

A
P
P
E
D
A
L
L
E

View near Ticklerton on my HoneyPot delivery route.

Gill Barnard

November 2020

50p

THE HONEYPOT
News and views from around the
four parishes and their villages

Contacts: **Copy to** honeypoteditor@outlook.com
Finance and distribution to honeypottreasurer@outlook.com
Advertising enquiries to donna.parishmag@yahoo.co.uk

The Honeypot - *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 (DO NOT SEND COPY OR ROTAS DIRECT TO ANDREA.)

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** Eaton: Mrs Jenny Rose **01584 841251**

Hope Bowdler: Mr Mervyn Lewis 01694 722413 merv.lewis55@gmail.com Rushbury: Mrs Margaret Barre **01694 771215**

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.

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, Harlescott 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. Sam Mann
The Rectory
Hope Bowdler
Church Stretton
SY6 7DD

Tel: 01694 722942
email: apedalerector@btinternet.com
(Day-off: Monday)

**November
2020**

Image Peter Steggles. On the way to Ticklerton

Dear friends,

I think autumn is such a beautiful season. I feel amazed when I see how quickly things change. Long summer days quietly give way to shorter, crisper days. Chimneys are swept as we prepare for those colder, winter nights. Some of us have already warmed ourselves by our first fires of the season. Leaves begin to work their way through rich reds, oranges, and yellows, as the morning dew that greets us will soon give way to frost. The life of summer passes behind us, and winter lies ahead of us. We end one thing, and ready ourselves for another.

The changing of the seasons is reflected in the church calendar too. As we observe the movement of autumn around us, November reminds Christians of the movements of life. We start the month with the festivals of All Saints and All Souls. All Saints reminds us of the lives of those Christians who have gone before us, whose lives we seek to model in our own. All Souls, meanwhile, gives us an opportunity to think about and give thanks for those close to us, who have influenced us in our own lives. We pause and remember them, giving thanks that we knew them, and that they were part of our lives.

As November continues, so too does this theme of remembrance and gratitude. Armistice day not only helps us reflect on the sacrifices of the past, but also serves as an important reminder of the need to safeguard and pursue peace, building a better world for all.

The first half of November instils reflection, remembrance, and gratitude; the quietness of our hearts guiding us through it all. But, like the seasons, we move, and so too does the church, as at the end of November we really start to notice things.

Colder days, colder nights, and harsher weather.

So, what does the church do? It reminds us that life is coming. The season of Advent begins on 29th November, and we think about a simple but powerful truth: darkness never has the final say. Light always breaks through. Hope always triumphs.

For Christians, this simple truth is realised in the coming of Jesus into the world.

So, November is no ordinary month. But how do we approach it this year? As Covid-19 fills us with anxiety and uncertainty once again, I invite us to remember the simple truth. Light, even the smallest light, breaks through darkness. Hope triumphs over despair. The darkness of winter will pass, and the light of the spring will come.

Sam

**FOR YOUR INFORMATION...
PLEASE REMEMBER THAT THE NEXT HONEYPOT WILL BE A DOUBLE EDITION
COVERING BOTH DECEMBER AND JANUARY.
PLEASE MAKE SURE THAT YOU DON'T FORGET TO SEND YOUR
JANUARY NEWS!**

This month's copy should be with the editor by
Tuesday November 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

Cardington Parish Council

Due to the Covid restrictions the Parish Council continue to hold virtual meetings on the first Tuesday of every month. The meetings are held via Zoom and commence at 8pm. Members of the public are welcome to attend and anyone wishing to join the meetings should contact the clerk who will provide a link to the Zoom meeting.

Prior to the meeting the agenda is published on the Parish Council website

(www.cardingtonparishcouncilshropshire.co.uk). The Minutes of the meeting also appear on the website as soon as possible and all Minutes are draft until approved at the following meeting.

There are still a few households who have not collected their Smartwater kit. If they would like to contact the Clerk (Tel: 01694 751326 or e mail: clerk@cardingtonparishcouncilshropshire.co.uk) the Clerk will arrange for them to receive a pack.

Jennie Griffiths (Clerk) Tel : 01694 751326
E Mail : clerk@cardingtonparishcouncilshropshire.co.uk
<http://www.cardingtonparishcouncilshropshire.co.uk>

Poppy Appeal 2020

The Royal British Legion has suspended house-to-house collections for the 2020 Poppy Appeal due to the Covid-19 pandemic. Poppies may be available from supermarkets including Co-op, Sainsbury's & Waitrose.

You can make a donation to the Poppy Appeal :-

By TEXT or PHONE to – 01622 717172

By cheque to – RBL POPPY APPEAL, Aylesford, Kent, ME20 7NX

By bank transfer to -

ACCOUNT: RBL POPPY APPEAL

SORT CODE: 30 11 75

ACCOUNT NUMBER: 01937121

IF YOU USE ONE OF THESE METHODS PLEASE QUOTE REFERENCE MED02 WITH YOUR DONATION TO MAKE SURE IT IS COUNTED AS PART OF THE CARDINGTON PARISH DISTRICT POPPY APPEAL.

I ALSO HOPE TO OBTAIN A QR CODE TO PUT ON THE VILLAGE NOTICE BOARD TO ENABLE DONATIONS BY SMARTPHONE.

