

BUCKNELL NEWSLETTER

Autumn 2018

FREE ISSUE

No. 19

Commemorative edition

600 copies of this self-funding community newsletter will be distributed throughout the parish of Bedstone and Bucknell and as widely as possible to surrounding towns and villages.

Open Morning | 13 October

limited places please call to book

An independent day and boarding school for boys and girls age four to 18

BEDSTONE

www.bedstone.org

01547 530961 | admissions@bedstone.org | www.bedstone.org

BUCKNELL NEWSLETTER

Autumn 2018

From the Editor / Treasurer

Phew! What scorching weather we have had and such a massive contrast to the ice-cold Spring earlier this year, but it wasn't my 'cup of tea' I'm sorry to say, too hot and sticky meant no gardening work during the day and I could only walk my dog early morning and late afternoon for fear of him scorching his paws on hot tarmac.

I'm very pleased to say that sufficient funding has enabled this edition to contain 40 pages again with more advertisers supporting the newsletter than previously but we're now lacking in articles, so come on you people of Bucknell, send me your stories please of your holidays this year, hobbies, interests, forthcoming events that you'd like to promote, memories of village life, anything in fact which would be of interest to others. This is after all **your** community newsletter.

Use it or lose it as they say!

A review with current advertisers will be conducted to gauge the viability of continuing to produce the Bucknell Newsletter throughout 2019 because without their funding there can be no newsletter. I would very much like to hear from readers too of your thoughts regarding the continuation of the newsletter with any suggestions for additional features.

Thanks as always go to the lovely advertisers who keep the newsletter going and if you would like to advertise too, not just to promote your business but to support this community newsletter as well, then details of advertisement sizes and prices can be found on page 38 of this edition.

Best wishes.

Beverley - beverley2019@gmail.com or telephone: 07484 280259

Index

4-6	What's Happening?	23	Importance of a Dashboard Camera
6	Advertised Services at a glance	25	The Revd. Annie Ballard *
7	Annual Tractor Run *	26	The Bucknell W.I. *
8	Just For Fun - Banjokes *	27	NEW - Free Personal Ads.
10-11	Rotary Club monthly reports *	28	Help2change - Painful joints? *
14	Regular Dates *	28	Bucknell Stores *
16-18	Community News & Views *	29-32	Business Cards
17	Bucknell War Memorial make-over	35	Bucknell Allotment Association *
18	Bucknell Ukulele Group *	35	West Mercia Police contact details *
20-21	Bedstone - Margi Savery *	37	Who's Who?
21	Recycling your latest newsletter?	38	The Bucknell Newsletter page

* Indicates contributors' articles. Front cover: Bucknell in view - courtesy of Graham Jackson

What's Happening?

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

Bucknell / Coxall

Sunday 9th September	11:00am. Harvest Thanksgiving service at St. Marys' Church, Bucknell followed by lunch of quiche, cheeses and salads. Adults £5 - Children £3
Sunday 7th October	2:30pm. Coxall Baptist Church Harvest Festival Service will be led by Claire Harmer. Tea will be served at the close of the Service
Saturday 10th November	3:00 - 5:00pm. Commemoration of 100 years since the end of World War 1. An indoor street party will be held in the Bucknell Memorial Hall. Trevor Wood on keyboard - Adults £5 / Children £2.50.
Sunday 11th November	10:30am. Remembrance Service in St. Marys' Church, Bucknell. Please join us to remember the 16 young men who gave their lives.
Saturday 1st December	7:30pm. The Annual Festive Concert will feature the Penybontfawr Male Voice Choir at the Bucknell Memorial Hall. Admission £8.00 will include light festive refreshments. Further details - Christine Price 01547 530249

To commemorate the centenary of the end of World War 1, please come along to the events in Bucknell on 10th and 11th November 2018 to remember the men from the village who gave their lives.

Bedstone - remaining events for 2018

Sunday 2nd September	Annual Lunch, £8, 12 noon – 2pm, a joint fund raising event for the Village Hall plus Hopton Castle and Bedstone Churches.
Saturday 8th September	Church open for 'Ride and Stride' in aid of Shropshire Historic Churches Trust.
Wednesday 17th October	Fun Quiz, 7.30pm, teams of 4, £2.50 per person.
Friday 26th October	FLICKS IN THE STICKS: 'The Shape of Water', multi Oscar winning film, 7.30pm.
Tuesday 9th November	'Hobson's Choice' Sea Shanty Singers, 7.30 pm, licensed bar, real local ale, light refreshments.
Saturday 24th November	FLICKS IN THE STICKS: 'The Italian Job!' classic movie with themed food! 7pm.
Friday 14th December	FLICKS IN THE STICKS. Details TBC in the Winter newsletter.
Additional information available from: Margi Savery on (01547) 530 282	

