

BUCKNELL NEWSLETTER

Winter 2017-18

No. 16

**A self-funding community newsletter
distributed throughout Bucknell
and as widely as possible to
surrounding towns
and villages.**

**War Memorial
unveiling**

An independent boarding and day school for boys and girls aged 4 - 18

BEDSTONE

www.bedstone.org

For boys and girls aged four to 18

Bedstone College, Bucknell, Shropshire, SY7 0BG | 01547 530961 | admissions@bedstone.org

BUCKNELL NEWSLETTER

Autumn 2017

From the Treasurer / Editor

I had a busy time putting the Autumn edition together and was somewhat glad when it was at the printer so that I could concentrate on other matters, but a feeling of emptiness quickly ensued so I decided to get straight on with this Winter edition, but not until I'd had a two week break with my dog Scooby caravanning in Staffordshire and Derbyshire. The weather was a mixture of sunshine and showers with some fine days, but then along came storm Brian so after that had passed close by and left wind and rain in its wake and more iffy weather forecast I thought I'd call it a day and head for home and back to compiling this special pre-Christmas / War Memorial edition. There were lots of articles submitted this quarter so with the help of the supporting advertisements I was able to increase the number of colour pages to 24. Thanks very much to everybody that supports us and if **you** would like to advertise within the newsletter to help us reach even more readers then please see page 38 for details. Best wishes.

Index

Beverley - beverley2019@gmail.com - 07484 280259

4	What's Happening?	25	Use It Or Lose It?
5	Regular Dates	25	Halloween Time in Bucknell *
6	The Womans Institute - Bucknell *	26	Just For Fun + Quick Quiz
8-9	An Epic Journey *	28	Rotary Club monthly reports *
10	When Is A Hill Not A Hill? *	30	Business Cards
13	The Revd. Annie Ballard *	32	A Message from Pearce Cycles *
15	Children Visit the Pop-In Café *	33	Bucknell 'Jolly Boys' October Outing *
15	Village Tea Dance *	36	Bucknell 'Jolly Boys' - part 2
16	Community News & Views	36	Quick Quiz answers
20-21	War Memorial Ceremony *	37	Who's Who?
23	Churchyard Flagpole	38	The Bucknell Newsletter

* Indicates contributors' articles. Front cover: St. Marys Church Bucknell back in March 2013

Advertising in the Bucknell Newsletter

SJ & Co. Creative

Need an advert for the Bucknell Newsletter but don't have the time, resources or know-how? From just £20.00 we can design a professional advertisement to suit your requirements. For further information please contact Stacie at info@sjconsultancy.co.uk

What's Happening?

"Please keep me informed of forthcoming events so that I can include them here in future editions".

Jack Brett is a guitarist living in Bucknell having graduated from Sussex University with a BA Hons in Professional Musicianship. He is available for live bookings and can play in a dedicated style, or a mixture of Blues slide guitar and covers of Blues, Soul, Americana, pop, rock, folk and much more, plus his own original music. He offers guitar tuition for beginners through to intermediate skill level, either at his studio or at the customers' home or preferred location. Further information is available in forthcoming newsletters and online: <http://www.jackbrettmusic.com>

His Forthcoming Events *

Friday 15th December	Blues Jam Night at The Rose & Crown, Ludlow. 8pm. start. Donations to Cancer Research
Saturday 16th December	The Church Inn, Ludlow. Jack Brett & Guests. 9pm. start. Free Entry
Friday 22nd December	The Sun Inn, Leintwardine. Jack Brett & Guests. 8:30pm. start. Free Entry
Saturday 13th January	The Reet Petit Music Cafe in Leominster at 8:30pm.
Saturday 27th January	South Shropshire Blues Club at Ludlow Brewery featuring 'Automatic Annie', 8pm. Tickets and more info at southshropshirebluesclub.co.uk
Saturday 31st March	South Shropshire Blues Club at Ludlow Brewery featuring 'Sweet Talk' at 8pm. Tickets and more info at southshropshirebluesclub.co.uk

Find **Jack Brett Music** on Facebook

* At time of publication

REGULAR DATES

WEEKLY		Event	Venue & Time	Contact
Monday		Bedstone Art Group	Bedstone Village Hall 10:30 - 13:00	Celia Keane 01547 530397
Tuesday		Mothers' and Toddlers' Group	Bucknell Memorial Hall 09:00 - 11:30	Leanne Lewis 07869 470684
Tuesday		Bucknell Ukulele Group	Variable venues at 2:30pm	Geri Jackson 01547 530137
Tuesday		Grumpy Old Men's Club	The Baron at Bucknell 21:00 - 23:00	<i>Just turn up !</i>
Wednesday		Pop In Café Bucknell	St. Marys Church 10:30 - 12:00	Sue Fenlon 01547 530105
Friday		Bingo	Bucknell Memorial Hall 19:45	Dorothy Edwards 01547 530252
Saturday		Indoor Circuit Training	Bucknell Memorial Hall 09:30	Helen Bithell 07775 520968
FORTNIGHTLY		Event	Venue & Time	Contact
Monday		Bucknell Walkers	Lych Gate St. Marys Church 09:00 - sharp!	Mike Starr 01547 530179
Wednesday		Mobile Library Service	Belmont Garage end of the Causeway 11:30 - 11:50	Shropshire Library Service 01743 255024
Thursday		Skittles (Sept - May) Boules (June - Aug)	Memorial Hall or The Baron at Bucknell 19:30	Sylvia & Derek Meredith 01547 530422
MONTHLY		Event	Venue & Time	Contact
Last Monday		Bucknell Book Group	Variable venues	Bridget Thomas 01568 770165
First Tuesday		Mothers Union	Variable venues during winter months	Iris Greaves 01547 530152 and Jean Pryke 01547 540376
		Bedstone and Bucknell Parish Council	Variable venues - see parish notice boards 19:30	Jonathan Kemp Chairman 01547 530398
Third Wednesday		Women's Institute	Bucknell Memorial Hall	Christine Price WI President 01547 530249
Last Wednesday		Craft Group	Variable venues	Fran Turnbull 01547 530833

Time seems to have passed by so quickly since the last newsletter, and much of what was mentioned then has now happened. Several ladies attended the Group Meeting at Chapel Lawn where Rose Sharp, Sue Davis and Rita Barnes were in charge of the entrance tickets and the draw.

We were treated to an excellent wildlife talk and film by the wildlife photographer Michael Leach who has accompanied Sir David Attenborough on many of his expeditions. He told us that Sir David was as warm and friendly in person as he appeared on TV and a pleasure to work with.