THANK YOU

Brian Tripp – 01694 771530

More Cardington News can be found on the website www.cardington.org.uk

CARDINGTON PARISH COUNCIL

Please visit the new Parish Council web site, the address is :-

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

Eaton-under-Heywood News

EATON UNDER HEYWOOD & HOPE BOWDLER PARISH COUNCIL NEWS

The parish council was unable to hold an open meeting on 21st September due to some members shielding and others being indisposed. and unfortunately the same situation applies to the October meeting, which was scheduled for 19th October 2020.

Despite not being able to hold meetings, the Clerk, Chairman and councillors have been in regular communication by email and telephone and the administration of the parish council has continued. The planning application 19/021978/FUL submitted by the Oaklands Leisure facility at Harton for 50 tent pitches, 8 glamping units and retrospective permission for a shower and toilet block already erected was called in for consideration by the South Shropshire Planning Committee on 22nd September 2020. The parish council made detailed submissions to the Committee opposing the application along with other statutory bodies and individuals. By an unanimous vote the Planning Committee refused permission for the enlargement of the site.

The next meeting of the parish council will be on the 16th November 2020, 7.30pm at Ticklerton Village Hall.

The agendas for our meetings are posted on the notice board in Hope Bowdler and in the bus shelter in Ticklerton and on our website which is www.eatonhopebowdler.co.uk. Also on the website are the contact details for all councillors and the Clerk, information about the parish council's accounts and audits and copies of minutes, agendas, protocols and financial information.

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

Thank you!

I would like to thank everyone for their kindness and help:
the firefighters, includes our postman handing over to the Red Cross taking care of me for 3 days with food and clothes and money
Mr and Mrs Seabury loaning me their camper van
Sam and Aisha helping me get another caravan which is lovely, very smart
Megan and Mike cleared the burnt remains away
All the lovely friends of the area
not forgetting Cherida and Nigel who worked all week
and my daughters and their families.

*Just one down side:
materials don't matter
2 of my little dogs were killed.*

*Sorry this is long, I owe so many x
Rosey*

Hope Bowdler News

Hope Bowdler Village Hall is now open for bookings.

Rushbury News

Monday 16th November

Rushbury Parish Council continue to meet via virtual remote meetings. The next meeting will be held on Monday 16th November.

RUSHBURY PARISH COUNCIL

Please visit our website for details of agendas, minutes, planning and other parish council news.

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

Coffee Stop WE are meeting AGAIN

Coffee Stop is on every Monday in November if Covid Law allows at Rushbury Village Hall between 10am & 12 noon with MASKS, SOCIAL DISTANCING & GROUPS OF SIX.

Please bring your own drinks.

Just come for a chat!

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.

BASED IN RUSHBURY BUT OPEN TO ALL.

Rushbury Village Hall News

Bookings are now being taken for the village hall for certain types of socially distanced activity. Please contact the Village Hall Committee to discuss whether your event might be suitable.

Rushbury Village Hall: for bookings/what's on see www.rushburyvillagehall.org

Welcome! (Some lovely local news)

Following a lovely socially distanced meal in **The Ragleth** on Thursday 8th October we spoke to our old neighbour Mike Carter (previously from Wall before moving to the Ragleth) on the way out. We were delighted to hear that he and Dawn had become grandparents on that very day. Abi had just given birth to a baby girl, **Gracie Louise**.

Congratulations to you all! (Andrea)

Welcome to.... Apedale

Special Birthdays or Occasions

IF YOU KNOW OF SOMEONE NEW NEAR TO YOU PLEASE LET US KNOW ABOUT THEM SO THAT WE CAN SEND THEM A COMPLIMENTARY HONEYPOT AND IF THEY ARE HAPPY FOR US TO DO SO, PUT THEIR DETAILS IN THE MAGAZINE.

OR YOU MAY KNOW OF SOMEONE WITH A SPECIAL BIRTHDAY OR EVENT COMING UP..... A WEDDING OR A NEW BABY....

If so, please email Mary at:- marythowden@gmail.com

FOR YOUR INFORMATION....

PLEASE REMEMBER THAT THE NEXT HONEYPOT WILL BE A DOUBLE EDITION COVERING BOTH DECEMBER AND JANUARY.

PLEASE MAKE SURE THAT YOU DON'T FORGET TO SEND YOUR JANUARY NEWS!

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 LTD

Books and Maps

Our delightful bookshop stocks a huge variety of titles

If you can't see what you want 24-48 order

Knowledgeable booksellers are here to help

See website for news of book group & author events

www.burwaybooks.co.uk

18 Beaumont Road, Church Stretton SY6 6BN

Telephone: 01694 723388

e-mail: ros.ephraim@btconnect.com

The Real Milk Co

Wheatlea Farm, Frodesley Lane,
Longnor, Shrewsbury, SY5 7QQ

www.therealmilkco.co.uk
01743 627788

Fresh, local, GM-free milk from happy,
free range, grass fed cows.

Currently supplying real, raw,
unpasteurised and unhomogenised milk
from our farm gate.

