E

Find us on Facebook:

@ The Honeypot.

Parish Magazine for the 4 parishes of Apedale

Photograph: Malcolm Bailey

Cardington
Eaton-underHeywood
Hope Bowdler
Rushbury

March 2021

70p

THE HONEYPOT

News and views from around the four parishes and their villages

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

THE HONEYPOT - PARISH MAGAZINE FOR THE APEDALE PARISHES

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

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

ALL COPY FOR THE MAGAZINE SHOULD BE SENT DIRECT TO THE EDITORIAL TEAM BY E-MAIL AT THE

FOLLOWING ADDRESS: honeypoteditor@outlook.com

GENERAL ENQUIRIES TO: Editor: Andrea Millard Tel. 01694 771675

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

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

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

Diana Hamlin 2 Mount View, Hope Bowdler, SY6 7DQ.Tel. 01694 658036 **Darren Merrill** Church House, Rushbury. SY6 7EB Tel. 01694 771341

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

DATES AHEAD FOR THE COMING YEAR FOR INCLUSION IN FOUR PARISHES EVENTS CALENDAR: Notify

dates as early as possible to the respective *Secretary to P.C.C., listed with the church contacts later in the magazine.

SUBSCRIPTION AND DISTRIBUTION ENQUIRIES WITHIN EACH PARISH to:

Cardington: Mrs Jane McMillan 01694 771424 janesmailaddress@gmail.com Eaton: Mrs Jenny Rose 01584 841251 gandjrose@mypostoffice.co.uk Hope Bowdler: Mr Mervyn Lewis 01694 722413 merv.lewis55@gmail.com

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

ADVERTISEMENTS: Box advertisements and advertising enquiries to: Donna Dixon Tel. 07792105611 email donna.parishmag@yahoo.co.uk

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

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

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

Hon. Treasurer: Liz Fullbrook, Wilstone Farm, Willstone, Cardington. SY6 7HW Tel. 03330145677 mobile 07970 924507)email *honeypottreasurer@outlook.com*

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

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

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

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

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

(www.pinkribbonpals@wordpress.com)

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

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

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

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

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

People2People Adult Social Care and Occupational Therapy services for Adults in Shropshire. For more information see www.people2peoplecic.org.uk For support or to volunteer, contact **Ness Hicken** 01743 272053 mobile 07789549698 or email ness.hicken@people2peoplecic.org.uk

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

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

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

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

CARDINGTON PARISH COUNCIL Clerk: Jennie Griffiths <u>karamynd@btinternet.com</u> Tel 01694 751326

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

EATON & HOPE BOWDLER PARISH COUNCIL Clerk: Mrs Jean de Rusett 01568 770741 Chair Mr Graham Watts wattsgraham@btinternet.com SHCT SPONSORED CYCLE RIDE in September

Cardington Jackie Tonks 01694 771525 Eaton Not known Hope Bowdler Not known Rushbury Ann Price 01694 771636 anngprice@btinternet.com VILLAGE HALL BOOKINGS

Cardington Phil Pickard 01694 771295

Hope Bowdler Ruth Jenkins 01694 724919 (also keyholder)

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

Ticklerton John and Gill Barnard 01694 723442

WOMEN'S INSTITUTE

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

email liz.fullbrook1@gmail.com

RUSHBURY & CARDINGTON YOUNG FARMERS' CLUB AWAITING CONFIRMATION

Revd Samuel Mann The Rectory, Hope Bowdler, Church Stretton, SY6 7DD

01694 722942 <u>apedalerector@btinternet.com</u> Day off: Monday

March 2021

Photograph: Peter Steggles

Dear Friends,

I had a joyous moment a couple of weeks ago when Aisha and I spotted the first snowdrops in our garden, poking their heads through the snow. It brought a sense of optimism to the current season. Spring feels like it is very much on the way.

I like to reflect on the changing of the seasons because I believe we learn from the slow movements of nature. We learn that darkness and decay are temporary. Light, life, and growth always follow periods of cold and darkness. Seeing the snowdrops peak through the grass reminded me of this, filling me with a sense of optimism and hope. It reminded me that beautiful signs of life are visible even when we convince ourselves that the warmth of summer is far away, and hope is distant. We realise that the austerity of winter, not matter how long-feeling, is really a time of preparation for the joy and abundance of summer.