Sadly Bucknell missed out on the prizes for the Apple Cake, but Jane Smith was awarded third for her wildlife photo of a Robin perched on their Volkswagen camper van.

The following week we spent a pleasant evening with our friends at Brampton Bryan W.I. where Jim Saunders gave an illustrated talk on Offa's Dyke which was of special interest as many of us know parts of Offa's Dyke well having walked some of it on different occasions. The evening ended with a delicious supper.

In November we were out and about again, this time at the Hop Pocket near Bromyard where the shops were in festive mood and so many of us were able to do some pre-Christmas shopping.

We were delighted with the large attendance at our A.G.M. in November where the business part of the evening was satisfactorily concluded. The winner of the competition cup was Jean Roberts, Wynn Billingsley second, with Iris Greaves and Fran Turnbull joint third, so congratulations to them all.

This year we had invited The Shrewsbury Hand Bell ringers to entertain us and we were not disappointed. They were excellent, entertaining us with a wide variety of musical items, rounding off the evening with an energetic Can-Can.

We go to The Clive at Bromfield in December for a festive afternoon tea and look forward to our own Christmas Party later in the month. We have an interesting and varied programme for next year and plans are already in place for a rail trip to Chester. So it's full steam ahead for Bucknell W.I.

Christine Price - WI President - 17th November 2017

WEST MERCIA POLICE - Bishops Castle & Rural

Your Safer Neighbourhood Team (SNT) are:

- **PC 3233 Anne Gutteridge**
- **SC 39810 George Edwards**
- **PCSO 40274 Harry Horlock**
- **PCSO 6160 Shaun Culliss**

See the Bedstone & Bucknell parish website for the latest monthly police newsletter.

Emergencies - 999

Non Emergencies - 101

Crime stoppers - 0800 555 111

Seabridge

A two-bedroom B&B in Bucknell with beautiful garden - for friends and family who need to stay over. Luxurious beds, cosy rooms and full Shropshire breakfast.

Just ring Anne on 07958 952 672.

AN EPIC JOURNEY

TOURING EUROPE IN A MOTORHOME

28 Countries and principalities, 13000 miles, 200 days

One of our campsites - this one is in the village of Nires in Romania

My pal Ross and I left school in 1963 to join the Royal Navy. The last time our paths crossed was in 1967; however in November 2015 after 53 years we eventually made contact again via the magic of the internet and arranged to meet up. After catching up on our respective lives, which took several days, we eventually came up with the idea of touring Europe together in a motorhome. The road trip was planned for early 2017 and a route was drawn up which took in

most of the sights and countries that we both wanted to visit. Broadly speaking we travelled south through France to the tip of the Iberian peninsula, as far east as the Black Sea, north to Lapland returning via Scandinavia, Germany and the Benelux countries.

We decided to buy a motorhome rather than rent (which was expensive) and our specification was for a second hand 6 berth 2.6 litre diesel model with a fixed bed at the rear, a 'garage' under for our bikes etc. and a large over-cab bed at the front.

After some searching we located the ideal van for us, which was a 2004 Swift Sundance.

San Marino castle overlooking San Marino, Italy.

A view of Innsbruck, Austria.

Continued

AN EPIC JOURNEY continues

We set off from Plymouth to Roscoff on February 2nd 2017. Prior to embarking on the ferry we took a detour for a 'photo call' at HMS Raleigh, the Royal Navy's Training Establishment where we enlisted all those years ago.

Embarking on our tour so early in the year was a gamble in that, a) the weather would be kind to us, b) we would find enough camp sites open and c) we would be able to see the sights free of the summer crowds. The gamble paid off, however there were a few times when we struggled to find a site open and on occasions we 'wild camped' or found a hotel for the night. We had some interesting stopovers and we also stayed at friends en route.

In the main, camp sites were of a good standard and some were of a very high specification but even the more, 'rustic' sites had good basic facilities. Most were reasonably priced averaging around 22 Euros per night. Our timetable was flexible and if we found somewhere we really liked we stayed for a few days. Crossing borders was no problem and in the main the roads were in good condition - we tried to avoid motorways where possible. Sometimes we found ourselves travelling for several miles on dirt tracks to get to a site that was 'out in the sticks'. One site springs to mind which is located in the foothills of the Carpathian mountains in Romania. We arrived to find it closed however the owners opened up for us and we were welcomed with beer and a hot meal free of charge!

As for our domestic arrangements, Ross is a very competent navigator which was a godsend as our satnav was somewhat dated and on occasion came up with some challenging instructions. 'Mabel', as the satnav was christened, suffered a lot of verbal abuse at times! My pal is also an excellent chef and during our journey he rustled up many tasty and interesting dishes using fresh local ingredients.

I have been asked by many people, 'What was your favourite country?' And 'Did you argue and / or fall out?' Did the van breakdown?

In answer to the first we saw so many countries offering beautiful and stunning scenery, e.g. the Pyrenees, the Dalmatian Coast, Austria, Bavaria, Poland and the Baltic States, Scandinavia and of course South Shropshire! The list goes on and then there are Europe's fabulous cities with magnificent architecture and wide tree lined boulevards. So it is difficult to choose a favourite as each one had something to offer. The people we met were friendly and helpful and the majority of them spoke some English.

As far as the second question; yes we had our moments and at times we behaved like an old married couple, indeed a friend we stayed with enroute christened us the 'Odd Couple'. However, with a degree of tolerance and perseverance we soon overcame any 'tiffs' and remain the best of friends.

As for the van it behaved perfectly and never let us down. Would we do it again? Well, yes we probably would.

Clearly there are many tales to tell about our epic journey but they would fill the Newsletter. I am just so pleased that I did it whilst in rude health and with such a knowledgeable travelling companion.

Dave Baker - 12th September

When is a Hill not a Hill?