Chapel Lawn W.I. - remaining events for 2018

Tuesday 11th September	Speaker Dr Nigel Baker: Underground Shrewsbury - An archaeologist's search for lost town walls and tunnels. Open to Community. COMPETITION: Something you have grown in your garden that pleases you.
Tuesday 9th October	Albrighton Pottery: potted history of clay plus hands on fun with clay. Opportunity to buy pottery afterwards. COMPETITION: Cookery – 3 cheese scones for the Joan Bowdler Plate.
Tuesday 13th November	AGM followed by buffet supper, please bring a plate of food to share. COMPETITION: Caption competition – picture will be supplied.
Tuesday 11th December	Christmas wreath making workshop. Wreath oasis supplied, bring foliage and decorations. COMPETITION: The best Christmas wreath made on the day.
Marion Cox - 20th April 2018	

Knucklas Ladies Guild - remaining events for 2018

3rd Tuesday of every month at 7:30pm. Generally talks with Tea / Coffee / Raffle

September 18th Talk subject: **Grand Canyon trek** by Sue Williams

October 16th Talk subject: To Be Advised - talk by Ian Burgins

November 20th Talk subject: **Local Cider making** by Adam Davies

December 5th **Christmas lunch** - Venue TBA

Community Centre Main Hall, Glyndwr, Knucklas, Knighton, Powys LD7 1RR
Contact Maggie 01547 528358 or Margaret 01547 529155 for details

New members always welcome. Talk subjects can change without advanced notice.

Advertised Services at a glance with page nos.

Schooling	2 & 40
Legal services / Hair and beauty	9
Home care	11
Graphic design and printing / Domestic appliances and Calor gas stockist	12
Tree care / Domestic heating oil	13
General builder / Commercial property letting	15
Tree maintenance	18
Computer servicing and repairs / Electrician	19
Fencing, firewood, plants, general landscaping / Building & renovation work	22
Guttering and pathway cleaning, garden maintenance	24
Newsletter advertisement design / Bespoke soft furnishings and alterations	24
Personal advertisements / Bookery, café, exhibitions and family events	27
Cattery / Furniture restoration and Upcycling / Garage and shop	29
Mechanical equipment services / Dog grooming / Chiropody	30
Car repairs / Vehicle hire / Lion boilers and bathrooms	31
Plumbing and heating / Cycles sales, repairs & accessories / Unisex hairdressing	32
Pony trekking and self-catering caravan holidays	33
Bar, restaurant and accommodation	34
Architectural services / Funeral services	36
Self-catering accommodation in Bucknell	39

Annual Tractor Run

There were fewer entries than last year, however there were another two similar events happening in the area so the organisers were happy that approximately 57 entries had been able to make it. I'm told that £970 profit was made and is being split equally between the Air Ambulance and the Village Memorial Hall.

All the entrants enjoyed home bakes before the 10 a.m. start at Daffodil Lane playing fields and came back to a hot lunch in the Memorial Hall after the 27 mile drive which took them through the lanes to Clun and back through the lanes to Bucknell.

Dave & Sue Fenton 17th June 2018

BANJOES

Just for Fun

Q1. Define perfect pitch:

A. The ability to heave a banjo into a skip without it touching the sides.

Q2. What is the difference between an onion and a banjo?

A. Nobody cries when you chop up a banjo.

Q3. What do you throw a banjo player when he is drowning out at sea?

A. His banjo.

A man leaves his car in a dodgy neighbourhood with his banjo clearly visible on the back seat, ignoring signs saying, "Do not leave valuables in cars". The next day when he returns, the car window is broken and there are five more banjos inside!

Q4. What is the difference between a hedgehog squashed in the road and a banjo squashed in the road?

A. There are skid marks in front of the hedgehog....!

Q5. You discover a banjo on the beach buried up to its neck in sand with only the tuners showing - what should you do next?

A. Get more sand.

Q6. How do you know it's the banjo player who is last on stage?

A. He can never find the key and doesn't know when to come in.

Q7. What do you get if you throw a banjo off the top of a high-rise building?

A. Applause!

A man asked his surgeon whether he would be able to play the banjo properly after the operation on his hand. "Yes of course", said the surgeon.

"That's great", said the man, "I couldn't play it properly before".

Mike Oliver - 17th June 2018

DIXON LEWIS SOLICITORS

Unit 2, The Craven Centre,
Craven Arms SY7 9PY

Telephone: 01588 672399

For wills, probate, property and family matters

Authorised and Regulated by the Solicitors Regulation Authority

Richard's
HAIR & BEAUTY

20% Discount for New customers, with a further 10% discount if you re-book

The Square, Clun

Open Monday to Saturday

01588 640300

email - richardshairstylists@gmail.com

www.richardshairstylists.co.uk

Monthly Reports for 2018 by Cathy Jones

June - As the new Rotary year starts we look back at our achievements in 2017-18 with pride. With the support of Rotary members, families, friends and the local community we have been able to contribute to over 35 charities, projects and good causes both locally, nationally and internationally. You can see more under "Charities Supported" on our website "Knighton Rotary". In addition to planning for the future at our end of year Assembly meeting, we had two sociable fundraising events last month. Bruce and Sandie Morgan held a charity cocktail party at their home to raise £300 through Rotary for the Evergreens in Leintwardine, and Ivan and Cathy Jones raised £200 for local charities by holding a frugal lunch for Rotary members in their Wigmore home. Thanks to everyone for their contributions to a successful year.