Please call or email us to arrange
collection or local delivery.

hello@therealmilkco.co.uk

Clare Darbyshire Opticians

Full Eye Examinations

Spectacles

Contact Lenses

Repairs

Competitive Prices

01952 727442

2 Wilmore Street Much Wenlock

www.claredarbyshire.co.uk

GUCCI

PRADA
FLEXON

Silhouette

Janel Reger

ChristianDior

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 Carrage, Wall etc.*

David Mason
Collection & Delivery
Nr Bridgenorth

01952 750264

Church Stretton's new
milk vending machine.

Each 1 Litre 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
Hatton Farm
Nr Church Stretton
SY6 6QP

www.propergooddairy.com
T 07733 480 348

ACE FARM SUPPLIES

Unit 85, Condover Ind. Estate, Shrewsbury, Shropshire. SY5 7NH

Dog/Cat Food

Animal Health inc. Wormers, Flea Treatment.

Garden Tools and Compost

Calor Gas Cylinders / Coal

Fencing Materials

Equine Supplies - Feed, Bedding, Supplements

Garden Machinery Sales, Service and Repair

And much, much more.

Free Local Delivery Service

Open to the Public

Tel. 01743 718955 Fax. 01743 718966

E-mail. acefarmssupplies@aol.com

Mon-Fri 8.00am - 5.30pm

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

Personalised Shopping

You choose from any shop in
Meole Brace, Church Stretton,
Craven Arms & Ludlow.

We pick up and deliver
straight to your doorstep.

☎ 7848 911270 or 07588 959745

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

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

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

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-compsservices.com
Web: www.jg-compsservices.com

wilstone

*Discover something too beautiful
to leave behind...*

Specialists in Indian Furniture,
Garden Ornaments & Artisan Gifts

~ Home of the Kadai ~

Like our Facebook page for our weekly offers & events

Open 7 days a week | 01694 751747

Visit our shop at Heather Brae, Leebotwood, SY6 6LU

**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
- Professional photographer
- Beauty treatments
- Celebration cakes
- Wine tasting
- and much more

www.eatonmanor.co.uk

01694 724814

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

NORMAN JONES

BISHOP'S CASTLE

Domestic Appliance Repairs

Same Day/Next Day Service 'where possible'

Repairs - Pete.....07971 252069

Sales Norman07816 875233

Home/Ansaphone 01588638677

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

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!

Tel: Church Stretton
01694 - 722876
Day and Night

Private Chapel

A. S. Morris & Son

Funeral Directors

33, SANDFORD AVENUE, CHURCH STRETTON,
SHROPSHIRE, SY6 6BH.

THE APEDALE PARISHES

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

Rector

Rev. Sam Mann
The Rectory,
Hope Bowdler,
Church Stretton.
SY6 7DD

01694 722942

apedalerector@btinternet.com

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**

Deputy Churchwardens

Sally Maw

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

VACANCY

***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 723 435**

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.

anngprice@btinternet.com

SERVICE TIMES for November

Sunday, 1st November

10.00am All Saints Day Holy Communion Hope Bowdler
10.00am – 4.00pm Church open all day for All Souls Hope Bowdler

Wednesday Communion

4th November, 10.00am Hope Bowdler

Sunday, 8th November

10.55am Act of Remembrance followed by Holy Communion BCP Hope Bowdler
10.55am Act of Remembrance followed by Holy Communion Eaton
10.55am Act of Remembrance followed by Morning Prayer Rushbury
10.55am Remembrance Service - War memorial, then in church Cardington

Sunday, 15th November

10.00am Holy Communion Eaton
6.30pm Evensong Cardington

Sunday, 22nd November

10.00am Holy Communion Rushbury
10.00am Holy Communion Hope Bowdler

Sunday, 29th November

10.00am Benefice Holy Communion Cardington

Safeguarding Statement for our Benefice churches

St. James' PCC held its Annual meeting on October 11th, and at it, in light of the recently published IICSA II Report, Revd. Sam Mann the Rector would like to draw our attention to the Bishop of Hereford's statement.

Here is a part of it; you can see the whole in the diocesan website, just click on 'News':

"Abuse in any form is unacceptable and we are ashamed of our failings in the past and we apologise unreservedly to those affected. We all have a crucial role to play to make sure the Church is a safe place for everyone. If you or anyone you know has been affected by abuse in any of our churches, please contact our safeguarding officer."

The Church of England provides an independent, free support service called Safe Spaces. It is run by Victim Support and is a confidential, personal and safe space for anyone who has been abused through their relationship with either the Church of England or the Catholic Church in England and Wales.

Freephone: 0300 3031056

Our own benefice Safeguarding Officer is Sue Koenig, or at the diocese, Mandy McPhee.

FROM THE PARISH REGISTERS:

Marriage of Claire Radcliffe and Charlie Ward 26th September - Eaton Church

We wish them much happiness for their future together!

Funeral of Michael Pickering 30th September - Cardington Church

Buriel of Ashes: Violet Pinches. 10th October, Cardington Church.

Our thoughts are with their families.

Notes from St James, Cardington

John Evans

Pat and family would like to say 'Thank you' to you all for attending John's funeral, for your cards, letters and flowers of sympathy, also for the kind donations which amounted to £1106.00.