In the Autumn 2016 newsletter John Warner posed the question of when does a hill become a mountain? The distinction varies from country to country, but in the UK a hill is generally reckoned to become a mountain when it reaches 610 metres or 2000 feet, although our Government defines a mountain as a summit of >600 metres. Shropshire has no mountains, as Brown Clee Hill is only 540 metres high. Hillwalkers like a challenge and

have created lists of hills and mountains that represent an achievable goal. The best known of these are the **Munros**, defined in 1891 by Sir Hugh Munro as Scottish mountains with a summit of >3000 feet (914 metres). There are 282 Munros, as well another 227 subsidiary tops that don't qualify as the drop between them is considered to be too small. If you're less pernickety, then there are 442 **Murdos**, which are >914 metres and have a drop of at least 30 metres. Munros outside Scotland are known as **Furths**, and whilst in Scotland, those with a lesser head for height might like to try their hand at:

Corbetts	762-914 metres or 2500-3000 feet	}	Scotland
Grahams	610-762 metres or 2000-2500 feet		
Donalds	>610 metres in the Scottish Lowlands		

Outside of Scotland you've got:

Marilyns	150 metres drop regardless of absolute height	}	England, Wales and Ireland
Nuttalls	>610 metres and 15 metres drop		
Hewitts	>610 metres and 30 metres drop		
Wainwrights	>305 metres and appearing in Wainwright's guides		
Birketts	>305 metres in the Lake District		
Deweyes	>500 metres		
Hardys	Highest point in a range of hills		
Humps	100 metres drop		
Simms	>600 metres and 30 metres drop	}	
Tumps	30 metres drop		

You pay your money and you take your choice, but I'd like to suggest a new category, the **Bucknell**, which is any walk involving >10 sheep and plenty of mud.

Mike Starr

Email boxallselectrician@outlook.com

Call **07971823017**
01588 660136

Visit us at : www.boxallselectrician.co.uk

SunCare

SunCare Home Care provides care in the beautiful countryside of Hereford, Shropshire and Powys.

Registered as NHS 'Dignity Champions' and fully compliant with the Care Quality Commission. We offer a personalised service supporting people with the same respect you would want for yourself or a member of your family.

Our highly trained support workers can assist you with:

- Personal care
- Meal preparation
- Shopping
- Prescription collection
- Washing and dressing
- Respite care
- Medication
- Housework and laundry

All staff enhanced criminal records checked

Registered Manager: Carole Barnes RGN

Manager: Karen Darby

SunCare Home Care Limited, 3 Bron Offices,
Brampton Bryan, Shropshire SY7 0DH

Telephone: 01547 530633

Email: enquiries@suncarehomecare.co.uk

Website: www.suncarehomecare.co.uk

Trustworthy, Reliable, Local

GAS SERVICING

repairs, fault finding
and appliance services
from Gas Safe registered
engineers

ELECTRICAL WORKS

NICEIC registered
electricians for all
domestic work

SOLID FUEL

chimney sweeping,
servicing and
multi-fuel stove
installations

TREE SERVICES

tree surgery, pruning
and removal

RENEWABLE TECHNOLOGIES

maintenance, repairs and
installations of photovoltaic,
air and ground source
heat systems

PLUMBING

fault finding, repairs and
improvement works

GROUND WORKS

approved street works
contractor, dropped
kerbs, driveways,
tarmac resurfacing

SEWAGE TREATMENT

maintenance, repairs and
installation of domestic
sewage treatment
plants

CARPENTRY

kitchen installations,
refurbishments and
general repairs

GROUNDS MAINTENANCE

grass cutting,
hedge pruning, site
clearance, and many
other services

Contact us
today for a free,
no obligation quote

0300 303 0884

www.tresponse.co.uk | e.works@tresponse.co.uk

The Revd. Annie Ballard

“Peace to you all!” from The Vicarage! So here we are again, getting ready to celebrate the coming of ‘The Prince of Peace’ to our world. But, as I flew over the Italian Alps and saw the first snows on the volcanic peaks, I reflected that actually this isn’t just a Christmas theme, He encourages us to keep Peace as a mantra all the year round wherever we are. The prophets looked forward to a Redeemer who would come and sort the world out. Jesus was born to the clarion call of angels saying “God is with us” and to herald “Peace on Earth, good will to all!” He came to teach us how to treat one another and modelled an amazing way of taking each person with their strengths and weaknesses and encouraging us to live the way of Love. He also left us with resources to draw on as we continue to work for Peace, if only we will listen and learn.

♥ Our Peace thoughts found a focus on 11th November as our new War Memorial was dedicated by Bishop Alistair. Thank you to all who dreamed and actioned that event. Especially, but not only, Sylvia. It was wonderful to see children from our school represented as well as the British Legion and to have Jonathan Protheroe, our local stonemason presenting the wreath, having created the memorial with such care. What a good way to bring our village together on that day around a symbol that reminds us to continue to work for peace and unity, starting here! We’ve got something for everyone in Bucknell and Bedstone through the Christmas season.

♥ This year, as the primary school is doing their own thing, I have decided to really go for a community ‘Carols by Candlelight’ in St. Mary’s Church Bucknell, with quite a traditional but hopefully magical touch on SUNDAY 17th DECEMBER at 6.30pm; an opportunity to sing Carols and hear the readings. And at St. Mary’s Church Bedstone, have their Carol Service on MONDAY 18th DECEMBER at 7pm.

♥ We are having our Crib Service at St. Mary’s Bucknell again on CHRISTMAS EVE, this year at 4pm. Last year this was so memorable and I hope to make it even better this year. If the boys could come dressed as shepherds and the little girls as angels that would be great, but not essential.

♥ Midnight Mass this year is at Llanfair Waterdine at 11.30pm. with the Singers, if you want to join me over there later!!

♥ On CHRISTMAS MORNING I will be doing FAMILY COMMUNION at St. Mary’s Bedstone at 10.30am. At St. Mary’s Bucknell at 10.30am. Jonathan Kemp will be leading CHRISTMAS COMMUNION by Extension.

♥ On New Year’s Eve at 10.30am. we will be having a special service to look forward and pray together for the year ahead. “Let there be peace on earth, and let it begin with me!”

♥ Meanwhile, I will be sending a card outlining all the services in the Benefice round to everyone in good time and you are all welcome to anything that takes your fancy wherever it happens to be!

♥ So, wherever you are and whoever you are celebrating with, let me wish you all a Very Blessed Christmas and a happy, successful and a peaceful New Year.

With Love and Prayers from Annie and Red.

Revd. Annie Ballard: The Vicarage, Bucknell, SY7 0BA

email: revannie.middlemarches@gmail.com

Telephone: 01547 530030 (Please do leave a message and I will get back to you asap)

Tony Oakley

General Builders

All types of building work undertaken
Re-Roofing - Painting & Decorating - Farm Building Repairs

No job too big or too small

Contact me to discuss your requirements

Tony Oakley, Provident Villa, Bucknell SY7 0AL

01547 530585 or 07814 803915

Email: tonyoakley400@gmail.com

HARLEY ESTATE

WORKSHOPS / STUDIOS / OFFICES / STORAGE

To Let on the Harley Estate

A wide selection of traditional buildings sympathetically converted for office, studio, studio, workshop, retail and storage use. Well served with modern communications and good road access. Rural surroundings with parking and delivery space.