July was a very busy month with social and fundraising events keeping us on our toes. At the start of the month Ivan Jones took over the helm as Club President and then three days later we welcomed the excellent Treorchy Male Choir and an audience of 320 to the Knighton Community Centre. A hot night in many ways but we raised over £2,900 to be distributed between the Air Ambulances and local charities later in the year. During the rest of the month we welcomed our Rotary District Governor to tell us of his plans for this Rotary year, welcomed Christine Ruby as the newest member of Rotary and heard about member Keith Ellis's travels around the USA which led to a career as a travel consultant. We also were in the newspapers as we presented cheques to nine of the 30+ charities we supported in the last twelve months. Thanks to everyone for your help with fundraising and donations, for without you we could not support others.

August was yet another busy month with social events forming a large part of our fundraising efforts. Early in the month we paid a visit to the Wales Air Ambulance at one of their bases at Welshpool Airport (see next page). We were shown around the operations unit as well as the helicopter and this reinforced our commitment to support the charity in the future. The next event was another of our enjoyable "frugal" lunches hosted by members Eileen Myers and Dorothy Scott at the Knighton Bowls Club raising over £100 for charity. The following Wednesday a Sumptuous Supper was held and hosted by member Angie Ellis and the next week another "frugal" lunch was hosted by members Bruce and wife Sandie Morgan. Both these events were held partly because we do not currently have a formal lunch meeting venue, yet still allowed us to continue to raise funds for our charities as well as being great fun.

Please 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 social and fundraising 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 01547 529666, Cathy Jones 07813 733240 or search for "Knighton Rotary Club" on Google, Facebook and Twitter.

Rotary Club visit Wales Air Ambulance.

SunCare

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

Registered as NHS 'Dignity Champions' and rated at GOOD by 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

craven design and print

Quality Graphic Design
Quality Digital & Litho Printing
Quality Greeting Card Printing
for the best **quality** around call ...

Unit 1, Craven Arms Business Park, SY7 8NR

Tel: 01588 673972 Fax: 01588 673844 email: info@cravendesignandprint.co.uk

website: www.cravendesignandprint.co.uk

Proud to be printing and supporting the Bucknell Newsletter

A & B Smith Domestic Appliances

Craven Arms Business Park, Long Lane, Craven Arms SY7 8NU

- Same / Next Day delivery where possible
- 200+ Appliances on display, ready to go
- Stellar cookware stockists

On live display

Cooking demonstrations coming soon

South Shropshire's leading Calor Gas stockist

- All cylinder sizes stocked and regular deliveries throughout the area.
- Coal, netted logs & bagged kindling

T: 01588 673647

W: www.absmith.co.uk

NICKY TRANTER

**Tree Care
Tree Climbing Specialist**

Fully Qualified and Insured

For a free quotation please call:

01547 520075

or email: nickytrantertreecare@mail.com

HOME HEATING OIL

WWW.DEAKINSFUELS.CO.UK

Prompt, Reliable and Local

01588 660166

REGULAR DATES

	Days	Event	Venue & Time	Contact
WEEKLY	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	PiYo Club	St. Marys School Hall 19:30 - 20:10	Helen Bithell 07775 520968
	Tuesday	Grumpy Old Men's Club	The Baron at Bucknell 21:00 - 23:00	Just turn up!
	Wednesday	Pop In Café Bucknell	St. Marys Church 10:30 - 12:00	Sue Fenlon 01547 530105
	Friday	Modern Line Dancing	Bucknell Memorial Hall 09:30 - 10:30	Christine Price 01547 530249
	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	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 14:05 - 14:25	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	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
	Second Tuesday	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

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, 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.

Essential Community Bus Services.

Most people know we have two bus services serving Bucknell. One is the regular Monday to Saturday 738 / 740 (Knighton to Ludlow) operated by Arriva and the other is service 498 (Bucknell to Hereford) every Wednesday and operated by Lugg Valley Travel. Both are heavily subsidised by Shropshire or Herefordshire Councils.

In 2017 there was a threat to withdraw route 738/740 which fortunately came to nothing as Shropshire Council appear to have renewed the contract for a further 5 years to 31st October 2022, albeit at an enormous cost of £111,000 over the 5 years. Similarly, more recent threats to the Hereford service have also receded as we are told that Herefordshire Council have renewed the contract for the 498.

Whenever there is talk of bus service cuts, the community comes together to protest, but how many people making such a protest ever actually use the bus? Many say they would definitely do so if it is retained, but never do. Several reasons are given for this, e.g. I don't know the times, I don't know where to catch it, I have a car so why do I need the bus?

So here is the case for more people to take the bus or it may not be there when you really need it. Many residents hold (or are entitled to) an English national concessionary bus pass so it doesn't cost you anything. Apart from saving on fuel and parking, the bus drops you right in Ludlow or Hereford centre. You will also get to know other travellers and talk to people.

