

Edvin Loach • Tedstone Delamere • Tedstone Wafre • Upper Sapey • Whitbourne • Wolferlow

The Parish Magazine of Greater Whitbourne

October 2012

50p

Parish and Magazine Contacts

Clergy

The Rector: Revd. David Howell The Rectory, Whitbourne WR6 5RP 821285

Assistant Priest: Revd. Doiran Williams Howberry, Whitbourne WR6 5RZ 821189

Churchwardens

Edvin Loach: Mr R Evans and Mrs J Evans 01885 482183

Tedstone Delamere: Mrs Kathleen Harris 01885 483681; Mr W North 853321

Upper Sapey: Mr I Evans-Fisher and Mrs C Evans-Fisher 853441

Whitbourne: Mrs Myrtle Kneen 821707; Mrs Sylvia Bland 853661

Organist: Mrs Sheila Jones 01885 488625

Parochial Church Council (PCC)

Secretary: Mr Stuart Beare 01885 482570

Treasurer: Mr Philip Knowles 822204

Electoral Roll Officer: Mr John Bland 853661

Councillors: Sir Nicholas Harington 821819; Mr Jerry Cummins 821485

Deanery Synod Representatives: Mrs Sylvia Bland; Mrs Brenda Allan; Mr Stuart Beare; Mr A Stormonth Darling 821918

Editorial and advertising

Editor: Mark Powell 821121; email: parish.magazine@yahoo.co.uk

Distribution: Mr Andrew Kneen 821707; email: akneen@btinternet.com

Front Cover : Traditionally October is the month for gathering cider apples. By Dai Jones.

Editorial Policy

Contributions for the magazine are very welcome and may be left at Whitbourne Village Shop or e-mailed to parish.magazine@yahoo.co.uk. Contributions should be accompanied by a name and full address. Anonymity will be considered on request, but not provided automatically. Please note that the views expressed by contributors to the Parish Magazine are their own and do not represent the position of the PCC or any other body. The last day for submissions is the 10th of the month.

Advertising

Advertisements are intended for local service providers, retailers and clubs and should comply with the ethos of the Parish Magazine. Advertising rates are £8, £4, £2 for half, quarter and eight page respectively. Further details at www.whitbourne.org.uk/files/officers.shtml#Magazine. Please note our advertising space is limited and you may be placed on a short waiting list.

Subscriptions

The Parish Magazine is available in the Churches at Edvin Loach, Tedstone Delamere, Upper Sapey and Whitbourne, and also at Whitbourne Village Shop. The price is 50p or £6.00 for an annual subscription, collected at the beginning of the year. To subscribe, please call Mr Andrew Kneen.

Note: All numbers are 01886 unless otherwise stated.

From the Rector

Each Saturday evening thousands of people tune in to the television with their tickets in their hands and hold their breath waiting to see whether this week they have won the lottery. Their heads are no doubt full of dreams of what they could do with millions of pounds – full of cars, houses and holidays. For many people, winning the lottery is a wonderful experience. They are able to give up humdrum jobs and spend more time with their family. They are able to enjoy good things, to travel and see the world. They are also able to be generous, to provide for family and friends and support deserving causes.

But for some, winning the lottery is a disaster. They do not know how to handle having so much money. They cannot cope with the envy of friends and the demands of family. There is conflict and trauma, and the money is quickly squandered. They find being rich a responsibility that can be overwhelming. It imprisons them.

In the Gospel of Mark there is a story about a rich young man. He has studied the Jewish Law and been diligent in keeping it all his life. And he knows that God has rewarded him. He has read the scriptures, and there he has discovered that God blesses the righteous with prosperity. He has everything he needs and more. But perhaps, in the very corner of his mind, there is a niggling question. Is it really enough? He has heard about the **teacher who talks about God's kingdom**, and he wants to make sure he is not missing out on his place in it.

So he asks the question: “What must I do to inherit eternal life?” Jesus’ initial answer is the standard answer of the rabbi – a summary of the commandments. The man is satisfied. Yes, he thinks to himself, that’s right, I’ve done all that and more. He is not expecting Jesus’ challenge. “There’s more you could do, though, if you’re really serious about it,” says Jesus. “You could sell all your stuff, give the money away to those who need it, and come with me. Commit yourself to eternal life here and now. Join my mission.”

The man is shocked, we are told, and sad. Jesus has disappointed him. Why would he give away all his possessions? Surely they are his proof that he has lived his life in accordance with the will of God? His wealth is not just the product of his own efforts, it **is God’s gift to him and his descendants**. It cannot be thrown away in order to join an itinerant teacher. That would be irresponsible; **worse, it would be throwing God’s gift back in his face.**

When the man has gone, Jesus uses him as an object lesson. It is very hard, he says, for the rich to enter the kingdom. He turns on its head the

teaching of parts of the scriptures familiar to his listeners. Wealth may be a blessing from God, but it can also be a trap. It makes people dependent on it for their security. It imposes constraints and responsibilities. It makes people less free to see what is really important in life and act on it. Better to have nothing, to want nothing, to find fulfilment in God and other people rather than in money and things. In **God's kingdom, the rich do not have** a special place. The first are last and the last first. The poor are blessed, and the rich become empty. God rewards the undeserving as well as the deserving, and not with money but with eternal life.

This teaching of Jesus can be hard to hear. Of course we cannot go out and sell all we own. We have responsibilities to care for ourselves and for others. We cannot depend on others to feed us, as Jesus seems to have done. There is nothing wrong with enjoying the good things our money can buy.

But we hear a warning. It is easy for us to be imprisoned by our need for things. We can slip into thinking that what we have is a reward for good living, and think ourselves superior to others who have perhaps not worked quite so hard or saved quite so carefully. The love of things, the need for financial security, the desire for comfort, can stop us hearing the Gospel news of freedom in a new order where possessions are irrelevant and there is eternal life for all.

Heating Emergency

Dear Friends. After a regular inspection by a heating engineer the heating system in Whitbourne church has been condemned. We are therefore appealing to you for any financial help you can give to pay for a replacement system. If you can help, please contact the churchwardens or Jerry Cummings. Thanks for your support. *David Howell*

Parish News

Saltmarshe W.I. meeting

"Golden lads and girls must as chimney sweeps come to dust." From Gabby Sanchez, funeral director, we learned how to arrange a dignified funeral service when we shrug off our mortal coil. It is not entirely necessary to have a funeral director. We could arrange the funeral service ourselves in the village hall or even at home but most relatives would prefer to hand over the job to

someone who has experience and knowledge of all aspects. The question is do we want a burial or a cremation. 55% in the Bromyard area opt for a burial because there is enough land here but a cremation is cheaper. In this area a rota system is operated night and day to ensure the telephones are manned and to have a team available to take the body into their care.

In caring for the deceased the overriding requirement is to check and check again the identity of the dead person. What if there were two John Smiths side by side in the mortuary or the chapel of rest? It is particularly important if the decision has been made to have a cremation as there will be no DNA afterwards. After deciding what kind of funeral is wanted, religious or non-religious and where - in a church or the crematorium the decision has to be taken as to what kind of coffin is needed. Here the sky is the limit from cardboard coffins to picture coffins to willow, wool, MDF, solid wood as ornate or as simple as is wished. There are also limitless choices for coffin transport - horse drawn, Harley Davidson three-wheeled trike and trailer or even a decorated skip. Also will there be floral tributes or donations to charity in lieu? Serious questions have to be answered concerning the departure of our loved ones. Death is not something that is easy to talk about and many decisions have to be made at a time when we are least prepared. It is kinder to the relatives if some clear decisions have been made beforehand as to the chosen arrangements.