It therefore feels appropriate for the final stages of the winter season to coincide with the Church's season of Lent, a time of gentle self-denial and reflection in preparation for the joy and abundance of Easter. We observe Lent because for a short time we want to walk in Jesus' shoes. After His baptism by John the Baptist in the river Jordan, Jesus was driven by the Holy Spirit into the desert. Here he encountered not only the starkness of the wilderness, but his own doubts, fears, and temptations. It was a real time of isolation and testing. A time of darkness, where Jesus came face-to-face with the reality of who He was, what He was called to do, and how to stay true to that calling.

I'm sure we all understand what that feels like. Especially if we think about the last twelve months. For many of us, the course of the past year has felt like the wilderness. We have felt like wanderers, lost in news stories, predictions, speculation, and doubt. We have wrestled with inner fears, anxieties, and conflicts. We have felt the pain of isolation.

Jesus felt this too.

But God, His Father, brought him through to the other side. Jesus left the wilderness and began a ministry of Good News, telling people about the Kingdom of God, teaching us how to live, and healing those who were shunned, harmed, or unwell. He started a ministry of abundance. He began a ministry of generosity. He initiated a ministry that points to life offered by God. Then, through His death on the cross and rising from the dead, He gave us access to this life. (But this is for the Easter edition!)

Until then, we have the last part of Winter to navigate, and more of this pandemic to get through. But, like Jesus, I believe God will bring us through. Because, like the snowdrops appearing in my garden, there are signs of life, light, and hope around the corner. That hope will carry us forward.

Sam

This month's copy should be with the editor by

Wednesday March 10th

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

Cardington News

Tuesday 2nd March

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

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

Cardin January	_	ote \	Winners:			
1st	105	£50	John Morris			
			•••••			
2nd	162	£20	Hazel Smith			
3rd	182	£20	Julian Hudson			
4th	200	£10	Arthur Stokes			
5th	225	£10	Craig Evans			
February Winners						
1st	104	£50	Bridget Paling			
2nd	165	£20	William Dunn			
3rd	176	£20	Robin Maydew			
4th	217	£10	Pauline Hughes			
5th	118	£10	Christine Peplar			

A SUNFLOWER CHALLENGE

I'm looking for new challenges and more positive things to focus on. My family have suggested a sunflower growing competition with the children.

What if we all had a go?

No pressure. Just a few sunflower seeds, a bit of soil, somewhere to grow them, a pot for now while it's cold on a sunny windowsill, then out in the garden if we have one? We could post our pictures on how they are growing and give us something else to focus on? We could fill social media with sunflowers instead of Covid?

I know lots of Cardington residents may be interested whether on social media or not.

I'm sure we will have plenty of seedlings to share from Danesbrook if anyone would like to take part but is struggling to get started.

Would anyone who is interested contact Jennie at jennifer_leech@yahoo.co.uk

A BIG THANK YOU TO ALL THE CHILDREN'S SOCIETY BOX HOLDERS.

YOU RAISED £400.00, despite the challenging restrictions we've experienced. All the more worthwhile with children being so adversely affected during this pandemic. Very well done.

The next collection will be October 2021.

We have lost a few box holders, if you would like to be a box holder please give me a call: 771485 Best wishes

Jane Secrett

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

CARDINGTON PARISH COUNCIL

Please visit the new Parish Council web site, the address is :- http://www.cardingtonparishcouncilshropshire.co.uk

Eaton-under-Heywood News

EATON UNDER HEYWOOD & HOPE BOWDLER PARISH COUNCIL NEWS

The parish council's January 2021 meeting was held via Zoom on the 18th. The minutes are available to view on the parish council's website along with the precept budget for 2021/2022.

The last Zoom meeting was on Monday 15th February 2021, 7.30pm. Two officers from Shropshire Council's highways team were invited to join the meeting to discuss with councillors what measures can be taken to enforce the 30mph speed limit through Hope Bowdler.

Due to the ongoing Covid pandemic, the meetings of 15th March 2021 and 19th April 2021 will also most certainly be held via Zoom and details of how to join a meeting will be on the agendas, which can be found on our website or obtained from the Clerk.

Parishioners are reminded that a national Census is being conducted between 22nd – 27th February 2021. Each household will receive a Census package shortly. The Census forms must be completed and returned by the 21st March 2021.

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

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

A SUNFLOWER CHALLENGE FOR EATON....

An idea that began in Cardington, but Jennie thinks it would be lovely if all our parishes could become involved and create a dale full of sunflowers.

Wouldn't that be lovely! See page 4 for more details.