All routine maintenance is carried out by the Estate and leases are flexible with competitive rental prices. The units are let to a diverse selection of businesses ranging from local crafts, such as jewellery, furniture restoration, artists' studios, offices and book shop.

The Estate caters for all sizes of business with square footage ranging from 200 to a potential 16,000 square feet. Cottages are also available.

Please contact Mr. P. Segrott at Balfours on 01588 673314
or contact the Harley Estate office on 01547 530280 or email
estateoffice@harleyestate.co.uk or visit the website www.harleyestate.co.uk.

Children Visit the St. Marys Pop-In Café

Jan Hartin with mothers Victoria Whittaker and Amy Rothwell and school assistants Sarah Davies and Yvonne Williams brought ten little ones to the Café for a visit.

They tucked into juice and cakes with gusto and all the children were extremely well mannered saying thank you to the volunteers as they left. Everyone enjoyed having them there and we hope they will return again very soon.

Sue Fenton 13th September

Village Tea Dance - 22nd October 2017

We all enjoyed a tea dance in the Memorial Hall which was held to raise funds for the War Memorial reception following the consecration of the stone on 11th November. Sylvia Meredith and her team of helpers provided a wonderful array of delicate sandwiches and gorgeous cakes served with tea and coffee. Trevor Wood entertained us on the organ with old time songs and dance music and had us laughing with his cheeky sense of humour. The raffle was a huge success and thanks to all who donated prizes.

One couple really entered into the spirit of the occasion dressing in formal clothes complete

with monocle, cummerbund, bow tie, feathers and cigarette holder (though no cigarettes were smoked in the hall). Together with Sylvia leading the dancing and singing they provided a glamorous spectacle.

Everyone enjoyed themselves and it provided good entertainment on a wet and windy afternoon.

Overall the event raised £251.00

Dave & Sue Fenton 24th October

Rural Roads and Pavements

In the absence of any other news and views being submitted by residents, I thought I'd continue the theme of road safety issues, which in my view as a dog-walker are very relevant to Bucknell and probably apply to most other towns and villages as well. The Autumn edition carried part of an online article about vehicles parking on pavements, which can greatly reduce the footpath width for pedestrians and disabled people alike and in some cases totally block the footway altogether forcing people to walk into the road to get around the offending vehicles. I have noticed this a lot in Bucknell, and hopefully the newsletter article will increase awareness about keeping the pavements clear of vehicles and in some cases, overgrown hedges too. The 2007 revision of the Highway Code stipulates that;

145: You MUST NOT drive on or over a pavement, footpath or bridleway except to gain lawful access to property, or in the case of an emergency.

Laws HA 1835 sect 72 & RTA 1988 sect 34

244: You MUST NOT park partially or wholly on the pavement in London, and should not do so elsewhere unless signs permit it. Parking on the pavement can obstruct and seriously inconvenience pedestrians, people in wheelchairs, people with visual impairments and people with prams or pushchairs.

Law GL(GP)A sect 15

Conversely, where pedestrians have no choice but to walk in the road because there is no footway, I don't think there is sufficient signage, in Bucknell at least, to warn drivers of such. Bucknell has several roads and lanes where I have experienced some drivers, a minority I admit, make little attempt to slow down to pass my dog and I, which can easily cause an animal to panic and run into the road if not adequately restrained. Some of these roads have

hedges, fences or walls and no verge so it is impossible to step momentarily off the road. Although it should be blindingly obvious to motorists to slow down when passing pedestrians and animals, I fear that some are totally oblivious to the stress they can cause by not passing by slowly. I personally consider it essential that residential areas should have sufficient advance warning signs on **every** road where there is no footway to ensure that motorists have no excuse but to slow down and pass pedestrians with care and I would appreciate hearing from other members of the community of their views and experiences on the subject. Email: beverley2019@gmail.com

Editor

Bespoke Joinery

Windows - Doors - Conservatories - Kitchens
and all manner of other joinery projects
undertaken.

Darens Joinery

Unit 2, Paytoe Lane Industrial Estate
Leintwardine SY7 0NB

07581 041 955

www.darensjoinery.com

Find Darens Joinery on Facebook

Joanne Massey

ARTISAN JEWELLERY

Designer and handcrafter of decorative, bold, individual and stylish jewellery, using 925 sterling silver and genuine gemstones.

www.joannemassey.co.uk

Facebook: Joanne Massey-Artisan Jewellery

The Baron at Bucknell

Festive Menu

Available from Friday 1st December to Monday 1st January
2 Courses £20 - 3 Courses £25

Starters

Butternut squash soup with sage & garlic
croutons (V)

Chicken liver & brandy parfait, house
chutney, herb mayonaise & sour dough toast

Prawn & crayfish tail salad with crispy leaves,
Marie Rose sauce & toasted granary shards

Sauteed garlic mushrooms with cream, herbs
& pecorino on toasted ciabatta (V)

Desserts

Homemade Christmas pudding with rum
sauce & brandy butter

Warm chocolate brownie, chocolate fudge
sauce & black cherry ice cream

Boozy sherry trifle with toasted almonds (N)

Local Cheese Board with Shropshire Blue,
Hereford Hop & Perl Wen with Chutney,
Grapes & Biscuits

Mains

Local free range turkey breast, goose fat roast potatoes,
chipolata, cranberry stuffing, seasonal vegetables &
rich roast pan gravy

Crispy seabass fillet, ratatouille, parmentier potatoes &
basil oil

Tender braised blade of beef, pearl onions, pancetta &
mushrooms with buttered savoy & creamed potato &
red wine sauce

Feta, spinach & pistachio filo parcel, aubergine caviar,
garlic & tomato cous cous, mint & coriander yogurt
(VN)

This year we will be closed on Christmas Day

*...so that we can have a relaxed family day
with our 3 daughters. We have opened on
Christmas Day for the last 11 years and feel
that this year we need to put our children
first on Christmas Day.*

*We hope you understand and look forward
to welcoming you over the festive season.*

baronatbucknell

baronatbucknell

www.baronatbucknell.co.uk - 01547 550549

Bucknell War Memorial Ceremony

The Autumn edition of the newsletter carried an article regarding the placement of the foundation for a memorial stone to commemorate those men from the village who had fallen during WW1 and WW2. The article also listed the names of all the known men who had fallen and sought to trace relatives of them still alive today, who might be able to attend the unveiling ceremony. Previous newsletter editions had also featured detailed historical articles of the men themselves and will continue to do so, researched and written by Margaret Hay-Campbell.