Eve Currie

Friendship Club

Oops, sorry I put the wrong date in the magazine for September's meeting. I do hope no-one turned up on the 12th - Eileen did try to ring everyone she could think of before the meeting which was held on the 5th. Most people who were not away

did turn up on the 5th and we enjoyed a coffee (or tea) and chat, catching up on everyone's news.

October's meeting will be held on Wednesday 3rd and we are hoping to have a speaker from Air Ambulance to tell us more about this invaluable service. Please come and join us if you would like a tea/coffee and chat with friends and neighbours who live in and around Whitbourne. We meet on the first Wednesday of the month in the Village Hall at 11.00am. If you would like more information please contact Ann Roberts (01886 821063) or Eileen Badger (01886 821501). *Ann Roberts*

Dog Bye-Law

Residents of the Parish are reminded that bye-laws prohibit dogs from the playing field. The Herefordshire Dog Warden will occasionally be in attendance and will hand out on-the-spot fines if the bye-law is breached. *Keith Butler on behalf of Whitbourne Parish Council.*

Pilates classes

Pilates classes are starting on Tuesday mornings at Whitbourne Village Hall. Contact Sue Bratton for details or to book a place. Telephone 07974 343609 or email sue-bratton@tiscali.co.uk.

Clifton upon Teme W.I.

We have had a very busy summer; members have visited the Hive in Worcester and were treated to a guided tour around the new library. We were fascinated with everything the library has to offer and many members have been back to use the

library. A wedding in Clifton kept us busy supplying and serving hors d'ouvres after the marriage service and then preparing and serving food for the reception at the Village Hall. Lots of effort and teamwork was involved but there were plenty of compliments from the family.

Our September meeting was a talk by Angela Bushaway on Shiatsu; Angela gave us the history of Shiatsu and also demonstrated on our members. If you would like to come along to the WI new members and visitors are most welcome. Our next meeting in the Village Hall will be on October 9th and the speaker, Paddy Hannigan, will be talking about Suffragettes & Votes for Women. For further information contact our President, Charlotte Durling. Tel: 01886 812310. *Sheila Harris.*

Elizabeth Tomlinson

Elizabeth Tomlinson was a key member of the team that got the village shop off the ground in its early days. Since her move to Hampshire (or was it Wiltshire) I have lost contact with her and would like to make contact to let her know how things are going now and to invite her to the opening of the new shop. I wonder if anyone in the village is in touch with Liz or her family. If so could they give her my contact details and say- please get in touch! Liz Cousins. liz.cousins2@virgin.net

Whitbourne W.I.

What a lovely evening for our September meeting. Mary, our President, is away so Ann Roberts took the chair beginning with

business. After a long break it was good to see everyone. A lovely meal and a good chat was enjoyed at The Live on Bringsty by some members. Lots of correspondence was read out and put out for people to look at and **fill in if appropriate. We're renewing** our 200 club sub for next year for the Village Hall.

The speaker was introduced to us. Vivienne is a product distributor for Aloe Vera products and talked about the plant, the history and the products. The plant is harvested by hand otherwise the goodness is destroyed. If the plant is cut it heals itself. The jelly is the only thing used in the products. It helps all kinds of skin problems, sun burns etc. A very interesting, illustrated talk followed and we then had lovely tea and coffee and cakes. Our next meeting is 9th October with Wendy Hill—More about Elgar. All welcome. *Linda Gray.*

Thank you—from Kathleen Harris

Thank you to everyone who supported the Coffee Morning at Winley Farm. It was a very happy occasion and a profit of £350 was made. I also rang the Church Bells at Tedstone Delamere to welcome in the Olympics. It was much appreciated by all who heard them. And better late than never... Thank you also to all who supported my 70th Birthday at Sapey Golf Club back in February. I was able to divide £900 between the West Midlands Air Ambulance and our own Bromyard First Responder.

Kathleen Harris

All welcome to this Year's

at the Village Hall

Sat 13th October

7.30 for 8.

*Tickets, only in advance, £8
under 16 £4*

From the Shop, or

Noel 821619, Myrtle 821707, Jerry 821485

B.Y.O Drink and glasses

Grand Pumpkin Weigh-in

Raffle prizes welcome

In aid of Whitbourne Church

Growing up on the farm

- By David Townsend

Episode Five (of Eight)

Fruit Picking - In spring once the fruit has set, and the petals had fallen, the trees were sprayed against fungus, disease and pests. We had acquired an ex-army trailer to carry a 500-gallon tank, and a twin piston pump attached to a petrol engine. You could easily reach all the branches from off the ground by using the tubular extensions.

Having finished harvest, having emptied the yards of the manure onto the ground, having ploughed the manure in, and with the winter corn planted, it would be late September. The damsons would be ready for picking. Following close behind, the plums would be ready, by which time the apples were ready to pick. One of the trailers, less side boards would be taken down and drawn alongside the granary, to collect the ladders and fruit baskets.

Grandad Davis had made most of the ladders, being a wheelwright. The ladders were stored along and in between the cross beams of the granary, above the loose grain of oats, with the picking baskets hanging from them. They would be gently slid out from between the beams and placed one on top of another along the length of the trailer, with the foot of the ladders placed over the front vertical screw mechanism for tipping the trailer, as a support. The ladders would be roped on at the rear end, and the baskets hung by their hooks dangling from the rear. The trailer would then

move to the top barn to load the fruit boxes, used to carry 48lbs of damsons and 40lb of pears, plums and apples, and delivered by the fruit merchant some days previous.

Once in the orchard the ladders needed unloading with care, because they could easily be broken. You needed to be strong and have a steady hand to lift the ladders and place them into the trees. If it is one of the large ladders, with 40 rungs and 30 feet in length, and because of its weight and difficulty to balance, you would lower the ladder spikes into the ground, holding it vertically for a few moments, to allow you time to decide where to place the ladder in the tree for the safest position.

You need to be agile and nimble as well as having a good head for heights together with a degree of confidence to climb and manoeuvre on ladders. There are times, when you see that perfectly shaped apple which is sitting right on the farthest point of a twig. You have to lean out with one hand anchored to the rung of the ladder, with your weight helping to balance the ladder, without both you and the ladder twisting or being pulled sideways and coming out of the tree.

As well as ensuring you pick a suitable ladder for the tree there is an art to picking fruit. Damson trees are a good introduction to fruit picking, as they do not grow very large, so you will only need a 15 to 20-rung ladder. The fruit is easy to pick, but you must ensure you do not pick the fruit with the stalk on, and make sure you do not include leaves, to avoid a reprimand from the farmer. Pears have to

be picked with their stalks on, but if the trees are not replaced before they get very old, they will, like apple trees have branches reaching straight up into the heavens. Having to climb to the top of a tall tree where the ladder is only propped by the top branches of the tree, calls for extra support to prevent the ladder springing as you climb. A pair of props, made from a couple of hazel poles, with a fork at the top, would be placed diagonally, up against the rungs, with feet splayed out, behind the ladder to create a rigid triangle and much needed support. Plums are picked easily without their stalks on, but apples have strong stalks and require a full twist with the wrist to part them from the twigs.