Hope Bowdler News

AND HOPE BOWDLER

The Leprosy Mission

We are all focussed on the number of Covid cases at the moment but every two minutes someone in the world is diagnosed with leprosy. That is more than 200,000 new cases a year. Although it is curable, millions of people worldwide are living with the effects of the disease, from physical disability to mental health problems, poverty and discrimination.

In the past few years many of you have supported my coffee mornings in aid of The Leprosy Mission, for which I and TLM are extremely grateful.

As there is no possibility of planning one at the moment, I would like to draw your attention to their unconditional appeal. If you donate before 24th April the U.K. Government will double your gift!

If you would like to donate you can do so through their website -www.leprosymission.org.uk or by post to **The Leprosy Mission**, **Goldhay Way**, **Orton Goldhay**, **Peterborough PE2 5GZ** or, if you want me to send the donation off for you, please put it in an envelope marked **The Leprosy Mission** and put it in my letter box. Thank you. **Ruth Jenkins, The Manor, Hope Bowdler**

Rushbury News

Monday 15th March

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

RUSHBURY PARISH COUNCIL

Please visit our website for details of agendas, minutes, planning and other parish council news. www.hugofox.com/community/rushbury-parish-council Wednesday 17th March

Rushbury and Cardington WI hope to be holding a Zoom meeting at 7.30pm.

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

A SUNFLOWER CHALLENGE FOR RUSHBURY....

An idea that began in Cardington, but Jennie thinks it would be lovely if all our parishes could become involved and create a dale full of sunflowers. Wouldn't that be lovely! See page 4 for more details.

Apedale Amblers

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

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

BASED IN RUSHBURY BUT OPEN TO ALL.

Coffee Stop

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

Please keep well and STAY SAFE!

Around and About...

News from outside the Four Parishes

Much Wenlock and Cressage Medical Practice

News

Where to start?

I don't think this was the start to 2021 that any of us had imagined. We are currently in our third lockdown and not sure when restrictions will be lifted. However, things are now different, with the peak hopefully over and cases reducing, and a mass vaccination campaign underway that has already vaccinated over 10 million people at the mid-February point.

We now have a practice *FaceBook page* which we will use to update you with all things COVID19, vaccines and other practice information, so please give us a like and a follow to get all the latest news.

I would like to take the opportunity to thank everyone involved in the vaccination process in our PCN and those elsewhere. This pandemic has shown the best in humanity and really demonstrated how when we work together we can honestly achieve anything.

Take Care.

Dr Jess Harvey, on behalf of all at Much Wenlock and Cressage Medical Practice

ROTARY IN CHURCH STRETTON

Rotary considers supporting local youth to be a priority and we are pleased to support the Skatepark project introduced by Tom Rochester who recently joined us. He is certainly a man of action raising over £11,000 for the project, founder and coach of Telford Giants Baseball Club and overseeing the development of their new home in Ironbridge.

For more information, please contact dereksmith42@hotmail.com or phone 01694 723189.

Marion H. Murdoch

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

GLENELDON

Watling Street South **Church Stretton** Shropshire. SY6 7BH

Tel: (01694) 724152

Also available for home visits.

BURWAY

BOOKS

Books and Maps

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

> Online Bookshop and home delivery service www.burwaybooks.co.uk Sherratt House 18 Beaumont Road Church Stretton

SY6 6BN Telephone: 01694 723388

LOCAL ELECTRICIAN - AMP Electrical

Contact Matt Price M: 07552 410109 H: 01694 771661 E: amp.elec@outlook.com Domestic & Commercial ↔ Home Automation Lighting Design ↔ Audio & Visual Systems CCTV & Alarm Systems ↔ Data Communications

Clare L

Full Eye Examinations Spectacles

Contact Lenses

FLEXON Repairs

Competitive Prices

Janet Reger

PRADA

01952727442

2 Wilmore Street Much Wenlock www.claredarbyshire.co.uk

Christian Dior NINA RICCI

Maws Gallery

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

> Unit B7, Tweedale, Madeley, Telford, TF7 4JR www.maws-gallery.co.uk 01952 588855

Free delivery to the Apedale parishes area

CARPENTRY AND JOINERY SERVICE

Kitchens, doors, windows, laminate flooring etc. Over 30 years experience

Contact Mike Webster on

01694 771 614 or 07975 713021

For gas, oil and LPG installation, servicing and repairs Call 01743 491511 / 07817 429666 Or email info@JMorrisPlumbingandHeating.co.uk