Timetables for the Knighton/Ludlow service are displayed on stops around the village from the Tyndings to the Railway Station and Belmont Garage. The morning Ludlow service leaves Bucknell at around 9.55am. (depending on where you get on) returning from Ludlow Market Square at 12.50pm., giving you over 2 hours in town. The afternoon service leaves Bucknell at around 1.55pm. and returns at 3.55pm. giving you just over an hour to shop. If you have to pay your fare its currently £2.70 each way.

A trip to Hereford on Wednesday is an enjoyable rural ride via Leintwardine, Wigmore, Yarpole, Dilwyn and Westhope. Again it's an opportunity to get to know people from other villages. You can unofficially get on the bus by the Station as it comes into the village at around 8.55am, but if you miss it at this time it leaves the Tyndings at 9.05am and you can get on outside Bucknell Stores as it passes again at 9.10am. It arrives in Hereford at around 10.45am. and leaves at 1.25pm. from the Country bus station or 1.30pm. from the Maylord Shopping Centre. If you have to pay it's currently £9.90 return. The regular driver is Dave who is very friendly, helpful and drives carefully.

Please use the buses if you can to help maintain these services. We hope to see more of you travelling this way which should result in less talk of reducing these services.

Continued overleaf

Essential Community Bus Services

Lugg Valley buses at Hereford Bus Station

The Arriva bus as often seen in Bucknell

Brian & Jean Willson - 1st July 2018

Please send in your community news and views

THE BUCKNELL WAR MEMORIAL

Our War Memorial gets a make-over by Jonathan Protheroe when he's commissioned to silver in the engraved names of the soldiers from the village that were killed in both World Wars. This he did one day in July, telling me what a joy it was to be working somewhere so peaceful and picturesque.

He later returned to form a plinth around the base of the stone which was then neatly infilled with pea gravel.

Editor

Bucknell Ukulele Group playing at Brampton Bryan
Scarecrow Sunday ~ 5th August 2018

We played alongside the village green in a morning session. A new outdoor adventure was unusual as the audience was constantly changing! Some compliments were heard over the fence and one or two wisecracks were met with some very enjoyable replies.

More compliments and thanks to the Group have come my way and I do hope that they all enjoyed themselves.

Mike Oliver - 12th August 2018

Tree Active

Specialist Tree Surgery

Liam O'Brian
Fully qualified & insured

Branch line: 01588 671044

Mobile: 07528 752679

Email: liam@treeactive.co.uk

www.treeactive.co.uk

computermedicine

Need to get rid of
something nasty?

**It's easy to suffer from a virus, or malware, or ransomware.
Let us clean you up.**

We are local computer experts
who can solve your IT issues
whether at home or business.

Our mission is to get your
computer behaving itself and
keep it that way.

Just some of the services we
provide include:

- Virus & spyware removal
- New PCs
- Bombproof backup
- Home & business support

Tel: 01584 856 774

info@computermedicine.co.uk

www.computermedicine.co.uk

**City &
Guilds
Qualified**

Boxall's Electrician

A Complete service

Email boxallselectrician@outlook.com

**Call 07971823017
01588 660136**

Visit us at : www.boxallselectrician.co.uk

BEDSTONE VILLAGE

Bedstone is a beautiful little village, or maybe we should call it a hamlet.

Many years ago it used to have a pub, a shop with Post Office but sadly no longer but it is surrounded by the most glorious countryside.

It has some remarkable buildings such as St. Mary's Church dating back to Norman times C12 and grade II* listed, is open for quiet reflection at any time; The Old School House, Manor Farmhouse a timber frame Grade II*, a late C14 house, Rose Cottages and Bedstone Court (which is Bedstone College's main building) with its two lodges. There are also ranges of barns and farm buildings with beautiful views that have been the subject of many an artist's canvass.

There are many beautiful walks around Bedstone and further afield. We have a fantastic village hall, which is shared with our 'sister village' Hopton Castle and many walking groups meet there and use the car park as a gathering and starting point. It was built 21 years ago and is in excellent condition.

Particularly now that its wooden floor (Cherry) has recently been completely restored to its original condition – if not better! It has a well-appointed kitchen, a committee room and large main hall. The hall is used regularly by our Art Group on Mondays, Yoga classes on Thursdays and the Appalachian Dance Group 'Raise the Dust' practice here too and are always looking for new members. You can contact them at info@raisethedust.org.uk and you can

Continued

also see them on their website at: <http://www.raisedthedust.org.uk/> or their Facebook pages <https://www.facebook.com/RaiseTheDustAppalachianDancers/>

We have other regular events throughout the year in the village as well including Flicks in the Sticks from October to March (including the Borderlines Film Festival) and some live shows too, our Annual Barbecue, Buffet lunch and Quiz. Our village hall is available for hire at very favourable rates.