Unfortunately, due to a technical fault with the tannoy system John's funeral service could not be relayed to the mourners outside the church. The following is the text of the Tribute to John given at the service by Jim Norris:

John Evans

John was born Francis John Evans at the Lady Forrester Hospital, Much Wenlock on 31st January 1929 and christened here at Cardington Church.

He grew up with his brothers and sisters at Plaish and walked to Cardington to attend school

Well, he did in the mornings but he told me that in the afternoons he played 'Fox and Hounds' with the other children on the Wilderness and the Caradoc. As with all his family he enjoyed hunting and was a lifelong follower of the Wheatland Hunt, serving on their Supporters Club Committee.

On Coronation Day he talked of how he led the procession on horse-back through the village to Brook Banks Field. He was always pleased to tell people that he had the first glass of beer out of the barrel at the celebrations and you will see on your order of service a photo of John on horseback.

After leaving school at the age of 13 John worked at home and on many local farms. As a young man he worked with horses but I think in time he preferred the 4WD tractor and reversible plough.

Nights out at the Royal Oak were a highlight. John played darts and later in life dominoes and he made many friends around South Shropshire.

In 1961 he married Pat and moved to Woodside, Ley Hills, continuing his social life between lots of hard work building up the farm and going out to work on other farms. John was a good stockman taking prizes at Christmas markets with cattle, dressed poultry and pigs. John was a great shearer and enjoyed shearing sheep for local farmers for many years. Craig was born in June when John was shearing for Henry Jones. John started a family tradition of shearing with Craig and more recently Keith following in his footsteps.

Jackie and Lesley were born soon afterwards. John enjoyed family life and was a much-loved Grandad to Michelle, Keith, Jordan, Sam and Tricia.

He was always interested in the church being a regular sidesman until the bells were reinstated when he became one of the first bell ringers and rang the big tenor bell for many years. He also regularly cut some of the churchyard grass.

John had a reputation for his driving. Especially his reversing. He backed into the B&B guests' cars on three occasions!

When Craig and Heather moved to farm at Lower Chatwall, John was a daily visitor, always helping them out on the farm. One day he parked his International Tractor on the road and whilst he was talking to Craig it rolled backwards and tipped over on its side completely blocking the road. Robin Maydew came to the rescue with his Matbro and put it back on its wheels.

His heart operation at Stoke Hospital in 2009 gave him a new lease of life until May last year when after another spell in Shrewsbury Hospital his health began to deteriorate again. However, John still kept a keen interest in farming life and even managed to go outside to watch Keith shear this spring.

He would always greet you with a cheery smile and a chuckle and if just passing he would always put his thumb up.

When a nurse asked John "have you had a good life?" he answered "I couldn't have had a better one."

He will be greatly missed by us all.

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

Flower rota Gwen

O be joyful....

Our much anticipated return to worship happened. We rejoiced together. Sam and Aisha came ,too. Sheila joined us. Pleasure for all. On a clear, sunny day much social chat ,many introductions and lots of laughter and smiles in the open air ensured a most convivial atmosphere.

On Tuesday (22nd) three of us, accepted invites to the evening induction/ installation of Sam. A new Bishop, a new Rural Dean and a new Incumbent. Splendid. A new era begins.....

Saturday(26th) we welcomed the elegant, erudite Father John Chaplin of Harrow School, to conduct the wedding service for **Clare and Charles**. In a church sumptuously decorated and scented with flowers, by the groom's mother and sister , a congregation of thirty watched and listened intently. A careful seating plan. Socially distanced guests. Track and trace details. The bride's aunt sat in the Vestry. A brave new world? Nine little ones, all under six ,played in the churchyard. The tenth, at three weeks, slept in his mother's arms. A feast of music and literary extracts weaved through a warm , sincere ceremony. Such laughter and merriment afterwards during the many photoshoots. So, so satisfying to see so much young energy at St Edith's. Life became a little more routine and open, within the restrictions.

THREE MONTHS TO CHRISTMAS

Church will be decorated to a Harvest theme, with contributions for the foodbank. (October 25th). (Harvest evokes memories of Betjeman's poem, Diary of a Churchmouse. Made more poignant as JB and John Piper visited St. Edith's when collating their Shell Guide to Shropshire).

As usual we will commemorate at a **Remembrance Service.(November)**.

Preparations for **Christmas Eve and Christmas Day** events are well in-hand . Do join us. PLEASE BOOK.

THANKFUL

Early September brought consternation and shock.

Rosey and her daughter returned from their churchyard visit, to discover her caravan engulfed in flames. The Fire Service, Red Cross ,her family, friends and neighbours rallied in every way to comfort and provide practical support. This continues. Sadly two small dogs died in the inferno. Rosey is fit, well and coping in an extremely resilient way. (See page 5 for Rosey's letter.)

AU REVOIR

Chris and John sold their long time home in Woodview. They are now domiciled in France(Dordogne). Two of their daughters married from St. Edith's. Their tiny son is buried in the churchyard. They participated in many parish events over several decades. ENJOY YOUR RETIREMENT. Bon Voyage

GRATITUDE

Tony completed the clearance of the shrub behind the church wall.

Stunning views . The church stands peaceful and serene, blending into the wider landscape. As project leader for TVH Tony is managing the transformation and update of facilities. It is a joy to see. Fantastic. Thanks also to his helper, Clare.