RSH

Ray Hall Garden Services 01694 724575 07940 308604

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

P. V. STEPHENS & Son

Craven Arms

Liquid Waste Disposal Septic Tank Emptying

Licensed by Shropshire County Council

Craven Arms (01588) 673468 Karl Marnick 07970 931654

GRANDFATHER CLOCK REPAIR AND RESTORATION

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

David Mason Collection & Delivery Nr Bridgmorth

01952 750264

Then bring your washed bottle and refill it for £1,30

Proper Good Dairy Hatton Farm Nr Church Stretton SY6 60P

www.propergooddairy.com T 07733 480 348

Agricultural Merchants and Garden Machinery Sales, Service and Repair

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

Free Local Delivery Service

Open to the Public

Unit 85, Condover Ind. Estate, Shrewsbury, SY5 7NH Tel: 01743 718955 | Fax: 01743 718 966

Email: acefarmsupplies1@btconnect.com Mon-Fri 8.00am -5.00pm | Sat 8.00am - 12 noon

NEWINGTON GARAGE SERVICES

SALES: SERVICE: REPAIR

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

Collection and delivery available
Tel: Craven Arms 01588 673768

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

EMMA ALSTON VOICE AND COMMUNICATION COACH

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

> www.emmaalstonvoice.com Contact: 07538 903616

THE ROYAL OAK

CARDINGTON

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

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

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

01694 771266

www.at-the-oak.com

Crane Quality Counselling

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

For an appointment please call 01743 240 546

"Help is just a phone call away"

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

Website: www.cranecounselling.co.uk Email: admin@cranecounselling.co.uk

COURT FARM

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

AA four-star rated B&B accommodation,
offering high standards of comfort.
A double room and a twin room are available each with
their own en-suite facilities and unspoilt views over the
farmhouse's traditional country garden.
For more information contact Alison Norris

01694 771 219. www.courtfarm.eu

ADVERTISE HERE

Promote your Business to our Community Email

donna.parishmag@yahoo.co.uk

LITTLE ACORNS OF RUSHBURY PRE-SCHOOL GROUP

Morning, Afternoon & All Day Sessions Available for Children Aged 2years to School Entry Contact Elaine on (01694) 771 677 www.littleacornsrushbury.org.uk

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

Stay at our glorious rural retreat for your special celebration

Luxurious 4 & 5 star self catering properties

Anniversaries, reunions, birthdays ...

Ideal location for multi-generational groups

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

www.eatonmanor.co.uk

01694 724814

JASON GOUGH COMPUTING SERVICES

Hardware - Software
Consultancy
Repairs - Installation - Support
For Business and Home Users
Over 20 Years' Experience in the IT Industry

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

Stanton Sweeps

Certified Chimney Sweeper £45 Services We Provide:

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

Shropshire and West Midlands Area

Tel-07805643422

www.StantonSweeps.com

A.S MORRIS & SON FUNERAL DIRECTORS

33 SANDFORD AVENUE CHURCH STRETTON SHROPSHIRE 1934

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

flat A G 1001

NORMAN JONES

BISHOP'S CASTLE

Domestic Appliance Repairs

Same Day/Next Day Service 'where possible'

Repairs, Pete-07971252069

Sales, Norman-07816 875233

Home/Ansaphone 01588638677

Quality Hardwood Logs

Free Delivery to Many Areas

Seasoned, Barn Stored & Kiln Dried Logs

Which logs are best for me?

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

Kindling Firelighters Coal and much more

Tel: 01746 785606 Order online or call us!

Locally Based Plumber and Builder
General Maintenance Work
25+ years esperience
Saniflo Engineer
(separate rates apply)

No Jobs too small £25.00 first hour /part £20.00 per hour thereafter Can price by job if over 1 day

Call

GARY PARIS 01584 861844

THE APEDALE PARISHES

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

Rector

Revd. Sam Mann

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

01694 722942 apedalerector@btinternet.com

Find us on Facebook: @ Apedale United Benefice

Assistant Curate (part-time) Revd. Sue Jelleyman

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

Reader Joy Kohn

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

ST. JAMES' CARDINGTON

Churchwardens

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

Sally Maw

01694 771281 Deputy Churchwardens VACANCY

*Secretary to P.C.C.

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

ST. ANDREW'S HOPE BOWDLER

Churchwardens

Mrs Ruth Jenkins, The Manor, Hope Bowdler, SY6 7DD 01694 724919

jenkinsruth@hotmail.com

Mrs. Jean Webb

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

*Secretary to P.C.C.