Margi Savery - 9th July 2018

RECYCLING YOUR AUTUMN 2018 BUCKNELL NEWSLETTER

If you've read your **latest** copy of the newsletter and **do not** wish to keep it, please recycle it by either passing it on to a friend or relative who's not a resident of the parish, or return it to me so that I can redistribute it to a neighbouring town or village for others to read. Just leave it at Belmont Garage and I will collect it from there.

Do you live in the parish but aren't getting your copy?

Spare copies are usually available either at Belmont Garage or St. Marys' Church Bucknell, or contact the editor.

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

A P SALE

Building & Renovation Ltd.

Carpentry ♦ Stonework

Roofing ♦ Brickwork ♦ Dampproofing

Timber Treatments

17 Blashfield Road, Ludlow, Shropshire SY8 1UE

T: 01584 879677 M: 07816 570132

E: andrewsale@outlook.com

www.andrewsale.co.uk

THE IMPORTANCE OF A DASHBOARD CAMERA

On 9th July 2018 I was returning along the A49 from Shrewsbury, just leaving the village of Dorrington when suddenly another vehicle collided with mine with my driver's door taking the majority of the impact. As is usually the case with RTC's (Road Traffic Collisions), everything happened so quickly and without warning so taking any evasive action was impossible. I was lucky that both myself and my elderly passenger were unhurt but my first thought was "What happened?" I could still open the driver's door and got out to look around. Being a busy road other vehicles had stopped and someone shouted to me to switch off the engine which was still running and the automatic gearbox was still in Drive but my car had been completely immobilised. The impact had thrown the back of my 2 tonne 4x4 up onto the pavement where

two pedestrians had walked just seconds before the collision and debris from the other vehicle lay strewn all over the road. The police were on the scene very quickly and began to get one lane open but it was quite a while before a police officer came over to speak to my passenger and me. An officer told me he had spoken to the other driver, (an elderly gentleman of 75 years) and also several witnesses and was confident that the

other driver was wholly to blame for the collision. He gave me the other drivers' details and those of himself for my insurance company. I advised him that I had dash-cams fitted and would look at the footage of them both when I got home, which I did. The footage from the front dash-cam (see image below) showed that 1 second before impact the other driver had

crossed the white lines and was coming straight at me. The vehicle had previously been hidden by the white van and further footage showed that he had done nothing to avoid a collision. My dash-cam on the tailgate showed nothing of importance as it was now facing a hedge.

Since the collision my car has been declared a financial write-off which is deeply saddening having just days before paid over £600 for a major service, MOT and new brake pads and discs all-round. Without the dash-cam footage however I wouldn't have known what had caused the crash plus it is excellent evidence for my insurance company to pursue an irrefutable claim against the third party and it also vindicates me.

Editor - 9th August 2018

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, all at affordable prices.

From just £69.00

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

For more information or just some friendly advice please
call us on 01547 529 298
or Lynn 07505 840 123 or Gaynor 07811 169 676

We also do

Garden Maintenance

Pruning, Weeding, Edging,
Grass Cutting and General Tidying.

Call us for a free quotation.

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 to produce one? From just £20.00 we can design a professional advertisement to suit your requirements. For further information please contact **Stacie** via
info@sjconsultancy.co.uk

CURTAIN CALL

**Bespoke Soft Furnishings and
Alterations**

- Cushions
- Bedspreads
- Fabrics available
- Tracks and poles
- Hand sewn curtains
- Pelmet and headboards
- Roman and London blinds

Eileen Wilson ~ 01588 660752

eil1254@btinternet.com

From the Vicarage ~ Revd. Annie Ballard

Well what a summer! Who needs the Costa del Sol when we're able to fry ourselves to a crisp here! Our summer events (so far) have been "blessed" by the sun though the Walk from Chapel Lawn to Stowe left me looking like a boiled tomato, and Red who loved being part of it, was curled up in the cool for a week! I'm hoping though that our Bedstone to Hopton walk will be a bit cooler! The rumour is that Stowe Duck Race may not go ahead because of a lack of river flow but there is hope yet! I'm sure everyone has had a good Summer with great trips to beaches and festivals and visits to far flung places, but now it's time to get ready to go back to school and see in the Autumn. Amazingly, considering the scarcity of rain, my apple trees are so heavy with fat fruit this year and although the grass is crunchy and brown, my figs are abundant and flourishing! As in life, often the best growth happens when there's a bit of hardship, heat and struggle which leads neatly into our Harvest Festival Celebrations which are upon us once more. St Mary's Bucknell Harvest Service is on **Sunday 9th September** at 11.15 am. followed by lunch in the Church. Everyone is welcome to join us as we thank God for all the growth and we pray for all the workers and enterprises in our community. Other forthcoming Harvest Celebrations in the Benefice are:

- **Sunday 16th September** 11:15 am. at Llanfair Waterdine followed by lunch.
- **Sunday 23rd September** 5 pm. at St Michael's Stowe followed by Cider and Apple Pie!
- **Thursday 27th September** 7 pm. at Hopton Castle.
- **Sunday 30th September** 10:30 am. VISION DAY at Hopton & Bedstone Village Hall.
- **Tuesday 2nd October** 6:30 pm. at St Mary's Bedstone.
- **Thursday 4th October** 7 pm. at St Mary's Chapel Lawn.
- **Friday 5th October** 7 pm. at St Cuthbert's Clungunford.