As it was autumn the afternoon daylight would come down quickly, so by mid-afternoon it was time to load the full boxes of apples onto the trailer, and get them back to the farm before it was totally dark. The bramleys were tipped onto the top barn floor, on a mat of straw, but all the other fruit would stay in their boxes. Dad would spend his evenings sorting, grading and weighing the apples and pears,

for the merchant to collect the following evening, to free up much needed space for the next picking. The damsons and plums just needed weighing. It was very difficult to pass the top barn at any time of autumn and winter, when there was fruit stored in them. The aroma of the fruit was so inviting, that each time you walked up the drive past the barn, you succumbed to going in and picking up **either a Cox's Pippin eating apple or a Conference pear** to give you some appetising refreshment. The cider apples were left till last. Jack would take to the orchard a long pole with a hook on the end and start to shake the branches to dislodge the apples. We would employ the same group of women folk who helped with the potato picking, to collect the apples into buckets and tip them into hessian sacks. Once there were a sufficient number of bags filled, we would inform the haulage company to collect the bags, and transport them to the **cider processing plant at Bulmer's in Hereford.**

At the end of the 1950s Britain joined the Common Market, with large quantities of fruit being imported in from

Europe. Britain could not compete with the quality of imported fruit so the government encouraged farmers to uproot all their orchards by offering them grants. Seeing the way the fruit farming industry was moving Dad applied for a grant, rooting up most of the

Jim Overton and Jack Burraston

trees, but just keeping a few damsons, plum and pear trees for the farmhouse.

The following summer after reseeding one of the smaller orchards down to grass, we noticed poppies growing in great numbers in amongst the freshly sown young grass. It was an amazingly sight and quite unique for poppies never grew again in that orchard.

Later in the season in the same orchard we had another surprise. This orchard just for one season grew an enormous amount of mushrooms, producing up to two fruit baskets full each day. *To be continued.....*

Whitbourne Belfry Bulletin

The current crisis to hit Whitbourne church is the heating, which we have been told is illegal. Of course, it has been there almost

longer than anybody can remember! An expensive replacement is needed and we need to do some fund-raising, so for the time being we have suspended fund-raising for the Bell Restoration Fund.

Many thanks to all of you who have contributed. We have had the crack in the bell frame mended (the first stage in the programme), meaning that we can ring to a limited extent. The fifth bell, however, has a problem with her bearings and we have been advised not to ring her. We have had two or three practices, but ringing with one bell missing is rather like

riding a lame horse. The result can be painful!

But instead of ringing, we can still chime (hitting the bells with a hammer instead of full circle ringing). Some of you might have heard them. But the Victorian chiming mechanism is very out of date. Ropes tend to break, which means that somebody has to find the break and mend it – normally a two-person job needing the powers of a contortionist to get down among the bells.

We have enough money in the Bell Fund for the new electronic chiming mechanism (the second stage in the programme), which will make life much easier and more tuneful. This is a set of hammers activated electronically according to a pre-set program. We hope it will be in place by Christmas. Any remaining funds will be put towards the next stage – the new ringing gallery. Before this is built, a Structural survey of the tower is needed. There are cracks which some experts claim are due to settling when the tower was originally built (in the fourteenth century) and which have worried every generation of churchwardens and architects since. We need to pay for a qualified person to sign a piece of paper which will satisfy architects and builders.

When the heating is sorted out, we just need to raise another £70,000 or so if we do decide to go ahead with the final stages of the bell project.

Thank you for your support so far, and if we decide to continue with the project next year we will let you know. *Brenda Allan*

Your Community - Your Say

Herefordshire Council is inviting all residents to take part in a series of public Your Community – Your Say events across the county in September and October. This will be an opportunity for local people to share their views about the local area and to help inform the decisions made about local public services.

The events will help Herefordshire Council and other public service providers understand whether they are focusing on the right priorities and providing the services needed within local communities. This is part of a fundamental review of services the council is currently undertaking, in response to the many challenges facing the delivery of public services over the next decade. The events form part of an overall consultation and engagement process, which includes online discussion forums and social networking and will take into account potential differences in communities across Herefordshire.

The aim is to develop rich and sustainable conversations with communities, especially those who may not always get their views heard. This is why working with voluntary and community organisations and parish councils is a key ingredient to the success of the consultation process.

If you would like to attend an event (the nearest one to Whitbourne is at the Falcon Hotel, Bromyard on 9th October at 7.30 pm), please register your interest by contacting Herefordshire Council on 01432 383001 or

yourcommunityyoursay@herefordshire.gov.uk.

If you are unable to make an event, you can still contribute your views online via:

www.yourcommunityyoursay.co.uk

@haveyoursay_

www.facebook.com/YourCommunityYourSay

Remembrance Crosses

I have a dozen Remembrance Crosses with poppies attached . If anyone would like one to place at the Whitbourne War Memorial on Remembrance Sunday, 11th November, please contact me. They are free of charge and offered on a first come, first served basis. *Kate Lack 821878*

New Term at Whitbourne School

The new term is off to a cracking start at Whitbourne primary school, with our new Reception class settled in and enjoying their new experiences. Many have been coming in for weekly sessions at school since the beginning of 2012, so the transition has been especially easy for them. Our new pre-school sessions have started for three-year-olds on a Thursday morning and the tractors, trains, water and sand pits were much used in September during some lovely weather when all the children could spend the morning outside. Our Little Stars toddler group on a Tuesday morning has started for the year, so young visitors are a regular occurrence!

Our new laptops, funded by the hard work and generosity of our PTFA, are now fully in use and being much enjoyed by both staff and pupils – the staff are enjoying the swift connection time and the pupils like the smart new machines.

The summer holidays held a special bonus – the children won first prize at Alfrick Show for their depiction of the Olympic torch and the impact of the Games; we plan to spend the £50 prize money on new games equipment for them, as a fitting way to **continue the Games' influence**. Congratulations to all those who contributed to the finished article. *Rachel Evans*

Whitbourne School's new reception class

Letter from the Bishop of Hereford

Forty years ago, two people recognized the need to begin a chaplaincy for national agricultural work. One of the two was an Anglican priest, Canon Peter Buckler, the other, Lord Rank. So was born the ARC (Arthur Rank Centre).

The work of the ARC has grown significantly over the years as it has addressed different rural issues. It has spawned the Rural Housing Trust, the magazine “The Way”, the Farm Crisis Network, the Addington Fund, Computers for Rural people. Always it has wanted to support not only rural communities but the life of the Church within them and serving them. That remains the case to-day and the work is as much needed as ever.

While ARC is a helpful resource (see its excellent website), the work of engaging with every aspect of rural and farming life continues for us all: the list of needs does not get any shorter! We are more conscious than we were of the need for sustainable communities, as Bishop Alistair wrote last month. This needs expressing at every level if all rural communities are to flourish. The issues of affordable housing, employment (nearly half the 16 to 24 year olds in rural areas are without jobs), fuel and transport, services, and broadband are but some of the pressing issues challenging individuals and communities.

With the wettest summer for over a hundred years, it is hardly surprising

if yields are down for so many of our crops and, with the drought in USA and bad harvest also in Russia (again), grain and maize prices have already gone up significantly, which will raise food prices for everyone, as well as for the livestock, affecting our meat prices as well.

Yet, we do have food. We do have harvests. We do have sufficient for **everyone’s need, but not greed, if** only we can devise fairer political and economic ways of distributing to all people, and this means in every country, particularly the poorest.

All is not yet “safely gathered in”, and we cannot know what “winter storms” there may or may not be. But we can give thanks to the Maker and Creator of all. We can give thanks for our farmers and food industry. We can do our best not to take it all for granted, but support and sustain our precious farming and rural life.

Bishop Anthony Priddis

Cover Photographs

Thanks go to Paul Lack for the many photographs he has supplied for the Magazine cover. Also to Alan Matthews and Dai Jones

for contributing cover photos for the last two issues of the magazine. No-one has yet volunteered to offer photos on a regular basis so if you have any photos that you feel would make good covers, please email them to me at parish.magazine@yahoo.co.uk. Many thanks. *Mark Powell*.