Angela Morris

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

ST. EDITH'S EATON-UNDER-HEYWOOD

Churchwardens

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

Mrs Ann Lawton 2 Oaks Drive, Church Stretton SY6 7AY **01694 723 435**

Deputy Church Warden Tony Madeley 01694 723 830

*Secretary to P.C.C.

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

ST. PETER'S RUSHBURY

Churchwardens

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

VACANCY

*Secretary to P.C.C.

Miss Ann Price,

Oakwood Lodge, Longville, Much Wenlock. TF13 6DY

01694 771636. anngprice @btinternet.com

At the time of going to press, the churches remain closed at least until there is a change in Coronavirus regulations. We hope and pray that we may be able to meet for Worship closer to Easter but what form this might take remains uncertain. Updates will be provided as soon as possible on Church noticeboards, Parish information networks and the Honeypot Facebook page.

SERVICE TIMES for March

As in previous months during this lockdown churches may still be closed, so do check with the individual churches that a service is taking place.

Wednesday, 3rd March

10.00am Holy Communion (said, no sermon) Hope Bowdler

Sunday, 7th March

9.30am Holy Communion Hope Bowdler 6.30pm Evensong Cardington

Sunday, 14th March

10.00am Benefice Mothering Sunday Service Eaton

Sunday, 21st March

9.30am Holy Communion Cardington
11.15am Holy Communion Hope Bowdler

Sunday, 28th March

10.00am Benefice Palm Sunday Service Rushbury

From the Parish Registers

At St Peter's Rushbury:

The Funeral of Noel Marcus Ward on *Monday 18th January*, followed by Burial in the churchyard. Our thoughts and prayers are with the family in their loss.

Notes from St James, Cardington

There are no rotas available at the time of going to print, but they may perhaps become available towards the end of the month if services are going ahead. Check for details locally.

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

Flower rota

NO FLOWERS. LENT.

Cleaning rota

14th Judy and Elizabeth 28th Nicky and Phyllis

TURN OF THE YEAR

January came dull, bleak, damp with little daylight. Vaccine rollout lifted the mood a tad.

February is seasonal. Cold, some frost, fluttering snow showers. Some days, not many yet, of bright clear sharp, pale blue skies. Stunning edges to the hills and trees as daylight lingers in the early evening. Snowdrops dance and gleam. Hazel catkins swing in the breeze. Birds are nest building. Buds are forming. HOPE is rewarded as the older PCC members await their second dose of vaccine. As the anniversary of LOCKDOWN ONE approaches many of the second doses will be administered and the young may return to new and renewed freedoms.

WORSHIP

With new variants and inclement weather the Rector agreed to suspend collective worship. Church remains open and bare for Lent. People masked and gloved visit routinely. A pleasure for us.

WELCOME

Nicola, from Rushbury, and her young partner Chris, moved into Woodview. The average age in Ticklerton falls again. Amazing. In two years so much life renewed.

RECOVERY

Elizabeth received her stent.

She looks and feels well. Assimilation following a double dose of anaesthetic requires time. Progress is steady. SECOND HELPINGS

Simon Brown released the sequel. It is available to purchase, read and browse.

TVH

The next phase of updating is under consideration. Contact Tony, Claire and/or Nicky for further info'. Toilets, cloakrooms and entrance hall need radical attention. May elections are scheduled by the Government so there will be some income this year. AND an opportunity to see the new ceiling and lights. Feedback?

GEOFF

His gravestone is now settled into position. It enhances the churchyard.

As LOCKDOWN ONE ANNIVERSARY passes, spring will be advancing. In the meantime, STAY SAFE. KEEP WELL. CHASE THESE VACCINES ASAP.

Gwen

Notes from St Andrew's, Hope Bowdler

Flower rota NO FLOWERS. LENT.

Cleaning rota

There are no rotas available at the time of going to print, but they may perhaps become available towards the end of the month if services are going ahead. Check for details locally.

WHILE THE CHURCH HAS BEEN CLOSED FOR SERVICES WE HAVE TAKEN THE OPPORTUNITY TO TREAT THE WOOD FOR WOODWORM AND TO CLEAN UP AFTER THE BATS.

Notes from St Peter's, Rushbury

Rushbury Church is open by appointment for individual private prayer.

Please contact our churchwarden Darren Merrill to make arrangements.