These two pages document the efforts of the Bucknell village group chaired by Sylvia Meredith who have managed to secure permissions and sufficient funding for the erection of a memorial stone to remember those men from the village that had fallen in both wars, and the subsequent unveiling ceremony of the memorial stone which took place on 11th November 2017.

Sylvia Meredith, a Bucknell resident for 15 years, was the inspiration behind a War Memorial stone realising that the village did not have one when most other communities did. Commencing in late 2014, she, with the help of the then churchwarden Ian Hay-Campbell, began to approach the Diocese of Hereford and Bedstone and Bucknell Parish Council for permission to erect such a memorial stone within the closed churchyard. With permissions in place, Sylvia set about forming a group of volunteers to start the necessary fundraising for the supply, engraving and erection of a memorial stone. Fundraising commenced on 23rd April 2016 to celebrate the Queens 90th birthday which was also attended by the High Sheriff. Once sufficient funding had been raised, stonemason Jonathan Protheroe was appointed to source, machine and erect a suitable stone, inset with an engraved slate plaque of the soldiers names.

St. Marys Church Bucknell was full with some members of the congregation having to stand. Revd. Annie Ballard conducted the service which commenced at 10:30 and included readings from Sylvia Meredith, Lucy Phillips, Jonathan Kemp and the Rt. Revd. Alistair Magowan - Bishop of Ludlow, interspersed with hymns.

At 10:55 the ministers led the congregation outside into the churchyard to continue the service, stopping for two minutes

silence at 11:00, preceded by the Last Post played on a cornet by Sarah Freeman of the Knighton Town Silver Band and followed by Reveille, then the ceremony completed with readings and the blessing of the new War Memorial stone. The names of all the fallen men from the village were read out and children placed wooden crosses into the ground around the base of the stone, each cross having the name of a fallen soldier written on it.

PHOTOGRAPHS:

Previous page: The well-attended pre-ceremony church service.

Top left: The service moved to the churchyard for the two minutes silence at 11:00 and the blessing of the new War Memorial stone.

Above: Mike Oliver from Brampton Bryan was Royal British Legion standard bearer throughout the ceremony.

Middle: Children of the village who attended the ceremony placed the named crosses around the base of the memorial stone.

Left: Refreshments were provided in the Memorial Hall after the ceremony for the congregation, the ministers and everybody involved with the War Memorial project.

Article contributors: Sylvia Meredith, Sue Fenlon, Ian Hay-Campbell and Beverley Stone - 11th November 2017

COME AND HAVE SOME FUN AT DARKY DALE FOREST STABLES, LOTS OF BEAUTIFUL HORSES OF ALL SIZES TO SUIT **ALL AGES** AND ABILITIES. WE HAVE DIRECT ACCESS INTO THE FOREST ALLOWING MILES OF OFF-ROAD SAFE RIDING

-
- | | |
|---|-------------------------|
| • TREKKING ∪ INSTRUCTION | WE NOW CAN TAKE |
| • PUB RIDES ∪ PICNIC RIDES | CHILDREN UNDER |
| • CORPORATE ∪ SCHOOL GROUPS | THE AGE OF 4 |
| • FULL LIVERY ∪ HOLIDAY LIVERY | AND OFFER BASKET |
| • SELF CATERING CARAVAN HOLIDAYS | SADDLE RIDES |
| • CHILDRENS BIRTHDAY PARTIES ∪ 'OWN A PONY'DAYS | |

ADVANCED BOOKING'S ONLY. PHONE: 01547 530060 9am and 6pm or message us on our face book page. Website www.darky-dale-forest-stables.co.uk Bedstone SY7 0BL

Churchyard Flagpole

The flagpole within the churchyard of St. Marys Church Bucknell has been identified as in poor condition and is now in need of replacement. Prices are being sought for a variety of lengths in either wood, aluminium or fibreglass but costs are likely to be well in excess of £500 which will include the delivery and erection of a new one.

Duncan Cullimore is a councillor on both the Parish Council and the Parochial Church Council and is heading the project to source a replacement and the funding for it. If you would like to contribute towards the cost of a replacement flagpole, please contact Duncan on 01547 530363 or email to duncancullimore@gmail.com. Thank you.

The
Flower Box

13 Broad Street

Knighton

Powys LD7 1BL

Tel: 01547 528786

M.O.T.
TESTING STATION

NEW MOT BAY

AT LEINTWARDINE TYRE & BATTERY

COSTS

Class 4 (Cars)
M.O.T. £50.00

LEINTWARDINE
TYRE & BATTERY

Member of the
 RMI

Telephone: 01547 540 818
Email: info@l-tb.co.uk
Address: The Yard, Paytoe Lane, Leintwardine, SY7 0NB

Find us on: /leintwardinetb
 /leintwardinetyreandbattery

www.leintwardinetyreandbattery.co.uk

USE IT OR LOSE IT

We in Bucknell should count ourselves very lucky that the Shropshire mobile library service hasn't been cut yet but the driver reports dwindling numbers of residents are using the service along his route and now there's no reason for him to stop at some villages because nobody there uses the service at all. Access to the service for pre-ordering books and book renewals can be made by telephone and online, so

there's no need to worry about getting to the vehicle each fortnight. If you know you can't get to the next mobile library visit because you'll be away, you only have to tell the driver and he may be able to renew your book(s) for you. To register to use the service, just speak to the driver or contact the Shropshire Library Service, it's easy-peasy.

The lorry stops at The Square in Bucknell each fortnight at 11:30am. and is there for only 20 minutes before moving on to the next stop.

Contact details for enrolments, book renewals, book ordering etc.

Email: libraries@shropshire.gov.uk

Telephone: 01743 255024 or 0345 6789034

Website: <https://www.shropshire.gov.uk/libraries/>

Editor

Halloween time in Bucknell

Bucknell has been visited tonight by all manner of goblins and ghouls, trick or treating but mainly having lots of treats.

All manner of wonderful costumes were worn and even a poor dog was dressed up in a wizards outfit.

Here are some of the children who took part.