Crossword No. 6 (Compiled by Lord Threadneedle of Whitbourne)

Sponsored by the
Live and Let
Live Pub,
Whitbourne.

To enter a prize draw for a meal for two at The Live, please submit your completed crossword to the village shop by the 15th of the month (a purple folder is held under the till to receive magazine contributions). Please include your name, phone number and/or email address. The winner will be notified in next **month's magazine.**

Across

1. To make trim and neat (6,2)
7. Nanki-Poo's father (6)
- 8 & 12. Abode perhaps of diminutive colonel, say. (6, 3)
9. Like a guardian (7)
11. Allotment goal (5)
14. Olive stuffing (7)
15. _____ B, Father of NHS (7)
16. Finish first (3)
19. Council, concealed (5)
21. Foolish fellow (4-3)
23. Expressive speed variation (6)
24. Reason for shaking hands (6)

Down

2. Province of western France (6)
3. One who rises to join but never equals (7)
4. The last (5)
5. **Seer's sage (6)**
6. Apocalyptic quartet (8)
9. To dull and spot with age (7)
10. Till slip (7)
12. Present (3)
13. To thrash soundly (3)
14. **Bullish city's streets (8)**
17. **Dante's hot spot (7)**
18. Swelling of the neck (6)
20. Who dares at 16 across? (6)

Congratulations to Eve Currie -**winner of last month's crossword completion** and a meal for two at The Live and Let Live, Whitbourne.

Solution for Crossword No. 5

Across 2. Columbine; 6. Tala; 7. ibis; 9. plea; 10. effendi; 13. conker; 14. beast; 16. harvest; 18. freeman; 19. ennui; 21. enwrap; 22. sadness; 25. lull; 27. fond.

Down 1. fall; 2. Caracas; 3. brier; 4. Eire; 5. wind; 8. Wykeham; 9. proboscis; 11. fleece; 12. illogical; 15. treble; 17. renewable; 20. napless; 21. Es-sen; 23. agon; 24. neds; 26. laud.

QE College in Photographic completion

Congratulations to the seven pupils from Queen Elizabeth Humanities College, Bromyard who will have their Photographic Competition entries in an exhibition at Worcester Cathedral between 4th and 14th September in the **Dean's Chapel**.

Three of the photos have been highly commended and one is a particular individual **Judge's Favourite**. **Eliot Behan in year 9** has two photos Highly Commended and Tina Williams in year 10 has one photo Highly Commended. Victoria McMillan year 9 has one photo – **a Judge's Favourite**. *David Kemp*. Picture opposite: A Moment in Time by Victoria McMillan.

At a glance

Friday 19th October, 'Come Dine With QE' event at Queen Elizabeth Humanities College starting at 7.30pm. Six course meal - two starters, one prepared by the boys and one by the girls, followed by a similar arrangement for the main course and dessert - bar, music and auction. Hosted by Year 11 Students to help with raising funds for Bromyard Gala. Tickets available from the school shortly after the start of term and cost £25 per head.

Saturday 24th November. Coffee morning and Open Meeting to celebrate ten years of Tanga in Touch.' Further details to be announced.

2nd Thursday of the Month. Upper Sapey Whist Drive at Sapey Village Hall. 8.00 pm. All welcome.

9th February. Valentine Dance at Upper Sapey Golf Club. Further details to follow.

Advance notice for 2013: Caribbean Evening at Sapey Golf Club. Further details to follow.

Two Poems by Shirley Whittall

Words

Nice kind words make you feel warm
Harsh cold words make you feel for-
lorn
A smile and a touch, will relax a trou-
bled mind
Remember this when someone needs
you to be kind
Never hide your feelings, be honest
and true
Then life will run smoothly in all that
you do
We all make mistakes in our life now
and then
So accept it, not fret about it, talk to a
friend
Life is for living, the best way you can
God gave us this gift, that was his
plan.

Washing Day

A lovely day, the sun is shining
Through the clouds like a silver lining
Washing hanging on the line
Blowing in the breeze so fine
The scent of washing powder in the
air
Clothes clean and fresh, handled with
care
A washing line tells the story
Of home life in all its glory
Visitors have been to stay-
Extra bed linen in all its array
Lets hope the weather keeps just fine
For all this washing on the line!
Pressed and ready to be packed away
Till next time visitors come to stay.

Who is paying for your Christmas?

Share in Jamie Oliver's success. We

are now seeking local consultants to
sell his exclusive Jamie range for
kitchen and home.

Hours to suit!

No prior experience is necessary!

To find out how to be part of a grow-
ing and successful team call Stephanie
Rouse on 07739 301149

or email lovejamie@live.co.uk for more
information.

Conquest Theatre—Bromyard

Sat Oct 6 Africa Entsha. An acapella
group from Soweto. 8pm

*Sun Oct 14 London Philharmonic
Skiffle Orchestra* play Celtic, Cajun,
Cossack, country blues
and....comedy. 7.30pm

Sat Oct 27 Hereford Fire Choir.
7.30pm

Sat Nov 3. Bootleg Bee Gees. 8pm
films@conquest (8pm : £5/£4.50)

Fri Oct 5 Albert Nobbs

Fri Oct 26 My Week with Marilyn

Saturday morning coffee shop- join us for
lively chat and good coffee!! 10.30-12.30

Book now on www.conquest-theatre.co.uk

Box office 01885 488575

New Shop Progressing Well

As you know, earlier this year, after five years of running the shop in what might be the smallest space possible, we were delighted to hear that our bid for a £250,000 lottery grant to build a new shop and to help develop local food production and consumption had been successful. Most of you will have seen the sign outside the new shop site and may be wondering what has been happening since then.

The building work on the new shop started in early July...or rather, it didn't. A few negotiations on the contract had to take place and then the rain started in mid-July which meant that the newly negotiated foundations could not be constructed because the trenches kept collapsing due to the saturation of the soil. Consequently the designers had to go away and re-design the foundations to be set on piles sunk into the solid clay. This obviously took time but once they were designed our builder, Spectus of Pershore, was able to get in the piling rig and the piles were created at the end of July. The reinforcing steel for the ground beams had to be set into shape in workshops away from the site and the special sheets that the ground beams sit on also had to be manufactured. These were delivered to the site in mid-August, placed in position, concrete delivered and the ground beams constructed. So, as we enter the second week of September, the long awaited brickwork is arising from the foundations. All of this delay has meant two things, of course.

Firstly, the cost is going to be greater than we had hoped, although it will still be within our contingency limit; and secondly, our aim to be in the new shop by Christmas is now not going to happen. Spectus are working **on a new timetable but don't forget**, once they hand the building over to us it will take two or three weeks to fit it out and test the new arrangements before the first customer steps over the lintel.

In the meantime, the new shop committee has just had a meeting devoted to planning the next steps between now and the opening. So we now have a detailed action plan for the coming months.

The shop would not be there without the hard work of the volunteers who work in and around the shop. It is amazing to know that we have never failed to open because of the lack of a volunteer. That said we are always looking for new volunteers! John Allen does a sterling job, supported by Brenda, to make sure there is someone in the shop to serve on every shift, every day. New volunteers are trained and mentored by Annie Giddings and Ann Roberts. We will soon be launching a campaign to recruit more volunteers and shareholders.

If you would like to find out about the shop and maybe get involved, either serving in the shop or working **'behind the scenes'** please contact me, Martin Yarnit, on 01886 821197 or martin.yarnit@virgin.net.