Notes from St Andrew's, Hope Bowdler

Many, many thanks go to all those who responded to the call to help with cutting and strimming the grass and generally tidying up the church yard on September 26th. An amazing amount of work was done and Rev Sam helped with the refreshments at half time.

Also, grateful thanks go to all those who helped with cleaning the church and decorating for our Harvest Service on October 4th

The church remains locked between services but if anyone would like access 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.

The following services will be held at St Peter's in Rushbury:

8th November 10.55am Remembrance Service

22nd November 10.00am Holy Communion Service

We would like to welcome as many people as possible but you will need to book your place with Darren Merrill on 01694 771341 or email at darrenbmerrill@gmail.com. There is a limit on places to maintain social distancing and we will ask you for your contact details for the NHS Track and Trace system which we will keep for 21 days, at which time these will be destroyed.

In line with current rules, there will be no singing and face coverings must be worn inside the church.

We hope to see you there.

We're on Twitter! Find out more about what is going on at your church by following [@StPeterRushbury](https://twitter.com/StPeterRushbury)

OR FIND US ON FACEBOOK

FOR YOUR INFORMATION...

PLEASE REMEMBER THAT THE NEXT HONEYPOT WILL BE A DOUBLE EDITION COVERING BOTH DECEMBER AND JANUARY.

PLEASE MAKE SURE THAT YOU DON'T FORGET TO SEND YOUR JANUARY NEWS!

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.**

HOLY COMMUNION 10am Holy Communion first Wednesday in month at St. Andrew's, Hope Bowdler.

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.

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

**state-of-the-art competitive
service centre
for all your vehicle needs!**

MOTs (for all cars/vans/motorbikes, PLUS servicing, tyres,
Batteries, bulbs, oil, air conditioning servicing, number plates

01588 673 876

Unit 1 Craven Court, Stokewood Road, Craven Arms

B.BRIDGES MOTORS Ltd.

CAR SERVICING AND REPAIRS

PLAISH

Telephone 01694 771 505

Or mobile 07968 092415

email: BBMotorsplash@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

www.cs-pestcontrol.co.uk

Chris Sansom Pest Control

Moles - Moths - Ants - Wasps
Squirrels - Fleas - Bedbugs - Mice

01694 722709

07891 638662

CARADOC Coaches

Coach and Mini-Bus Hire for any occasion

"Saints of Travel!"

TEL/FAX - 01694-724522

MOBILE - 07967 - 210008

www.caradoccoaches.co.uk

Email - enquires@caradoccoaches.co.uk

FLORIST,
GARDEN PLANTS
& PET SUPPLIES

john r.
thomas

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

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 Wenand 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

Find your own space to

unwind

YOGA

- Massage Therapy
- Yoga & Pilates Classes
- Somatics
- 1:1 Sessions

Tuesday Evening
6:30pm to 7:30pm

Rushbury Village Hall,
Wall Under Heywood

www.yogabodymatters.com

Call Jill on **01952 727411**
or **07813 055145**

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

Simone Mellor-Clark
MSc (Psych) CTA (P) UKCP Reg.

Hope Bowdler, Church Stretton, SY6 7DD
Tel: 07714 590133

Email: simone.mellorclark@gmail.com
Web: <http://counsellinginshropshire.co.uk>

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

HOTLINE ELECTRIC FENCING

DELIVERED TO YOUR DOOR

AT DISCOUNT PRICES

FULL RANGE OF POULTRY NETS, HORSE KITS, ENERGISERS & ALL ACCESSORIES

CONTACT MEL MCFARLAND

DALE HOUSE, LONGVILLE

TEL: 01694 771 288

Mobile: 07887 533392

mel@mcfarlandgroup.co.uk

FRYERWOOD

Logs for Sale – Cut & Split to Size Required

Seasoned hard & soft wood available

Landscape and Garden work undertaken - Patios, Lawns, Gravel, Walling, Mini-Digger work, Fencing, Hedge Cutting etc. .

Kevin Fryer - Tel: 01694 751282 or Mob: 07870 208528

Kindling Wood & Timber Products Available

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

Mandy Mason Clinical
Hypnotherapy

HPD, DAH

have a happier journey

Clinical hypnotherapy can help with a wide range of problems including insomnia, stress & anxiety, pain control, habit control, IBS, emotional pain....and much more.

I offer a confidential service at The Mayfair Centre, Church Stretton SY6 6BL.

www.mandymasonhypnotherapy.co.uk

E: mandymasonhypnotherapy@gmail.com
Tel. 07903 222966

Nigel Bowler

Painter, Decorator, Plasterer

&

General Maintenance

Mobile 07886 237893

Spotlight on..... The Honeypot

Honeypot Accounts 01 January 2019 to 31 December 2019

Receipts	£	Payments	£
Advertisements 618.24	1920.00	Gooch Ink	
Printing	4565.11	Gooch paper	1753.68
Small Adverts	100.00	Gooch toner	2226.12
Subscriptions	2410.36	Gooch Equipment	511.80
Donations	5.00	Village Hall	1400.00
		Printing	200.00
		Expenses	56.70
		Refunds	5.00
		Consumables	592.47 *
		Donations	2500.00
	9000.47		9864.01

* Stamps, staples, envelopes

Excess of payments over receipts (863.54)
Loss (863.54)

Reconciliation

Opening Balance 13249.64
Closing Balance 12386.10

Non Monetary Assets

Laser Printer pp 2015 £706.80
Duplo Duplicator pp 2010 £3504.00
Rapid 5080e & 5025e
Electric staplers x 2

Financial Report 2019 from Zella Griffiths (Former treasurer)

As of 31 December we had a balance in the bank of £12386.10 down by £863.54 on the previous year. A donation was made to the Millennium Green appeal for £2500.00, allowing for this in actual terms there was an increase of £1636.46 in the account mainly due to printing of the 49er.