Remembrance Sunday this year is going to be a very special one as we celebrate the end of the First World War 100 years ago. It will be hard to beat our event last year when the new Memorial was put in place and blessed by Bishop Alistair. With its newly enhanced lettering and surround it looks quite stunning. The timing of the commission was, of course, so the memorial would be in place for this very special year and it will be the centrepiece for our Service on Sunday 11th November, which begins in Church at 10.30am. There will be a lot of celebrating that weekend and our Service will be designed to embrace them all. Everyone welcome, as always.

Thinking about remembering, it was with great sadness that we heard of the death of Marjorie Davies back on 16th July, her funeral was on 4th August. She had been at the heart of the life of St Mary's Church and the village of Bucknell since moving here after her marriage to John in 1948. A friend and helper to so many she will be sorely missed. Our thoughts and prayers go out to Terry and Margaret and all of her family at this time.

When you read this we will be into the new school year! Special thoughts and prayers go to all who are making new beginnings whether here or at a new school, college or entering the world of work. We will be sending out a full list of Christmas Services later which will also appear in the Winter edition Of the Bucknell Newsletter, but meanwhile I am looking forward to my Summer holiday after the harvests are all over. Keep on smiling everyone - with love and prayers.

What a glorious Summer we have enjoyed and have probably forgotten the cold wet Spring. Back then we thought it best to move the forthcoming annual plant sale back to the end of May because of the lack of growth in our gardens, but it was a wise move and there was a great display of strong healthy plants on the day of the sale and a brisk trade so thanks go to all who supported us.

June was the month when the National Federation held their A.G.M and this year the venue was Cardiff so Carole Garland volunteered to be our delegate and also represented our link institutes, Clun and Craven Arms. Unfortunately our speaker failed to appear but Wyn Billingsley very ably stepped into the breach and gave a fascinating account of her war time experiences of evacuation in Scotland.

We always look forward to the July meeting when we hold our garden meeting, this year we were invited to spend the evening with Anita Lewis in her beautiful garden where we were welcomed with Beryl Starr's home-made Elderflower wine. The Committee provided a tasty buffet and Anita had devised some hilarious after supper games.

During the evening the draw was made for the Denman Bursary and Rita Barns was the lucky winner. Rita will spend a weekend at the National W.I. college near Oxford on a handicraft course of her choice.

In August we treated ourselves to a day out at Westhope College and returned home with colourful hand painted silk scarves and some impressive willow weaving, a most enjoyable day was had by all.

We have taken part in the County Skittles competition held at Pulverbatch where we felt confident enough to enter two teams; those in the A team which came second out of fifteen were Rose Sharp, Maria Aplin, Sue Davis, and Jane Smith. The B team with Anita Lewis, Fran Turnbull, Carolyn Bates and Carole Garland came a very creditable fourth.

We have also been active in the community when we helped parents and friends of St. Marys' School with their Spring walk by preparing and helping to serve teas.

We were also in action again serving teas at the Bucknell Show and many thanks to our members for generously offering to help and serve teas on the day and our clever needle ladies, flower arrangers and bakers had been meeting to exchange ideas for our entry in the Shop Window section at the Knighton Show.

We spent a very pleasant evening with our W.I. friends at Brampton Bryan with an informative talk on the history of gin and were introduced to Sly Gin by Duncan Fox who owns and runs a cottage distillery in Herefordshire. We needed no encouragement to take part in the gin tasting session which was followed by a delicious supper.

And so the year rolls on and we arrive at September when we will endeavour to make a spectacle case in October, welcome a Belly Dancer, and end our year in November with the A.G.M.

Christine Price - WI President - 14th August 2018

FREE PERSONAL ADS

Here we are trialling personals adverts for anyone in the parish that would like to advertise for free. Just contact me with your name, telephone no., and a brief description of what it is you want to advertise via beverley2019@gmail.com or 07484 280259

1	Grazing land required to rent for five quiet horses - Bucknell / Bedstone / Clungunford / Craven Arms area. Please contact Victoria on 01547 530074
2	2016 Sterling Eccles 565 4-berth caravan for sale c/w self-seeking roof-mounted satellite dish, motor movers, 2-bike rack, 100W solar panel, Alde wet central heating, Duvalay twin beds, Alko hitch and wheel lock, full kit of water and waste containers, gas bottles, 240V cable - ready to go, regularly serviced. £19,800 ovno. Can include Porch awning, Sky+ HD box (no card) and 12V / 240V television if full asking price is paid. Cris registered. Call Beverley 07484 280259 to enquire further or view. No trade or time-wasters please.
3	

AARDVARK BOOKS & CAFÉ

- **Sat 8th-Sun 23rd September: h.Art week exhibition curated by Drusilla Cole.**

"Autumn Medley" is a group show featuring **Pat Simon** ~ Textiles and jewellery, **Catherine Hale** ~ Jewellery, **Jane Fairweather** ~ Textiles, **Tim Phillips** ~ Watercolours, **Ellie Tarratt** ~ Ceramics, **Charlotte Gardiner** ~ Textiles, **Gordon Yapp** ~ Linocut prints and oil paintings, **Drusilla Cole** ~ Collagraph, **Terry Browne** ~ Furniture and wood-carving, **Helen Vine** ~ Textiles and **Jill Bagnall** ~ Glass art.