Special Birthday or Anniversary?

Mark the occasion with an Engraved Glass or Decorated Plate by an experienced Ceramic Artist and Glass Engraver

Enquiries: 01886 821107
Margaret Lloyd-James
N.D.D.

JULIET TWINBERROW
BVM&S, MRCVS
PROVIDING A MOBILE
VETERINARY SERVICE
PLEASE TELEPHONE
FOR DETAILS
01886 821408
or
07772 799754
www.housevet.co.uk

HUGH DAVIS

GROUNDS MAINTENANCE

Most aspects of tree surgery undertaken including pruning, trimming, felling and removal
Hedge laying and fencing
Mowing and garden maintenance
From private garden to agricultural (HLS) work
NPTS qualified and full public liability insurance

Contact 01886 821542 or 07813 611221

Chris Treuttens

Garden and Landscape Maintenance

Including
Patios, Fencing, Hedging
NEW! Japanese Knotweed control
Qualified chainsaw operator

Telephone
01531 670756 or 07789 062450

FEEL LIKE KICKING YOUR COMPUTER?

Don't! Save your energy to call your local
COMPUTER GURU!

on 01905 830 794 (mobile 07815 697 703)

DAVID KIRBY can solve your problems
and save your sanity!

Home visits or, in some cases, even help by remote control via "LogMeIn". Ring for details.

COMPUTER PROBLEMS SOLVED
COMPUTER MAINTENANCE
I.T. TUITION FOR BEGINNERS & UPWARDS

BADLEY WOOD TREE SERVICES

Stuart Galvin – Tree Surgeon.

All aspects of tree work undertaken to the highest standard.

Fully qualified and insured.

- * Felling and removal
- * Shaping and pruning
- * Hedge trimming
- * Storm damaged and dangerous trees
- * Logs £50 delivered
- * Logs and wood chip mulch for sale

Call for a free, no obligation quote or advice.

07855 847 492, or 01886 821 869

Email: sgalvin@hotmail.co.uk

www.badleywoodtreeservices.com

Chestnut Construction Ltd

Civil Engineering and
Building Work

Site Clearance
Earth Moving
Drainage
Groundworks & Bio Discs
Driveways
House Building
Industrial Building

01886 821 453

07817 198 303

Clifton-upon-Teme Early Years Centre

Offering quality childcare
and pre-school educations
for 0-5 year olds

Open 7.30am - 6.00pm

Experienced qualified staff
Flexible hours
Ofsted registered
Nursery Education Grants available

Also offering job opportunities for
professional, committed staff
looking for support in their
career development

For further details, please telephone
Manager Sandra Sharratt at the Centre
01886 812380

The Village, Clifton-upon-Teme,
Worcs WR6 6DH

BROCK FABRICS

Hamnish Nr Leominster

Large selection of
Designer Furnishing Fabrics
Chintz and Linen Union
From £5.50-£15.00 per metre

Ring Val Hicks for further details
& opening hours on 01568 760 223

Or visit our website

www.brockfabrics.co.uk

We also have a selection of beautiful
cushions and stock coloured linings
& curtain tape

Researching Bromyard Area, Local Family,
House or Local History? We have Parish
Registers, Censuses, Maps, Newspapers,
Photos and much more at

THE LOCAL HISTORY CENTRE

5 Sherford St, Bromyard
(next to the Post Office)

Opening Hours
Thurs & Fri. 10-1 & 2-4.30
Sat 10-12.30

Tel: 01885 488 755 (opening hours only)

email: bromyard.history@virgin.net

web: www.bromyardhistorysociety.org.uk

Bromyard Travel Services

Your Professional, Friendly
Local Independent Travel Agency Dealing
With All Atol Bonded Travel Companies
From Large to Specialist

Beach Holidays, Tropical Sun, UK Breaks, Luxury Travel
Late Deals, Coach Holidays With Local Collection, Flights,
City Breaks, Ski & Snowboard, Lakes & Mountains... Plus
Holidays Direct From Your Doorstep!

Let Us Tailor Make Your Holiday To Suit You. Free
Out Of Hours Appointment Service Available!

Jason & Jackie Young

51a High Street, Bromyard, HR7 4AE

Tel: 01885 488 667

jason@bromyardtravelservices.co.uk

Canapés by Gill

For any occasion

Also available

Private lunches, afternoon teas & dinner parties

www.canapesbygill.co.uk

info@canapesbygill.co.uk

Gill Dobb 01886 884603/07768 287 441

Friendly and conscientious service

See the view at Warren Farm
Open daily 11-6 April 1st-October 31st
Teas, cakes, light lunches. We grow it on
our farm, we cook it in the farmhouse, all
you have to do is enjoy it. Open farmyard,
Group visits/parties. Local crafts
You can find us on the A44 one mile out of
Bromyard next to Brockhampton Estate

www.warrenfarms.co.uk

CARPET & UPHOLSTERY CLEANING SPECIALISTS

PART OF CHAMBERMAIDS EST. 1993

50% Discount Offer

- * Fully trained & insured operators
- * Latest equipment
- * Minimum drying times
- * We move furniture
- * Customer satisfaction guarantee
- * Oriental rug specialists
- * Stainshield treatment
- * Deodorizer treatment
- * Conditioning treatment
- * Quotations on request

* Booking Line *
01886 821 554
07971 603 007

CARPETS (average)	Normal Price	Discount Price
Lounge (15'x 12')	£52	£26
Through Lounge (20'x 12')	£64	£32
Hall, Stairs, Landing	£64	£32
Bedroom	£52	£26

UPHOLSTERY		
3 Piece Suite from Leather Suite	£100 price on application	£50

CURTAINS (in situ)		
Full Length (per pair)	£60	£30
Half Length (per pair)	£50	£25

Minimum charge £26

Carpet & Upholstery Cleaning Specialists, Highfields, Knightwick, Worcestershire WR6 5QG

KILN DRIED FIREWOOD

FROM LOCAL, SUSTAINABLE
HARDWOODS
LESS MOISTURE = MORE HEAT
BULK DELIVERIES TO YOUR
DOOR

TEL: 01981 251 796

www.certainlywood.co.uk

KEEP YOUR
LOGS DRY
WITH OUR
LOG
STORES

Bespoke Building

Kitchens Fitted & Supplied

Doors & Windows Fitted

Household Repairs & Alterations

Renovations & Restorations

Oak Frame Building Supply & Repairs

Porches, Out Buildings & Stables

Free Quotes & References Available Upon Request
Contact Francis Barnett on

Telephone: 0796 979 5737

Email: fbarnett@bespokebuilding.com

www.bespokebuilding.com

design & website by www.mindlog.co.uk

Ground Maintenance and Landscaping Specialists

We install/repair:

- | | |
|--|--------------------------------|
| ◇ Foul Drainage Systems | ◇ Sewage Pumping Stations |
| ◇ Inspection Covers, Chambers & Frames | ◇ Grease Traps |
| ◇ Septic Tanks and Soakaways | ◇ Storm Water Drainage Systems |
| ◇ Sewage Treatment Plants | ◇ Storm Water Soakaways |
| | ◇ Gullies |

Call or visit our website for a free quotation
1 Old Orchard, Hereford Road, Leigh Sinton, Malvern,
Worcestershire, WR13 5EU E-mail: dan@fixmydrains.co.uk
Tel: 01886 833074 Mobile: 07875 394571

Kings Arms Yard, Bromyard
Herefordshire HR7 4EE
Tel. 01885 488822
www.bromyardvets.co.uk
bromyardvets@btinternet.com