Income from main adverts increased by £440.

Equipment repairs and parts increased by c. £400.

Payments for the village hall increased due to back payments for 2018 for the hire of the hall.

Subscription prices remained the same at £5 per annum, postal charges were revised to £14.74.

Editor's Comments

Please note that these accounts refer to 2019 not the current year.

Postal charges rose only to reflect the rise in the cost of postage stamps.

LOOKING FORWARD TO 2021

As you are aware 2020 has been a difficult year. After a period of publishing solely online, we have had to find an alternative way to produce our magazine, not involving a group collate in the village hall. We hope you have enjoyed your lovely new colour copies as much as we have. We will continue in this format for 2021.

This will necessitate a rise in cost as we are no longer printing in house, but will also reflect the fact that the Honeypot has been priced at 50p per copy since the beginning of 2018.

The additional online free digital Honeypot will finish at the end of this year. Whilst appreciating that some of you would prefer to receive your Honeypot digitally, much more support has been evident for the printed copy, and as I your editor I remain committed to a printed version. I do however not rule out the possibility of offering a digital format in the future but do not have the time to commit to producing a secure paid format myself. IS THIS SOMETHING YOU COULD DO? INTERESTED PARTIES SHOULD CONTACT THE EDITOR: honeypoteditor@outlook.com

THE PRICE FOR 2021 WILL BE 70P PER EDITION OR £7 FOR A YEAR (11 COPIES).

PAYMENT SLIP IS ON THE FOLLOWING PAGE.

Subscriptions for 2021 are now due.

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

NEW POSTAL ENQUIRIES SHOULD BE MADE DIRECTLY TO THE TREASURER.

We would ask you to please make life as easy as possible for your local distributors and for our treasurer, by making your payments on time, **ie. before 31st December 2020.**

Due to Covid, the committee feel it is inappropriate to expect our loyal team of distributors to call at people's homes or handle their money. We would therefore encourage you where possible to pay directly to the treasurer either by cheque or directly into our bank account, unless you have been contacted directly by your local distributor with alternative arrangements. Any of our readers who have any difficulty doing this should contact either their distributor, head of distribution, or the treasurer and we will do our best to help.

Details are on the slip below.

PLEASE NOTE THAT PAYMENTS SHOULD BE BY INDIVIDUAL PAYMENT ONLY. WE ARE NOT SET UP TO TAKE PAYMENT BY DIRECT DEBIT.

EVERY YEAR WE RECEIVE SOME PAYMENTS WHICH WE STRUGGLE TO TIE UP WITH A NAME AND ADDRESS. PLEASE MAKE SURE YOU LET US HAVE THE NECESSARY DETAILS ON THE BACK OF YOUR CHEQUE OR AS A PAYMENT REFERENCE.

HONEYPOT ADVERTISING REPORT

2020 is the most challenging year that our community has faced in peacetime. We all faced lockdown with many of our local shops and services forced to close and the economic impact on our community is currently still to be counted. By supporting local businesses and services we are helping to strengthen our community and increasing the prosperity for those around us. The Honeypot is a not for profit magazine that helps to promote local business and services. The adverts that are placed help keep the price of subscriptions down and we donate back any excess funding to local causes. Causes such as local Churches, Village Halls and The Millennium Green have all benefitted.

As we move in 2021 the new look magazine (now in colour and professionally printed) gives businesses in our community or those of you thinking of setting up a new business or service, the opportunity to reach the residents of The Apedale and beyond. We are also happy to promote your businesses through our new facebook page.

If you would like to advertise and support us to help support you please contact Donna Dixon on donna.parishmag@yahoo.co.uk or call to discuss your requirements 07792 105611

Your subscriptions for *The Honeypot* 2021 are due by **31st December 2020.**
They should be paid direct to the Hon. Treasurer,
Liz Fullbrook, Willstone Farm, Willstone, Cardington. SY6 7HW
Tel. 03330145677 mobile 07970 924507)
email honeypottreasurer@outlook.com

Name.....

Address.....

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.**

..... Post code

PLEASE GIVE NAME AND 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.

Amount enclosed: £.....

I live in the parish of

My magazine is delivered by (if known)
.....

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

HONEY POT BOOK REVIEWS:

Thoughts turning to Christmas presents? Some interesting ideas here.....

Picture from <https://www.penguin.co.uk/authors/1079195/hiro-arikawa.html>

The Travelling Cat Chronicles by Hiro Arikawa, published by Penguin/ Random House/ Doubleday 2017.