- **Sunday 21st October: Aardvark Autumn Brocante**
- **Saturday 17th November: Winter Event**
- **Sunday 9th December: Aardvark Christmas Fair!**

Children's Activities at Aardvark Books

The Book Burrow is always open during bookshop hours for browsing, play and reading! Do come and see the castle, pirate ship and princess seat, and enjoy a happy hour or two in a space created for inspiration and imagination.

We are always open to ideas for educational and enjoyable activities so please contact Sarah Swinson for more information or to arrange a school visit or activity.

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. 9-5pm, Sat. 10-5pm, Sunday 10am-4pm.

Do you suffer with painful joints?

Are you aged 45 or older, and had hip, knee or back pain for more than 3 months? Or are you aged 45 or older, and have suffered with Osteoarthritis for more than 3 months with no recent trauma? If you've answered yes, don't panic... the joint pain advisors are here to help.

Joint pain clinics are a free service run by Help2Change, and allow you to meet with one of our fully trained joint pain advisors to discuss your joint pain. Your advisor will give you advice on various ways of managing your symptoms, so that you can carry on with daily activities without pain.

On booking into the clinic, you will be invited to attend an initial 30 minute appointment to discuss your lifestyle, challenges, and personal goals with the advisor. Using this information, your advisor will work with you to devise a tailored, joint-pain care plan. All advice and support is evidence-based, in order to provide you with safe and effective care. Follow-up appointments, to check on your progress and continue to help you to make positive changes and manage your pain, will be booked to fit in with you at 2 weeks, 6 weeks and 6 months.

Osteoarthritis can cause debilitating pain in your joints, and affects over 8 million people in the UK, it is becoming more common as we live longer. The risk of developing Osteoarthritis increases as we get older, become more overweight, or if the joint has been injured in the past.

It is important to keep moving, and through being active you can manage your weight and stay healthy. Feeling more in control of your Osteoarthritis can help you to cope with the pain and stiffness better, making daily activities achievable.

The joint pain clinics are run from Enterprise House, Station Street, Bishops Castle.

To book an appointment just call Help2Change on 0345 6789 025.

**Hairdressing and Beauty treatments available at
BUCKNELL STORES - 01547 530 834**

Hairdressing by Sam on 07528 633 450

Beauty treatments by Kate on 07580 547 931

Current treatments include basic, gel and deluxe manicures and pedicures. More treatments will soon be available.
Opening times are Monday to Friday 9am - 6pm.

Business Cards

**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

Welcome to the world of
Restorella
Upholster, Upcycle, Uplift

A world of *Fairytale* endings for furniture

Where the ugly becomes *Beautiful*
The unloved a *treasure*

The plain *Extravagant*
and the everyday simply
Out of this World

[f](#) restorella [ig](#) restorella.co.uk

The Old Dairy, West Street, Knighton, Powys, LD7 4EN

BR & SC GREEN
Belmont Garage,
Bucknell SY7 0AA

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

01547 530252

James Haran

07534 134 740

jamesharan@live.co.uk

15 Ladywell, Bucknell, Shropshire SY7 0AZ

All mechanical work undertaken.
On-site repairs and servicing of mechanical
equipment from garden mowers to tractors
and excavators – domestic and commercial.

HARAN PLANT SERVICES

HAPPYDOGS

DOG GROOMING

UNIT 1
THE STABLE BLOCK
TUFFINS
CRAVEN ARMS
SY7 9QJ

TINA
07974 839 071

For a complete dog grooming service

CHIROPODIST

Sally Bright D.Pod.M M.Ch.S S.R.Ch
HPC Registered

26 Station Road
Knighton
Powys LD7 1DT

07896 865 562 - (preferred number)

Home - 01588 638345

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

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

Lion Boilers & Bathrooms

Llewellyn Davies

07432 281801

lionboilers94@gmail.com

Gas safe
OFTEC registered
Unvented cylinders
Small Plumbing jobs

City & Guilds

N.R. Tranter

Plumbing & Heating

2 Rose Cottage
Brampton Bryan
Bucknell SY70DG

07896 643280

PEARCE

CYCLES © ENGINEERING © EVENTS

LUDLOW BASED SPECIALIST BIKE SHOP

We offer a vast range of BIKES and ACCESSORIES for TRAIL, DOWNHILL and ROAD RIDING
as well as KIDS' BIKES, BMX, ELECTRIC and HYBRID. HIRE BIKES and TEST BIKES available.