- | | |
|---|---|
| <ul style="list-style-type: none"> ● Approved member of the Royal College of Veterinary Surgeons Practice Standards Scheme ● Purpose built small animal facility ● Overnight in-patient care ● 24 hr emergency service with our own vets ● Full in-patient facilities including separate dog/cat, prey species ward and isolation units ● In-house Laboratory | <ul style="list-style-type: none"> ● ECG and blood pressure monitoring ● Orthopaedic surgery ● X-ray and Colour Doppler Ultrasound Scanner ● Treatment of raptors and other avians ● Nurse clinics |
|---|---|

The Vets: Martin Flamank (BVetMed MRCVS) : Sandie Weeks-Gibbard (BVSc MRCVS) : Kelly-Bryant-Jefferies BVSc MRCVS

**Red Kite
Pest Control
&
Wildlife Management**

Combining Tradition and Innovation

For all your local Pest Control requirements
Humane, environmentally responsible methods

Flexible Contracts ~ Individual Treatments

**BPCA and NPTA Qualified
NPTA and UKPCO member**

All **INSECT** Pests

All **RODENT** Pests

All **WILDLIFE** Pests

**Specialized Trapping service
Pest Prevention**

**Free Advice ~ Free initial survey
Free no obligation Quotations**

Telephone Andy Staples on:
07977 044987 / 01886 832730

Large showroom at
Steps Farm,
Clifton upon Teme,
Worcester, WR6 6EN

**Woodburning and Multifuel Stoves
Traditional & Contemporary Designs
Installation & Chimney Sweeping
Flue systems • Kiln Dried Logs • Ecofans**

Open Wed-Fri 10-4 Sat 10-1
Other times by appointment

Tel. 01886 812452 www.is-stoves.co.uk

- Home heating oil
- Agricultural fuels
- Auto top up facility
- Gas oil & road diesel
- Lubricants

Home heating oil? We have got it covered

Ledbury 01531 632712
www.watsonfuels.co.uk

NEW... LUXURY CATTERY
Inspection invited

- Brand new, luxurious, licensed cattery set in beautiful open countryside, run by genuine cat lover.
- Built to the highest FAB specifications.
- All chalets have heated bedrooms and covered outside play runs which overlook the garden.
- Special needs and diets catered for.

...Book your kitty in with peace of mind knowing that he/she will be loved, fed and kept warm and safe until you return.

Kitty's Cattery 01886 821154

Coronation Cottage, Broadwas (Nr. Martley), Worcester, WR6 5NT

www.kittyscattery.co.uk

O P W Plumbing

REPAIRS, HEATING & BATHROOM

Oliver Williams
16 Hardwick Close
Bromyard
Hereford
HR7 4QR

City & Guilds

Home:01885 489110
Mobile:07530 063 113

UNIQUE LANDSCAPES LTD

- GARDEN DESIGN SERVICE
- PLANTING DESIGNS
- SOFT / HARD LANDSCAPING

Award winning garden design.
Inspirational ideas and a passion for
plants. Estab. 1996.

Free no-obligation site visit/quotation,
call Shaun

0777 8844878

01584 831733

Email: shaun@uniquelandscapes.co.uk
www.uniquelandscapes.co.uk

PUSSY CAT CATTERY

www.pussycatpussycat.net

- Idyllic peaceful location
- Built and run to FAB specifications
- Individually heated, safe and secure
- Units with covered outside run
- Viewings welcome

Amanda and Neil Wills
Seville Cottage
Suckley
Worcester
WR6 5EQ
01886 884867

Private Language Tuition

for children and adults

*Spanish, French, English
and Romanian*

Qualified Teacher

Contact Anca Higgins BA(Hons)

Tel: 01885 489411

or 07704 504278

Email: gthamb@tiscali.co.uk

Geomex Ltd

Architectural Designers and Structural Engineers

- **Architectural Plans – Extensions / Alterations / New Build**
- **Listed Building Consent and Historic Buildings**
- **Building Regulation Submissions**
- **Structural Design**
- **Full Insurance**

Eur.Ing **Paul Smith**. DipHI, BEng, MSc, C.Eng, MICE, MCMI, MCIHT, MCIQB

Tel: 01886 832810

Email: geomex@fsmail.net Web: www.geomex.co.uk

**FAST
EFFICIENT
EFFECTIVE**

We treat: Sports Injuries • Back Pain •
• Muscular Pains & Strains • Postural
Problems • Pregnancy Related Problems
• Babies, Children, Teens & Adults

We offer a complete service: Osteopathy,
Soft Tissue Massage, Acupuncture
Registered with all health insurance
companies. Evening and weekend
appointments available

3 King George Ave, Droitwich Spa
WORCS. WR9 7BP 01905 772458

info@backsrus.co.uk
www.backsrus.co.uk

WILKINS
- ESTABLISHED 1966 -
CHIMNEY SWEEP.

- TRADITIONAL BRUSH
AND VACUUM SERVICE
 - NESTS REMOVED
 - CAGES, CAPS AND
COWLS FITTED
 - SWEEPING CERTIFICATES
ISSUED
 - PROFESSIONAL, CLEAN
SERVICE
 - FULLY INSURED
POLICE CHECKED
- 01684 566017**

[wilkinschimneysweep.co.uk/
malvernandworcester](http://wilkinschimneysweep.co.uk/malvernandworcester)

LEE JAMES CARPENTRY & JOINERY

Qualified and experienced in all
aspects of carpentry

Kitchens supplied and fitted

First and second fix

Doors and windows

Oak timber frames

Loft conversions

Roofing

Renovations - old and new

Plastic facias and guttering

For free quotes, competitive prices and
a professional service, please phone:

07779 073 870
or 01886 821 151

Quality & satisfaction guaranteed

J A C Joinery

Unit 44

The Hop Pocket Craft Centre

Bishops Frome

Worcester WR6 5BT

Tel 07968 343174 / 01432 851235

Handmade bespoke, kitchens,
conservatories, home offices,
bedrooms, doors, windows
and fine furniture.

Also suppliers of triple glazed windows.

www.jacjoinery.co.uk

Competitive prices. Free quotations

DANCE CLASSES

Absolute Beginners Line Dancing

Monday 3rd September

Whitbourne Village Hall

Whitbourne

Worcester

WR6 5SP

Beginners Class Commences

Tuesday 4th September

The Coppertops

195 Oldbury Road

Worcester

WR2 6AS

Classes 7.00pm - 8.00pm

Jeff & Thelma Mills

Tel: 01886 821772

Mobile: 07733 008 664

HughesMedia
Internet Limited

We build really good
websites

call us now on

0800 0523804

Hughes Media Internet Ltd, Orleton House, Orleton
Stanford Bridge, Worcester, WR6 6SU
info@hughesmedia.co.uk | www.hughesmedia.co.uk

T C SERVICES

Plumbing & Domestic Appliance Repairs

City and Guilds Registered

20 years experience Public Liability Insured

10% Discount for OAPs

Tony Clarke

6 Toll House Close, Rushwick, Worcester, WR2 5TX

Tel 07793 815369 01905 424738

Tiblands Nursery School

+ Pre-School

Free flow area
and large
orchard area

Whitbourne (Nr Worcester)
WR6 5RE 01886 821394

Syliva and Trish Garbess NNEB NVQ3 TDLB (assessor for the NVQ)
Take Ten More for Play (after school training)

Established in 1996, new purpose built building officially opened on Saturday 7th October 2006 by Dr Tait

Ofsted approved and nursery education grants accepted
Good partnerships with local schools