You will readily find many reviews about this delightful book; translated from the Japanese by Philip Gabriel. It has been called an unexpected hit and has been turned into a film. While very much set in Japan the story will appeal to all readers. It describes the relationship between Nana the cat and its “owner” as he travels around Japan trying to rehome Nana with various old friends. It is written from the perspective of the cat – while some may balk at the idea that we know how cats “think” it does paint a compelling, funny and affectionate view of how we think cats might see us humans. This style is reminiscent of a wonderful classic book from Japan where a cat watches humans – *I am a cat* by Sōseki Natsume. On another level the book paints a picture of the seasons and the beauty of Japan. And on yet another level it reflects on the intense love humans can share for one another and for their pets (although do we ever own a cat given their independent spirit). Without giving too much away, in telling others about this book I comment that you will need some tissues at the end of the book – not for Nana I hasten to add. It is one of those books that is difficult to put down once started, the style is deceptively open and the author builds a compelling picture of Nana in a van travelling through Japan with his companion Satoru. I was given the book as a birthday present and it is one book I will treasure and recommend and offer to others.

Aiden Foster

'The Machine Stops' *Collected short stories*, by EM Forster. Republished edition, Penguin Classics, 1989.

In 1910 Forster wrote a long short story, 'The Machine Stops' in which he visualises the human race living underground. They have become almost sluglike, incapable of much physical activity. Each lives alone in a small cell with every need supplied by the machine which controls everything. They communicate only by screen.

Some grow discontented and yearn for the outer world and as the machine becomes less and less efficient they realise it is stopping. One man, braver than the rest, tries to escape. A chilling and fascinating read illustrating Forster's remarkable prescience and amazingly topical at this time. Beware the machine!

The other stories are also well worth a read.

Chris Brandon

Image: Goodreads

What are you reading? If you are reading something you would like to share, either contact Lorna Taylor directly, or email the editorial team and we will pass it on: honeypoteditor@outlook.com

Woodlands Nursery

Autumn Fun.

We are fortunate to have many trees in the Woodlands garden and one of them is Bernie Beech tree, names by the children some years ago. We watch the seasons change and Bernie keeps us busy in the autumn sweeping, collecting and putting the leaves for hedgehogs to use maybe. We also collect conkers and acorns and enjoy lovely autumn stories of woodland animals.

In case you don't know, there are seven areas of learning in the Early Years Foundation Stage curriculum that supports children's learning from 0-5 years of age. Personal, Social and Emotional Development, Communication and Language, Physical Development, Literacy, Maths, Understanding of the World and Expressive Arts and Design. You may think them way too intense but actually the activities above (plus stories) cover all of them.

Sharing and using tools and wheelbarrows, chatting as we do so, sweeping, collecting and dumping, recalling stories, checking we have all the tools afterwards by counting them, talking about the leaves and trees and making things with them is fun all the way but learning at the same time.

What a beautiful season autumn is.

Moriel Gidney

TAKEN FROM OUR FACEBOOK PAGE....

[Gill Barnard](#)

[The Honeypot. Parish magazine for the 4 parishes of Apedale](#) September 30 at 11:50 AM ·

Views near Ticklerton on my Honeypot delivery route.

[Oak Apple Catering](#)

September 16 at 1:18 PM ·

After facing yet another set back with the new COVID regulations, meaning all of our bookings over 6 people have now been cancelled again.

We have decided to open up a small "Honesty Shop" featuring all of the goodies from The Shropshire box as well as lots more exciting tasty treats including fresh fruit and veg, home baking and local produce.

This we hope to help us and other local Shropshire businesses during these times.

Please pop buy and have a look.

Find us at

Oak Tree Farm, Frodesley, Longnor, Shrewsbury SY5 7QQ

SUPPORT LOCAL BUSINESSES: WE NEED YOU!

 Recently suffered a bereavement?

NEED TO TALK?
0345 678 9028

www.Shropshire.gov.uk

Help is just a phone call away

If you live in Shropshire and you're struggling with the loss of a friend or loved one, give us a call.
We are here to listen

Something to do.....

Anne Davis sent in this lovely idea for a November picture to commemorate Remembrance Day!

Hand painting.

Red paint on the palm of your hand for the lovely red petals, then use your fingers for the stem and stamens.

Have fun!

Painting by Anne's granddaughter, Alice

News from Little Acorns of Rushbury

Little Acorns have been very busy with Forest School sessions five mornings a week. We have got into a great routine now and enjoy hot chocolate for snack every day. Lots of learning takes place outdoors – this month we have been printing with sticks (great for mark making skills), discovering science with floating and sinking activities and finding out that you need wind to fly our carrier bag kites!

Although the weather is turning cooler (and damper!) we still plan to wrap up warm and continue with this every day – after all as Alfred Wainwright quotes “there is no such thing as bad weather just inappropriate clothing”!

More new children have joined our happy band since the start of term, but we do still have a few spaces left.

Contact Elaine by e-mail info@littleacornsrushbury.org.uk for more details or visit our website www.littleacornsrushbury.org.uk

“Will it float or sink?”

Stick printing

Carrier bag kites

News from Rushbury Church of England Primary School

www.rushburyschool.co.uk

Letter from Mrs Pye

After eight years as headteacher of Rushbury CE School, I am now moving on to other things.