Sue Fenlon 31st October

Just For Fun

An elderly couple had dinner at another couple's house and after eating, the wives left the table and went into the kitchen. The two gentlemen were talking, and one said, "Last night we went out to a new restaurant and it was really great. I would highly recommend it." The other man said, "Sounds good! What is the name of the restaurant?" The first man thought and thought and finally said, "What is the name of that flower you give to someone you love? You know... the one that's red and has thorns." "Do you mean a rose?" said the other man. "Yes, that's the one," replied the man. He then turned towards the kitchen and shouted, "Rose, what's the name of that restaurant we went to last night?"

An American man and his wife were on their first visit to the UK and were driving through Shropshire. As they drove into Shrewsbury, they started arguing about the pronunciation of the town. They argued back and forth before pulling into a drive-thru restaurant for lunch. Leaning out of the car window the man asked the attendant, "Before we order, could you please settle an argument for us? Would you slowly pronounce where we are please?" The attendant leaned over the counter and said, "Burrrr-gerrr Kiiing".

Fancy a quick ^{canal} quiz?

(Picture 1) The plaque (ringed) on the bridge reads: Hazelhurst Aqueduct 1841, but which canal passes beneath it and (Picture 2) what is the name of the canal that crosses over it? Answers on page 36.

HOME HEATING OIL

WWW.DEAKINSFUELS.CO.UK

Prompt, Reliable and Local

01588 660166

AARDVARK BOOKS & CAFÉ

VALENTINE'S EVENT: 17th February 2018 from 10am. - 4pm. with Live Music, Chocolates and Children's activities.

* Please note that we will be closed on Christmas Day, Boxing Day and New Year's Day

Free Entry at:

The Bookery, Manor Farm,
Brampton Bryan, Bucknell,
Shropshire SY7 0DH

Tel: 01547 530744

Email: aardvaark@btconnect.com

Bookshop and Café

Open: * Mon. – Fri. 9am-5pm,
Sat. 10am-5pm, Sunday 10am-4pm.

*Everyone at Aardvark
Books and Café would like
to wish all their customers
a very Merry Christmas
and a Happy New Year.*

Monthly Reports for 2017 by Cathy Jones

September was full of social and fundraising events as well as the enjoyment of our regular meetings. We hit the ground running with our annual progressive supper, where we moved between Rotary members homes for each course, had a lot of fun and raised £325 for charity. We next had a 'frugal' lunch, replacing one of our weekly meetings, at the Morgan's home in Leintwardine, followed the next Sunday by a charity afternoon tea and sociable croquet match, also at the Morgan's.

The following Wednesday we listened to our District Governor, Maggie Hughes, outlining her plans for Rotary in our region during 2017-18 – very inspiring. And finally on the 26th we supported the Knighton Show and Carnival with a games and tombola stall, raising money for the local community. So a very successful month for fundraising and for strengthening the bonds locally.

October was another enjoyable month of fun and fundraising. We started the month with a tasty frugal lunch hosted by Bruce and Sandie Morgan in Leintwardine raising £180 for our charitable efforts. This was followed by our charity Fashion Show at the Knighton Hotel with 80 attendees raising over £650 for the Air Ambulances, local charities and Shelterbox who providing disaster relief across the world. Thanks to everyone for their support.

Later in the month we heard from Amy Johnson about the work of the Marie Curie charity and were proud to welcome Knighton solicitor Robin Wayne as the newest member of our Rotary family.

November was very exciting as we welcomed three new members to our Rotary Club. Eileen Myers and Angela & Keith Ellis all commented on our friendliness and on the variety of fundraising activities we undertake to support a range of charities. Later in the month we spoke to the pupils of Knighton Primary School about the efforts of Rotary members across the globe to eradicate polio. We also had two stalls in Knighton on October 28th to promote the 'Purple 4 Polio' project to end polio worldwide – only two countries to go. And finally we heard Caroline Yorke from the Search and Rescue Dogs (SARDA) Wales talk about her fascinating experiences being involved with this excellent charity.

Remember that all the money we raise goes to our chosen charities as our running costs are covered by a membership fee. You can read more on our website **Knighton Rotary** and on twitter @knightonrotary. If you would like to get involved in our activities, as well as make new friends, you are very welcome to come to any of our Wednesday meetings. For more details please contact members Norman Thorp on (01547) 529666 or Cathy Jones on 07813 733240 or email: cathleenj2001@yahoo.co.uk

Ady Hughes

City & Guilds
Qualified

Top Quality Painting and Decorating Contractor

Mobile: 07831 575085

Telephone: 01938 561766

Email: adyhughes@outlook.com

Heightley Barn, Chirbury, Shropshire SY15 6DA

Over 30 Years of Experience with Satisfaction Guaranteed.
See our reviews at Checkatrade.com

Proud members of
Checkatrade.com
Where reputation matters

BUCKNELL NURSERIES FENCING & FIREWOOD

Logs, Hardwood & Softwood (Split, Seasoned & Stored Undercover)

Coal (Smokeless / House Coal)

Trees, Shrubs & Hedge Plants

Various Composts, Fertilisers & Forest Bark

Fencing Panels / Trellis / Log Rolls / Fencing Posts / Rails / Sundries

Landscaping & Garden Maintenance Work Undertaken

Contact: Andrew / Nick @ The Timber Yard on

01547 530606 or 01547 530207

Business Cards

all cats love

**dog kennel lane
cattery**

dog kennel lane, bucknell, shropshire
tel: 01547 530 558 mobile: 07980 487050

cats are housed in insulated
cabins with heated beds and
covered exercise runs.
Individual care and attention is
given to all cats

proprietor: martyn ellis

**You could be advertising
here for as little as £8.00
for a black & white quarter-
page advertisement, or
£10.00 for lovely colour.**

**Just send me your
business card or a
design of your own and
your business could be
seen on these pages in
the next edition.**

BR & SC GREEN

**Belmont Garage,
Bucknell SY7 0AA**

Petrol & Diesel - Oil - Newspapers
Motor Spares - Confectionery
Phone top-ups - Greetings cards