Open all year round from 8.30am - 6pm for children aged 6 months-5 years
Offering quality care and education in a secure and nourishing environment
After school + holiday club open Monday - Friday

For more details or to arrange a visit contact Sylvia or Trish

TIM RUSSELL
LOCKSMITH &
SAFE ENGINEER

Over 16 years in the lock trade

LOCKS AND SAFES

SUPPLIED – SERVICED – FITTED –
OPENED & REPAIRED

Free estimates – 24HR Service
36, Church Street, Bromyard
Herefordshire HR7 4DP

01885 488 842 – 07889 921 814

e-mail: trlockandsafe@supanet.com

www.trlockandsafe.net

PINNACLE

BUILDERS

ALL TYPES OF BUILDING WORK

- Extensions
- Design & Planning
- Garage Conversions
- Porches
- Alterations
- Repairs & Maintenance
- Kitchens & Bathrooms

For free advice & estimates call

01886 822121 07967 484354

Church Lane, Broadwas,
Worcester, WR6 5NQ

ROBERT PERRIN

DIP ARCH (HONOURS) LONDON
Architect & Designer

Offers professional advice on
residential extensions and new
build projects

Planning applications, buildings
regulation submissions &
site supervision

*Full service from design
to completion*

Free initial consultation

Office: 01584 781 302
Mobile: 07971 511 714

D R Maund-Powell

All aspects of residential
and agricultural ground-
works and landscaping
undertaken

10 Knights Court
Bishops Frome
WR6 5BZ

Tel: 01885 490676
Mobile: 07977 141734

Groundworks and Landscaping
Contractor
davidmaundpowell@aol.com

dots Gallery

Original Affordable Contemporary

Please come in and have a browse

- ☆ Paintings and prints ☆
Jewellery and Ceramics
Unique range of cards by local
artists and makers

We also have a high quality bespoke
framing service with friendly advice

Open Monday-Saturday 10am-4pm
41 Broad St, Bromyard, HR7 4BT
01885 483458

www.dotsgallery.co.uk

Oasis Bar Services

All events
catered for -
Weddings, Parties
Shows, etc

Darren—07870 369420

Steve—07970 593552

www.oasisbarservices.co.uk

Email: Enquiries@oasisbarservices.co.uk

WOODEND

PAINTER & DECORATOR
INTERIOR AND EXTERIOR

HEATHFIELD
BRINGSTY
NR WORCESTER
TEL:- 01886 821392

TAYLORS CONSERVATORY CARE

A family run business with an established
reputation for professional quality service

Supply and Installation
Aftersales care and Re-roofing

We supply and fit:

- Aluminium windows and doors
- UPVC windows and doors
- Hardwood & softwood windows & doors
- Conservatories in hardwood,
- UPVC and aluminium

We are agents for Compton Garages and Alton
Greenhouses, also Pilkingtons Approved
Installers

PLEASE PHONE FOR A FREE QUOTATION
22 Saxon Close, Clifton-upon-Teme
Worcs. WR6 6DL

01886 812424 Mob. 07801 281821

Have you got a problem with your
TV, VIDEO, WASHING
MACHINE, MICROWAVE etc?

Then call
Pat Priest
General Electrical Services
NOW!

Established locally for 18 years with over
30 years experience of the trade. We
offer fast, reliable and honest solutions
to your problems at fixed rate prices

01886 821109
24 hour answering
service

AS YOU LIKE IT

Rachel Mutter
Lady Decorator

Providing and entire range of home decoration services including:

- Interior design and consultancy
- Painting: Internal and External
- Wallpapering

With over 8 years experience you can be sure of an excellent result as well as competitive rates. References available on request.

Please do not hesitate to call for a no obligation quote. No job too big or too small.

01886 822 238 07793 361 768

Whistlewood Cottage, Lulsley, Knightwick,
WORCESTER WR6 5OT

Edwards Cleaning Services

- Window cleaning, sills and frames
- Fascia boards & soffits
- Conservatories, car ports
- Gutter cleaning & maintenance
- Patios, decking, driveways
- Caravan cleaning

01885 485955

07723 314 506

Richard Bond and Mick Adams

As well as the services already provided below, following requests we have now added PAINTING & DECORATING, both interior and exterior

- ~ Grass cutting, strimming
- ~ Hedge cutting
- ~ General gardening
- ~ Fencing
- ~ Pathways
- ~ Patios
- ~ Shed building and repair
- ~ Gravestone resetting
- ~ Painting/decorating interior and exterior
- ~ Other jobs as required

Sensible rates - Quotations

Please call Richard Bond
01886 821641 or 07785 396159

Mick Rone

Plumbing and Elite Bathrooms
THE COMPLETE INSTALLATION

Building alterations to create that extra space

Lighting effects
Superb tiling ideas
Air baths installed
Special needs

For that extra care and attentions in your home and a free survey to discuss your bathroom projects

Tel/Fax 01886 884598

Do you know someone that needs care?

Our Greater Whitbourne team offer specialist Live-in Care, enabling those who wish to remain within the comfort of their own home the opportunity to do so.

Giving one-to-one support our Live-in Carers are able to balance independent living with bespoke care needs by assisting with:

- personal care
- companionship
- housekeeping

With over 22 years experience, our award winning service is rated Excellent by the Care Quality Commission.

Find out how we can help you, please call 0808 180 1016 or visit www.helpinghands.co.uk

Helping Hands
Established since 1989

- ✓ Prompt, reliable & friendly service
- ✓ All types of flues & appliances cleaned
- ✓ Cowls and chimney pots fitted.
- ✓ Fully qualified by the Guild of Master Sweeps and fully insured.
- ✓ Guild certificates issued after every sweep.
- ✓ Chimney lining

No Mess No Dust No Fuss

Call Eddie

Tel 07895 612915/01905 679950

Tipton Hall Riding School

Riding lessons for all ages
Hackling through wonderful countryside
Horse Livery—small friendly yard

Roger Benbow (registered instructor)

Phone: 01885 488791
Mobile: 07792 358741
www.tiptonhallridingschool.com

Alan Rogers Tree Maintenance & Gardening

4 Clover Court
Bromyard
Herefordshire
HR7 4BJ

Phone: 01885 482916

GRAPH SURVEY PARTNERSHIP

Land and Engineering Surveying Services

Civil Engineering Setting Out, Topographical Surveys, Volumetric Analysis, Establishing Control Networks, Data Preparation, 3D Machine Guidance and Instrument Hire. All teams carry Robotic EDM, GPS and Precise Levelling functionality.

Tel 07973 381362/07885 203875

www.graphsurveys.co.uk

8 Heathbrook Avenue, Wall Heath, West Midlands,
DY6 0ER

! Good Eating !

*Outside catering for any occasion
Parties, Weddings, Receptions, Funeral teas*

Very competitive rates

Excellent service

For more information call:

Janet Rogers (01885) 482392

ANDREW JELLEY OPTICIANS

Andrew Jelley BSc (Hons) FC Optom
Teresa Davies FBDO
Duncan Edwards FBDO
Alex Lane BSc (Hons) MC Optom

34/36 High Street, Bromyard, HR7 4AE
Tel: 01885 488 259

enquiries@andrewjelleyopticians.co.uk
www.andrewjelleyopticians.co.uk

MALCOLM BRADSHAW BUILDING CONTRACTOR

- EXTENSIONS
- ALTERATIONS
- GARAGES AND PORCHES
- PAVING AND PATIOS
- GARDEN WALLS ETC
- OVER 25 YEARS EXPERIENCE

TEL: 01886 821447 MOBILE: 07714 542536

malcolm.bradshaw3@btinternet.com

MARTLEY OSTEOPATHIC CLINIC

Not just for backs

01886 889002

for information and appointments

Osteopathic treatment for infants to adults
including cranial techniques

Lynette Topham BSc (Hons) Ost
Registered Osteopath
Unit 4A Hope House Farm Barns
Martley, WR6 6QF
martley_osteo@btconnect.com

Community Car Scheme

If you have transport problems getting to medical appointments etc., we will be happy to help. Please start ringing from the top of the list.