During my time at the school, I have come to know many lovely, fascinating people and have been continually amazed by their fine qualities, integrity and willingness to help out. Church and community links are strong and I have made some lasting friendships.

I am also very pleased and proud of what we have all achieved together during the last eight years. The school is thriving with a growing number of children on roll. We have wise governance, supportive parents and, most important of all, happy and motivated children.

Pleasingly, the school team and children have been recognised for their achievements. In 2017, Rushbury School achieved Ofsted outstanding status and a 2020 Church of England SIAMS inspection awarded the school its top rating of excellent. Just recently, Rushbury was identified as one of the few Shropshire *leading in reading* schools and the children have won numerous competitions and awards. They have also gained recognition and success in art, music, drama, technology, sport and so much more. Thank you to everyone who has worked with and supported our children to achieve so much.

It has been wonderful to see the children grow and flourish in so many ways. Watching their journey from nursery up through the years has been a real privilege. It is always so lovely when I hear about what they have gone on to do in later years. Often, a former pupil or parent will stop to chat and tell me about their lives and how much they valued their years at Rushbury School.

For a small school, Rushbury Primary has a big reach and a big heart. It is a very special place. I have no doubt that, with everyone's ongoing support, it will continue to thrive.

As I prepare for the handover to a new headteacher, it seems timely to reflect on my time at the school. Below and opposite, we have tried to capture a few memorable moments from the past eight years. It was a hard job knowing what to include and what to leave out, but I hope we have captured a flavour of what Rushbury CE School is about.

The love of learning

A long-time supporter of Shropshire's very own literary festival, Rushbury pupils have regularly won awards for their art, creative writing, public speaking and much more. They work hard and do well.

Celebration

Tradition means a lot at Rushbury. Harvest walks, services in church, Christmas concerts, conkers, sports day, cups and trophies, Maypole dancing...and all the rest. Rushbury continues to celebrate time-honoured traditions.

Sing out loud.

From whole-school musicals and success in choir competitions to flash-mob surprises and carol singing, Rushbury pupils sing, dance and act with accomplished panache.

Caring for one another and being responsible

Organising assemblies and fundraisers, seeing what needs doing and helping out, older ones looking out for the younger ones....the children at Rushbury really do live up to our Christian vision and values.

Solving problems

When school meals were at risk, the Rushbury team swung into action and turned an old outbuilding into a fully functioning kitchen. Freshly made food on site each day...Yum.

Pride in where we live

Rushbury pupils saved our phone box and made an award-winning video at the same time. Just one of the many things Rushbury children have done to conserve and improve the local area.

Getting out and about

Whether it's getting muddy at Forest School, on stage at Stratford, climbing high or raft-building, Rushbury pupils get stuck in. For quieter pursuits, there's always chess club, gardening and cookery. All in all, there's something for everyone.

Thank you

This Month's Dates for our Four Parishes

NOVEMBER

- | | | |
|----|-----|--|
| 10 | Tue | Deadline Day for copy for the DECEMBER/JANUARY Parish Mag to reach the editor. |
| 16 | Mon | EH&HB Parish Council Meeting. TVH. 7.30pm. p5 |
| 16 | Mon | R&C Virtual remote meeting. p5 |

FOR YOUR INFORMATION...

PLEASE REMEMBER THAT THE NEXT HONEYPOT WILL BE A DOUBLE EDITION COVERING BOTH DECEMBER AND JANUARY.
PLEASE MAKE SURE THAT YOU DON'T FORGET TO SEND YOUR JANUARY NEWS!

Subscriptions for 2021 are now due. See pages 21 and 22 for details.

Due to Covid, the committee feel it is inappropriate to expect our loyal team of distributors to call at people's homes or handle their money. We would therefore encourage you where possible to pay directly to the treasurer either by cheque or directly into our bank account, unless you have been contacted directly by your local distributor with alternative arrangements. Any of our readers who have any difficulty doing this should contact either their distributor, head of distribution, or the treasurer and we will do our best to help.

Please see also **THE FOUR PARISHES EVENTS CALENDAR** on Village Notice Boards, or websites www.cardington.org.uk or their new web address <http://www.cardingtonparishcouncilshropshire.co.uk>

The rainfall at Ticklerton in September 2020 was 40mm.
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

LAKE COMO ITALY. Beautiful detached house, stunning views. 2 beds, sleeps 5. Kitchen, lounge/balcony, bathroom, garden. Perfect for couples & families, an active or relaxing holiday. Spectacular mountain walks. Call Neil on 07790160913.

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

REIKI AND ACCESS BARS. Take the time out for yourself to reduce stress and anxiety, calm your mind and enhance the natural healing ability of your body. Call/text Kate on 07879846328 www.kateschenk.com

LOCAL FAMILY SEEKS ACCOMMODATION Ideally 2 or 3 bedrooms within a 15-mile radius of Church Stretton. We are a family that works locally and our son has two years left at Church Stretton School. We would love to hear from you if you know anyone who may have somewhere suitable for us to rent as we need to leave our current property between now and February 2021. Please contact Phil Morris 07794 775005.

"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@outlook.com