We would like to welcome as many people as possible to our church services as advertised in the Honeypot but please book your place with Darren Merrill on 01694 771341 or email at darrenbmerrill@gmail.com.

There is a limit on places to maintain social distancing and we will ask you for your contact details for the NHS Track and Trace system which we will keep for 21 days, at which time these will be destroyed in line with current rules. There will be no singing and face coverings must be worn inside the church.

We're on Twitter! Find out more about what is going on at your church by following

@StPeterRushbury

OR FIND US ON FACEBOOK

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

They are:-

Cardington: Mrs Jane McMillan 01694 771424 janesmailaddress@gmail.com
Eaton: Mrs Jenny Rose 01584 841251 gandjrose@mypostoffice.co.uk
Hope Bowdler: Mr Mervyn Lewis 01694 722413 merv.lewis55@gmail.com

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

LETTER FROM THE ARCHDEACON FOR March 2021

As I write this we are approaching the start of Lent. Easter this year falls very early and it feels like only yesterday that we finished celebrating Christmas. One impact of COVID-19 and the pandemic is that time can feel somewhat stuck. It can feel like we are trapped between events rather like a strange Science Fiction world where we are caught up in an endless cycle of repeating the activity. It reminds me a little of the film 'Groundhog Day' where the main character is trapped in a world where he simply repeats February 2nd over and over again! I think if we are not careful our spiritual lives can get stuck too, with little opportunity to worship together in church and limited social interaction, we can very easily become dislocated from our faith and from each other.

Lent traditionally has been seen as a time of self-examination, self-discipline and fasting although interestingly it didn't include Sundays as these were feast days and celebrations. It took its form from the 40 days Jesus spent in the wilderness following his baptism. It also marked the traditional beginning of spring and the word Lent is based on the old English word for 'spring season'. As part of that preparation and self-denial, we have traditions of giving things up for a season and abstinence. In more recent times we have been encouraged to take something up that is of spiritual benefit to ourselves or general benefit to others instead. One of the things we have perhaps lost sight of is it was also a season of spiritual generosity and almsgiving.

When I did some research as part of some studies into what helps churches to grow one of the common themes that emerged was that growing churches were generous churches. They held lightly to their money and buildings, giving of time, talents and money for the 'Common Good' through acts of service and generosity. They saw money as a resource to be used for the Kingdom rather than horded for a rainy day that never came.

This Lent is a prime opportunity to set time aside to realign our spiritual lives. John writing his Gospel gives us a wonderful picture in chapter 15 of the vine and its branches. In that Jesus says to his disciples:

"I am the vine; you are the branches. If you remain in me and I in you, you will bear much fruit; apart from me, you can do nothing. If you do not remain in me, you are like a branch that is thrown away and withers; such branches are picked up, thrown into the fire and burned. If you remain in me and my words remain in you, ask whatever you wish, and it will be done for you. This is to my Father's glory, that you bear much fruit, showing yourselves to be my disciples." John 15 5-8

If we are going to be effective disciples, we need our lives to be rooted in Jesus. We have to learn not just to listen to Jesus' words but live them out. I think one of the reasons many of us find the pandemic restrictions so hard is that the Christian faith is primarily lived out in the community and is not a solitary or individual activity.

If we are going to make the most of Lent then we need, as a church, to rediscover a communal faith which looks outwards. To put our faith not in an institution called 'church' but instead in the person of Jesus who longs to change us into the people God created us to be.

However you use these coming weeks, why not discipline yourself to spend a few minutes each day to reflect on your spiritual journey and your relationship with God, to offer yourself to Him that we might become more like Him, as CS Lewis said:

"We must lay before Him what is in us, not what ought to be in us," from *Letters to Malcolm: Chiefly on Prayer*, chapter 4.

Derek

COFFEE STOP Every Monday from 10.00am to midday at Rushbury Village Hall. Term time only. See Rushbury News for this month's dates. **EVERYONE IS WELCOME TO JOIN US.**

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

A MONTHLY COMMUNION SERVICE, first Thursday each month, 1:30 p.m. at Mayfair Community Centre, Church

Stretton. You would be most welcome. Not currently taking place. Check with Mayfair for further information.

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

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

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

PETER TIP'S TIPPER Church Stretton

HAVE YOUR GARDEN AND D.I.Y. REFUSE LOADED AND REMOVED FOR YOU

(FULLY REGISTERED WASTE CARRIER)

Also hedge cutting, tree felling, all types of fencing repaired and erected 3 ton loads of sand, gravel, soil and bark mulch. Demolition Work.