Janet Knight: 821619

Gillie Stormonth Darling: 821918

Susie Tetley: 821432

Meg Dawson: 821510

Asimina Smith: 821435

Current charge: 25p per mile from **driver's door to driver's door**. The service covers all residents in the Parish of Greater Whitbourne. Please give as much notice as possible when you need transport. Our drivers reserve the right to refuse a request if they feel it is inappropriate. Volunteers are always welcome: please ring Gillie Stormonth Darling on 821918. Updated October 2012

J B Services

Painting and Decorating

I offer very competitive rates and excellent service. For a no obligation quotation, please call:

Home: 01885 482149

Mobile: 07870 110124

LOGS 4 SALE

Call 07721 458089

Or 01886 821394

Jeremy Massey Electrics Electrical Contractor

All electrical Installations carried out to 17th Edition - BS7671

- ✓ Domestic, commercial, industrial
- ✓ New installations and rewires
- ✓ Interior and exterior lighting
- ✓ Electrical and telephone sockets
- ✓ Electrical health checks
- ✓ Fault finding
- ✓ Certification

Contact: Jeremy or Maria
01886 888493

Guy James Joinery

Modern Design with
Traditional Craftsmanship

www.guyjamesjoinery.co.uk

Tel: 07967 476470 / 01885 483163

Useful numbers

(all numbers 01886 except where stated)

Knightwick Surgery 821279

Whitbourne Primary School 821266

Great Witley Surgery 01299 896788

Clifton-Upon-Teme Primary School
812258

Nunwell Surgery, Bromyard 01885
483412

Brockhampton Primary School 01885
483238

Bromyard Town Council 01885 482825

Saltmarsh & District Hall 853512

Herefordshire Council 01432 260000

Upper Sapey Village Hall 853512

Worcestershire Council 01905 763763

Whitbourne Village Hall bookings 821823
(email book.wvhall@gmail.com)

Police – West Mercia 0300 3333000

Police - CSO Stephanie Annette 07970
602354

Clifton-upon-Teme Village Hall 812880

Whitbourne Village Shop 822227

The Wheatsheaf Inn 822282

Clifton Upon Teme Village Stores 812303

Live and Let Live (Whitbourne) 822197

Tiblands Nursery School 821394

Live and Let Live (Bringsty) 821462

St Richard's Preparatory, Pre-Preparatory and Nursery School

Bredenbury Court, Near Bromyard

St Richard's is a school of 130 boys and girls aged rising 3-13 and takes full advantage of its rural position. The school has high academic standards, excellent facilities and small classes which allow devoted individual care. St Richard's children flourish being fully involved in sport, drama, music and many other activities

Daily minibus service from Knightwick (A44) to St Richard's School

(Children may be picked up at appropriate places along the A44)

For further details please contact the Headmaster

St Richard's School

Bredenbury

Nr. Bromyard

Herefordshire

HR7 4TD

(01885 482491)

www.st-richards.co.uk

Church Rotas

Flowers and Brasses

7th Oct	Mr and Mrs Cunningham
14th Oct	Mr and Mrs Cunningham
21st Oct	Mrs Margaret Meadows
28th Oct	Mrs Margaret Meadows
4th Nov	Mrs Maureen Williams
11th Nov	Mrs Maureen Williams
18th Nov	Mrs Marlene Malkin
25th Nov	Mrs Marlene Malkin

Any queries relating to flowers, please contact Mrs Ann Taylor on 821744.

Sidesmen—Whitbourne

7th October	Mr J. Cummins
14th October	Mr D. Shaw
21st October	Mr S Bland and S Cole
28th October	Mrs M Kneen
4th November	Mr J. Allan
11th November	Mr J. Cummins
18th November	Mr D. Shaw
25th November	Mr S Bland and S Cole

Parish Communion Readers—Whitbourne

2nd September	Sir N Harrington
9th September	Mr J Allan
16th September	Mr J Bland
23rd September	Mrs M Kneen
30th September	Mrs S Bland
7th October	Mrs B Allan
14th October	Mrs S Dodd
21st October	Sir N Harrington
28th October	Mr J Allan
4th November	Mr J Bland
11th November	Mrs M Kneen

Any queries relating to flowers, please contact Mrs Ann Taylor on 821744. Anyone wishing to be included in the cleaning rotas can contact Carol Wilde on 853491 (Upper Sapey) or Claudia Buxton on 821583 (Whitbourne). New volunteers for any of the rotas are always welcome.

If the dates shown for the rotas are inconvenient and you are not able to change with anyone else on the list, please let Claudia Buxton know on 01886 821583. Thank you to all those who put so much effort into keeping our Churches running smoothly.

18th November	Mrs S Bland
25th November	Mrs B Allan

Church Cleaning—Whitbourne

6th October	Mrs M Kneen
13th October	Mr J & Mrs B Allan
20th October	Mrs E & Miss E Badger
27th October	Mrs A Evans
3rd November	Mrs M Kneen
10th November	Mrs E & Miss E Badger
17th November	Mrs A Evans
24th November	Mrs M Kneen

Upper Sapey

October	Margaret Leek
November	Carol Wilde

Coffee - Whitbourne

7th October	Mr J and Mrs S Bland
14th October	Mrs A Taylor & Mrs M Williams
21st October	Mrs A Evans & Mrs M Schoonenberg
28th October	Mrs E Badger & Mrs P Ransley
4th November	Mrs W Cummins & Mrs S Dodd
11th November	Mr J and Mrs S Bland
18th November	Mrs A Taylor & Mrs M Williams
25th November	Mrs A Evans & Mrs M Schoonenberg

Church Services

Sunday 7th October	8am 10 am	*Holy Communion, Whitbourne Confirmation Service, Whitbourne
Sunday 14th October	9.30 am 11 am	Harvest Holy Communion, Whitbourne Harvest Holy Communion, U. Sapey
Sunday 21st October	9.30 am 11 am 3 pm	Holy Communion, Whitbourne Harvest Holy Communion, T. Delamere Harvest Holy Communion, E. Loach
Sunday 28th October	9.30 am	Holy Communion, Whitbourne
Sunday 4th November	8am 9.30 am	*Holy Communion, Whitbourne Holy Communion , Whitbourne
Sunday 11th November Remembrance Sunday	10 am	Remembrance Service, Whitbourne Followed by Act of Remembrance at the War Memorial
Sunday 18th November	9.30 am 11 am 3 pm	Holy Communion, Whitbourne Holy Communion, Tedstone Delamere Holy Communion, Edvin Loach
Sunday 25th November	9.30 am 11 am	Holy Communion, Whitbourne Holy Communion, Upper Sapey

Our Parish Cycle of Prayer

7th October Upper Sapey
14th October Tedstone Wafre
21st October Tedstone Delamere
28th October Whitbourne
4th November Wolferlow
11th November Edvin Loach
18th November Upper Sapey
25th November Tedstone Wafre

Please note changes to Church Rotas on
preceding page.

The Holy Eucharist will be offered at Whitbourne every Wednesday at 10.30am

* denotes Book of Common Prayer