Fishmore Road, Ludlow, SY8 3DP T: 01584 879 288

www.pearcecycles.co.uk

SANTA CRUZ

KINESISUK

ORANGE

NUKEPROOF

LAPIERRE

FORGE HAIR

Toll house
Brampton Bryan
Shropshire
SY7 0DH

01547 530622

Open 6 days a week

Forge Hair

WENDY MORRIS

Unisex Hairdressers

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

ADVANCE BOOKINGS ONLY - PHONE: 01547 530060
9am. and 6pm. or message us on our Facebook page.
Website: www.darky-dale-forest-stables.co.uk
Bedstone SY7 0BL

The Baron at Bucknell

Bar - Restaurant - Rooms

RELAX IN OUR BEER GARDEN

SURROUNDED BY STUNNING VIEWS OF THE ROLLING
SHROPSHIRE HILLS

LAZY DAYS IN THE SUN

OUR GARDEN ROOMS ARE PERFECT FOR RELAXING AND
RECONNECTING WITH THE ONE YOU LOVE

TOO SOON TO MENTION CHRISTMAS?

WE ARE NOW ACCEPTING CHRISTMAS PARTY BOOKINGS!

SUNDAY ROAST

THE TRADITIONAL ROAST BEEF SUNDAY LUNCH IS AS GOOD
AS GRANDMA'S WITH CRISPY ROAST POTATOES, HUGE
YORKSHIRE PUDDINGS AND TASTY GRAVY

www.baronatbucknell.co.uk | 01547 530549

Bucknell Allotment Association

Since our last newsletter update one member had had to give up their plot due to conflicting commitments, but a new member who had recently moved back to Bucknell then joined us, so we now have one full plot (or two half plots) unallocated.

After a long, hot, dry summer we are now heading towards winter and whatever that might bring. Autumn work on the plot involves extending crops, making the most of the remaining produce and preparing the plot for Winter. Naturally, plants will want to flower and go to seed. Whilst this can be used next year, regularly collecting your produce will extend the season.

However, you can only eat so many runner beans, courgettes (or if you've been on holiday – marrows!), tomatoes, etc. Before the first frosts come, any unripe fruits such as tomatoes can be made into chutney. Alternatively, excess produce can be frozen, pickled or dried and then stored, so you can enjoy the fruits of your labours throughout the winter.

Investing time now in covering your growing areas with manure will pay dividends for next year. Not only will it suppress weeds, by getting the worms to do the work, it will add nutrients and improve the soil structure, thus reducing digging next Spring. Alternatively, a green manure will also suppress weeds and benefit next year's crops.

By the time this edition of the Bucknell Newsletter was printed and distributed we will have had our annual barbecue on Saturday 21st July and a stall at the Bucknell Show again. The weather forecast for these events was pretty much perfect being dry and not too hot, and great growing conditions for horticulturists!!

Jim Hughes - 16th July 2018

WEST MERCIA POLICE - Bishops Castle & Rural

Your Safer Neighbourhood Team (SNT) are:

- PC 3331 Stuart Coote
- PCSO 6160 Shaun Culliss

See the Bedstone & Bucknell parish website for the latest monthly police newsletter which gives useful information and lists local crimes, or I can email a copy to you if you contact me directly at beverley2019@gmail.com

Emergencies - 999
Non Emergencies - 101
Crime stoppers - 0800 555 111

BRP Architecture Ltd.

www.brparchitectureltd.com

Planning Applications
Building Regulations
Construction Drawings
Conversions & Renovations
Extensions & New Builds
Historic & Listed Buildings
3D Design & Visualisation

Please contact us for a free consultation

Telephone: 01544 230 471 / 07967 193 354

Email: brparchitecture@gmail.com

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

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
The Sitwell Arms Helen and Steve - 01547 530213
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 - 01547 530030 Please leave a message and I will get back to you ASAP or email me at: revannie.middlemarches@gmail.com Bucknell Churchwardens: Jean Pryke and Jenny White
Bedstone and Bucknell Parish Council Chair : Jonathan Kemp - 01547 530398 Vice Chair : Ian Owen - 01547 530616 Clerk : Nancy Adams - 01686 671126 BUCKNELL: Councillors: Duncan Cullimore, Carol Davies, William Davies, Nicola Edwards, Stacie Jones. BEDSTONE: Councillor: Chris Savery (2 nd position currently vacant)
Bucknell Nurseries Andrew & Nick Coull - 01547 530606

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 Sam Smith - 01547 530834
Bucknell Youth Club Juliet Earp - 07377 405632
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: not currently available
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)
- Distribution A band of loyal volunteer helpers - thank you.

The deadline for inclusion can vary so please contact me ASAP for details.

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

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 per quarterly edition: *

Rear cover page £40.00 colour on 150 gsm paper.

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 are available on request. Invoices will be sent out approximately 6-8 weeks before publication.

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.

*Looking for self-catering
accommodation in Bucknell
for friends and family at
great rates?*

Please call Paul on 07971 206 239 or
email paulmathews@outlook.com for further information

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