01547 530252

RENTUS

Self Drive Hire

www.powysvansales.co.uk

01547 530174

Cars, Small / Large Vans
Daily, Weekly, Long Term Hire

2 Rose Cottage,
Brampton Bryan, Bucknell,
Shropshire, SY7 0DG

RGH Car Repairs

All mechanical repairs and diagnostics
Tyres — Batteries — Exhausts

MOT Preparation

Contact Ralph or Neil

Telephone: 01547 530676

The Timber Yard, Bucknell, SY7 0EL

FORGE HAIR

Toll house
Brampton Bryan
Shropshire
SY7 0DH

01547 530622

Open 6 days a week

Forge Hair
WENDY MORRIS

Unisex Hairdressers

A Message from Pearce Cycles to the Residents of Bucknell

Pearce Cycles held the last round of their 2017 DH MTB Series on 30th Sept. & 1st Oct. using Bucknell Wood and the fields either side of the Chapel Lawn road belonging to the Morris family at Woodside. Because there was continuous rain during the Saturday, conditions became extremely challenging, particularly accessing and exiting the fields! This involved towing many of the vehicles off the site and resulted in a considerable amount of mud on the road and also vehicles parking in any pull-in they could find. We apologise for the mess and inconvenience caused. We did have personnel on the Sunday almost continually scraping and sweeping Chapel Lawn road. On the following Monday we hired a sweeper brush and swept the road. Once conditions on the fields improve, we will be making good those as well. We especially appreciate the Morris family's patience and assistance. Bucknell Wood as a race venue has always been very popular and we appreciate the co-operation we receive from the village. Lindsey Pearce 01584 879288

Bucknell 'Jolly Boys' October Outing

Following on from last years 'successful' canoe trip, the 'Jolly's' decided to let a canal boat take the strain and to cruise idyllically along the Birmingham / Worcester canal for 4 days. The intrepid crew of 6 were Steve Sherring, Dave Fenlon, Dave Baker, Roger Bates, Graham Reid and Paul Aplin. We started our journey at Alvechurch Marina where (after a thorough induction) we took possession of our very own 69 foot eight berth narrow boat.

As big as the boat was, we soon learned that by taking time and showing patience, she was quite easy and responsive to handle.

Day 1 – 2.5 miles. We had decided to turn right out of the marina and head towards Worcester. We soon approached and passed through the wrongly named Shortwood Tunnel (614 yards long). Once through, we cruised through some very tranquil and pretty countryside with the sound of birdsong audible above the gentle chug of the boat. This was followed by the 580 yard long Tardebigge Tunnel.

Both tunnels were navigated successfully without any mishaps. We soon spotted

Tardebigge Top Lock, the first lock in the mammoth flight. Time for tea and refreshments. After a long walk (caused by turning the wrong way!), we were suitably fed and refreshed at the Tardebigge Wacky Warehouse. Back to the boat and couple of "tots" later it was bed time.

Day 2 – 10 miles, 36 flight locks:

We were up very early to tackle the Tardebigge flight of locks, all 30 of them over 2.5 miles lowering the canal 220'. This is the longest flight in the UK. Soon, we were like a well-oiled machine tackling the locks with ease. We decided to stop midway and had a cracking fried breakfast ably prepared by Steve. The smell of bacon and coffee, sat outside the boat with the sun rising was perfect. Soon finished, we cracked on and in no time (2.5 hours) we left the flight of locks

behind us. We reached Stoke Prior and had a break. We then pushed on and shortly tackled the Stoke Locks (a flight of 6 locks lowering the canal 42'). Stopping mid-afternoon for 'refreshments' we agreed to carry on until Dunhamstead. We moored up and sought refreshments at the Fir Tree Inn, and very nice it was too. Same pattern as the previous day, a couple of 'tots' saw the day end.

Bucknell 'Jolly Boys' October Outing continues on page 36

A relaxed and contemporary pub set among the rolling hills of the Welsh Marches. We provide fresh, seasonal meals using the best produce from throughout the borderlands, and serve superb local ales, ciders and lager

Festive Menu - Served 22nd Nov - Christmas Eve

Christmas Day - 6 Course Lunch - £55pp

£20 deposit to secure your meal

THE RED LION, WEST STREET, KNIGHTON, LD7 1EN

01547 428080 | enquiries@redlionknighton.co.uk | www.redlionknighton.co.uk

/redlionknighton

/redlionknighton

GEOFF HALL

FUNERAL SERVICES

All funerals personally conducted
24 hour service • Enquiries from all areas welcome
Private Chapel of Rest • Pre-paid funeral plans available

Telephone 01547 528554
Email: info@geoffhallfuneralservices.com

Wylcwm Close • Knighton • Powys LD7 1AD

A. P. SALE

Building & Renovation Ltd.

Mobile: 07816 570132
Telephone: 01584 879677
Email: andrewsale@outlook.com
17 Blashfield Road, Ludlow, Shropshire SY8 1UE

Bucknell 'Jolly Boys' October Outing continues

Day 3 – 10 miles, 18 flight locks:

We had a lie-in on Wednesday morning, no sign of life until 07:00 but then one up, all up, we moved off. We again had a great breakfast, tackled 6 more locks and meandered gently towards Tibberton. We decided this was the maximum point of our travel and turned our 69' boat in a 70' winding hole (with much furious hacking of weeds and rushes that had overgrown the canal bank). We sailed back through Stoke Locks to Hanbury Wharf and had a pleasant walk along the Droitwich Canal into Droitwich where we re-stocked the beer larder and carried on sailing. Some on board "refreshment" later we moored at Stoke Pound at a pretty little spot opposite the Queens Head where we had a most enjoyable evening meal and more liquid refreshment.

Day 4 - 15 miles, 30 flight locks:

Up early on Thursday morning as we had the Tardebigge Lock flight to tackle. We were on the move by 07:30, the first lock appeared within 5 minutes. We were soon working our way through the locks. Breakfast midway was again superb and well received by all. The boat was due back at Alvechurch Marina at 09:30 on Friday morning, so we motored on through the day and moored up in the marina mid-afternoon. You can guess the rest, some beers on-board followed by a good walk around Alvechurch town centre and a great evening meal to boot.

Hand back day.

All up and ready to hand back the boat at 09:15. The boat was refuelled; we'd used 46 litres of fuel at a cost of £44 which was more than covered by the fuel levy paid up front. Overall, a cracking 4 days that we all thoroughly enjoyed, passing through 104 locks and four tunnels, no fallouts and everything working perfectly.

One main thing that did strike us was that you gained an appreciation of the foresight and ingenuity of the Victorian engineers who planned and constructed these canals and locks. Steve coined the phrase of the trip saying "These Victorians didn't know what they couldn't build - so they just went ahead and built them!" A great time was had by all.

Next Year ??????????

Dave & Sue Fenton 24th October

Answers to Quiz:

The canal passing beneath the **Hazelnurst Aqueduct** at Denford, in Staffordshire is the **Caldon Canal**, or more correctly the **Trent & Mersey Canal - Caldon Branch** which was opened circa 1779. The canal passing over the aqueduct is the **Caldon Canal Leek Branch** which was opened circa 1801. The Leek Branch was built to take cheaper coal to Leek whereas the main canal took limestone from Caldon Low to the Potteries. The current aqueduct, built in 1841, replaced an earlier structure.