A wide range of other services are available.

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

(01694) 771461

Email:petertipton52@gmail.com

www.petertipstipperltd.com

www. petertipstipperltd.com

B.BRIDGES MOTORS Ltd.

nfo@themotclinic.co.uk

CAR SERVICING AND REPAIRS

PI AISH

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

www.longmyndservicestation.co.uk

LONGMYND SERVICE STATION LTD

Where the customer always comes 1st

MOTs Class 1,2,4 & 7

Diagnostic Test Centre

Air Conditioning Servicing & repairs / Accident Repairs & Bodywork

√ Service & Repairs

✓ Tyres & Exhausts

√ Four Wheel alignment

Telephone 01694 722010

Telephone 01694 722626 Crossways, Church Stretton. Shropshire SY6 6PG

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

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

WENLOCK MOTORS

4 X 4 SALES SERVICING & REPAIRS

TYRE SAVE CENTRE CAR SERVICING & REPAIRS

SMITHFIELD ROAD MUCH WENLOCK SHROPSHIRE TF13 6BG TEL: 01952 727214

FAX: 01952 727460

MOBILE: 07970 539981

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

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

: 07793 204500

Email: danielboulton31@gmail.com

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

South Shropshire Remembrance Park Ltd.

Upper Stanway, Rushbury, Church Stretton, SY6 7EF
Tel: 01584 841089 Fax: 01584 841390

www.shropshirewoodlandburial.co.uk
email:info@shropshirewoodlandburial.co.uk

The Ragleth Inn

Ludlow Road, Little Stretton, SY6 6RB 01694722711

Traditional Country Pub

Open 7 days a week

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

Sunday 12pm-8pm

Booking advisable but not essential

Dog Friendly

Large Beer Garden with Play Area

Wenlock Edge Farm Shop

Best Charcuterie producer in Britain (finalist)

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

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

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

Email: into@onlinetruitandvea.com • Phone: 07773391133

Run by the Community, for the Community

Easthope Road, Church Stretton, SY6 6BL. www.mayfaircentre.org.uk Find us on Facebook and Twitter | Charity No: 1061049

T-1-01C04 733077

Tel: 01694 722077

CLEANRITE SERVICES

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

Specialist in carpet cleaning Prices starting from £10 per room 01694 328215 07900932162 enquiries@cleanriteservices.co.uk

Ring & Ride 01694 720025

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

Wye Aye Man Gardens

Simple Sit Back and Let Me Do The Hard Work

Traditional Garden Work and All General Maintenance Work

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

Wild Gardens Renovated and Rejuvenated. Fully Insured, Dependable and Reliable. Contact Graham Mobile:- 07947220209

the shropshive lawn company

The easy way to get a lovely lawn

 Seasonal treatments from f15

Moss & weed control

Scarification and aeration

Call for your free lawn analysis

01694 771452 07745 510482

www.shropshirelawncompany.co.uk

Caroline Crump S.R.C.H

State Registered Chiropodist

Home Visits Available Phone 01694 723 283

Chris Griffiths

Construction and Maintenance

Business . Domestic

Landscaping. Excavation

Tel: 01694 771551

Mob: 077919 03763

chris.gilberries@hotmail.co.uk

Wall Flowers

. Growers of beautiful, seasonal, characterful and often scented blooms

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

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

Crane Quality Counselling

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

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

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

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

JAMES COX TREE SERVICES

All aspects of tree surgery and arboriculture. From reductions and pruning, to complete removal.

Stump grinding also included.

Fully qualified and insured with over 15 years experience.

Please contact James on: 07976 941935 or 01694 724361

Email: jamescox118@btinternet.com

Permitted Exercise

It's January and a day or so since Storm Christoph battered his way across the country, and I'm out again on one of my habitual walks – and despite being on roads, still lots to see, a long uphill pull, a wonderful view, and no sodden boots or filthy trouser bottoms!

Christoph has left his mark:

Little deltas of gravel and grit are everywhere, debris washed out of the hedges and fields and down the hill left like so many strand lines at high tide, oddly isolated tussocks of grass ripped out of the banks sit marooned in the middle of the road.

Now, washed clean of any mud along the sides of the road, the foundation layers of pounded rock that were all that was needed here in horse-

drawn days are revealed. Water racing over the tiny cliff edges of layered tarmac has laid bare the salmon pink base below.

Photograph: Claire Nicholson. From our Facebook page.

