED TO CUSTOMERS INDIVIDUAL NEEDS. Back, shoulders, legs massage carried out by qualified therapist at Wellness Studio at Eaton Manor. Relief from pain and deep relaxation. Evening and weekends appointments available. GIFT VOUCHERS AVAILABLE. Contact Adrianna 07811 584696 or email ***adrianna@eatonmanor.co.uk***

"SMALL Ads" at £1.50 for up to 2 lines can be sent directly to the editorial team (***honeypoteditor@outlook.com***) for inclusion subject to space. To discuss the best way for you to advertise, small ads or box ads, ring **Donna** on *07792105611*

or email ***donna.parishmag@yahoo.co.uk***

PAYMENTS FOR ALL ADS SHOULD GO TO THE TREASURER, - Liz Fullbrook, Willstone Farm, Willstone, Cardington. SY6 7HW
Tel. 03330145677 mobile 07970 924507)email ***honeypottreasurer*** FULL DETAILS ON INSIDE FRONT COVER PAGE.