Who's Who

Bucknell Memorial Hall Chair: Nicky Edwards - 07973 563829 Vice Chair: Roger Bates - 01547 530062 Treasurer: Dorothy Edwards - 01547 530252 Bookings: Eddie & Christine Price - 01547 530249
Bucknell Women's Institute President: Christine Price - 01547 530249 Secretary / Treasurer: Beryl Starr - 01547 530179
Bucknell and Bedstone Good Neighbours and Community Cars Chair: Mike Starr - 01547 530179 Secretary: Dave Baker - 01547 530495 Coordinators: Sue Fairclough - 01547 530279 and Sue Percival - 01547 530040
Bucknell Nurseries Andrew & Nick Coull (01547 530606)
Coxall Baptist Church Minister: Revd. Kevin Dare - 01547 529707 Administrator: Susan Wilson - 07866 833294
Bucknell Walkers Mike Starr (01547 530179) and Website: http://www.bucknellshropshire.com/walking-group
St. Mary's Church, Bucknell Part of The Middle Marches Benefice for Bedstone, Bucknell, Chapel Lawn, Clungunford, Hopton Castle, Llanfair Waterdine, and Stowe. Vicar: Revd. Annie Ballard Bucknell Churchwardens: Jean Pryke (until April 2018) (2 nd position currently vacant) Website: www.middlemarchesbenefice.org
Bedstone and Bucknell Parish Council Chair : Jonathan Kemp - 01547 530398 Vice Chair : Ian Owen - 01547 530616 Clerk : Nancy Adams BUCKNELL: Councillors: Duncan Cullimore, Carol Davies, William Davies, Nicola Edwards, Stacie Jones. BEDSTONE: Councillor: Chris Savery (2 nd position currently vacant)

Bedstone Art Group Celia Keane - 01547 530397
Bedstone Craft Group Anita Lewis - 07870 219599
Lance Phillips Quality Butchers 01547 530233
Bucknell Post Office Klaus Steffes - 01547 530201
Bucknell Stores Charlie Lloyd - 07415 203033 Sam Smith - 07528 633450
Bucknell Allotment Association Chair: Nigel Perrigo - 07860 682368 Secretary: Jim Hughes - 01547 530077 Treasurer: Kate Fraser - 01547 529304
Belmont Garage (Greens) Dorothy Edwards and Shirley Moorhouse 01547 530252
Community First Responders Nicky Edwards - 07973 563829 Ian Owen - 01547 530616
Clun Valley AED Scheme (Defibrillator) Ian Owen - 01547 530616
The Baron At Bucknell Debra and Phil Wright - 01547 530549 info@baronatbucknell.co.uk
St. Mary's Primary School, Bucknell Head Teacher: Anna Cook - 01547 530264 Website: www.bucknellprimaryschool.org
SJ & Co. Creative Stacie Jones - Graphic designer info@sjconsultancy.co.uk
Mothers Union Jean Pryke - 01547 540376
RGH Car Repairs Ralph Harris - 01547 530676
Member of Parliament for Ludlow Phillip Dunne MP - 01584 872187 Email: phillip.dunne.mp@parliament.uk
Shropshire Council - Clun Division Councillor: Nigel Hartin - 07583 962292

The Bucknell Newsletter

A small team of volunteers look after the interests of the Bucknell Newsletter.

- Chair Peter Barron - 01547 530206
- Treasurer and Editor Beverley Stone - 07484 280259 (Voicemail available)
- Technical assistance Stacie Jones at SJ & Co. Creative - 07422 555165
- Distribution A band of loyal volunteer helpers - thank you.

To contribute, please send news, articles, events, relevant photographs, stories or other items of interest to: **beverley2019@gmail.com**

Deadline for inclusion within the Spring Edition is Sunday 25th February 2018

A COMMUNITY PROJECT RUN SOLELY BY VOLUNTEERS FOR THE BENEFIT OF OTHERS

ADVERTISING

Many thanks go to the local businesses that support us by advertising within this newsletter, for without their support publication could not continue. If you would like to advertise, please contact Beverley at the above email address or by telephone on 07484 280259.

Current advertisement prices : *

Rear cover page (from Summer 2018) £40.00 colour.

Full page b/w = £25.00 or £35.00 colour.

Half page b/w = £15.00 or £25.00 colour.

Quarter page b/w = £8.00 or £10.00 colour.

Small 1/8th page b/w = £5.00 or £6.00 colour.

NB: All advertisement sizes are approximate. Advertisers may request a specific page for their **colour** advertisement at no additional cost, e.g. page 2, centre-fold, penultimate page, back page, subject to availability and adequate notification.

* Payment by cash, cheque, or BACS is required prior to printing - details on request.

Our thanks also go to James Sherratt of **Craven Design & Print** for printing our newsletters. He can be contacted on **01588 673 972** or by email to **info@cravendesignandprint.co.uk**

DISCLAIMER

Whilst every effort is made to include all advertisements, articles, and comments sent in from contributors for this publication, we as a community group cannot accept any liability for the accuracy or legality of the material being donated, so that responsibility remains solely with the contributor, and if the material is published, it is done so entirely at the contributors own risk.

We reserve the right however to not include donated material that we know to be unsuitable or inappropriate, where we have insufficient editorial space, or for any other reason and our decision will be final.

Three Shires Eco Clean

We are a husband and wife team operating in the Welsh Borders and surrounding areas.

We pride ourselves in our ecological approach to cleaning slippery paths, grubby terraces and clogged gutters at affordable prices.

**FROM JUST
£69**

**Professional cleaning of Patios, Paths,
Paving, Decking, Driveways, Tennis
Courts, Low Walls and Gutters.**

**For more information or just some
friendly advice please call**

Lynn and Gaynor on:

01547 529 298 / 07505 840 123

Or visit our website:

www.threeshiresecoclean.co.uk

Lucton School

EDUCATION

... at its best!

Day, boarding and flexi-boarding. School buses serving:
Shropshire, Herefordshire, Worcestershire & Powys

Tel: 01568 782000 • Email: admissions@luctonschool.org

www.luctonschool.org

independent
schools
council

The Independent Association
of Prep Schools

INDEPENDENT
SCHOOLS
ASSOCIATION
Accredited Member