Field drains are doing their job well, expelling their contents noisily, but only a little way away, bent over and straightened as if combed, grass shows that the flow was too great at the height of the storm and water rushed madly off the fields, finding its own un-channelled route.

In autumn, the crab apples fell, sitting bright yellow in the verges until now, ignored by the birds and much too sour to be tempting until recent frosts have made them more palatable. But now at last they are welcome food and show the peck marks of blackbirds, fieldfares and redwings – still no chance for the holly berries though, not tempting enough even this late into the winter.

One of the apples had escaped from all the others in their patch, and was away down at the very bottom of the hill: I could imagine it joyfully bobbing and bouncing along in the torrent, celebrating this unexpected freedom!

At the top, the reward:

Wenlock Edge and Apedale displayed before me, and bare branches and twigs in the woods hazily greening.

Sun, sky, clouds.

Returning the same way, robins fiercely keeping their distance from one another sing to proclaim their territories; a mistle thrush calls from on high a few fields away, and yes, it's cold and icy but I know the chiff-chaff is soon starting his journey back to us. Last year I heard the sweet, endearing little voice of this first summer visitor on Mothering Sunday: "chiff-chaff, chiff-chaff", and now, after the strangest and most testing twelve months any of us has ever known, I long to hear it again.

Spring, Summer, Autumn, Winter. Renewal. Hope. Life.

Shirley McNicol

News from Woodlands Nursery

An oasis of normality.

Woodlands continues for all but two of its little people and more babies have joined the fun.

We have been challenged to find music for the children to listen and respond to which has included The New World Symphony, the Banghra Bros, Let It Go

(of course), The Flight of the Bumble Bee and more. As ever we have been surprised by their responses, able to sense mood and tempo.

When the rest of our world is unrecognisable in some ways, the fun of children is a beacon of joy and normality, steadfast.

May a smile or shared joke lighten your day, whoever or wherever you are.

Moriel Gidney

SWS Broadband want to deliver Gigabit capable connections to you and your community.

We are ready to launch a project in your area and need to know if you are interested in a Gigabit connection.

What does this mean?

Gigabit capable means that we install equipment to enable us to deliver up to a Gigabit (1Gb) to you but it doesn't mean you have to pay for a 1Gb service – we will be offering 30Mbps, 60Mbps or 90Mbps as standard packages with the option of up to 900Mbps if you need it.

How much will the upgrade cost?

Here's the good news – nothing!

We will register a community project with the Department of Culture, Media and Sport (DCMS) and apply for a voucher for your property which will cover the entire cost of the installation and upgrade.

Here's more good news – we will be able to deliver faster speeds for the same as our Superfast prices.

Price Per Month	Superfast Speed		Gigabit Capable Speed	
	Download	Upload	Download	Upload
£26	10 Mbps	5 Mbps	30 Mbps	10 Mbps
£34	20 Mbps	5 Mbps	60 Mbps	20 Mbps
£42	30 Mbps	5 Mbps	90 Mbps	30 Mbps

I'm interested - what do I do now?

Just let us know: Complete an Expression of interest through our website www.securewebservices.co.uk or call me on 01743 627027.

Then what?

As soon as we have enough interest to make your community project viable, we'll launch your community project and apply for the voucher from DCMS to cover the cost of delivering to your property. We'll tell you as soon as we've done this as the voucher won't be activated until you've confirmed you really do want a Gigabit capable connection. We'll stay in touch throughout and keep you updated on progress.

What if you can't deliver 1Gb to me?

We won't let you miss out on faster speeds – we're already in the process of carrying out an uplift of the SWS Broadband network and will be able to offer SWS Ultrafast FWA (fixed wireless access) connections (up to 90Mbps) to properties not able to access Gigabit capable connections. We hope to hear from you very soon, if you want more information before letting us know you're interested, please email, visit our website or call me on 01743 627027.

The Honeypot Book Reviews

We would love to know what you have been reading. Book reviews or recommendations should be sent to the editor: **honeypoteditor@outlook.com**

From our Facebook page...

Diane Pye The Honeypot. Parish magazine for the 4 parishes of Apedale

Lots of new residents in Rushbury today. This post created quite a bit of interest, with more snowmen popping up from around the parishes. To see them, and other seasonal photos, take a look at our Facebook page.

Are you fed-up with doing the same old walks?

Walking in Shropshire www.walkinginengland.co.uk/shropshire is the website for you!

With hundreds of walks to download and print, free, it also has books of walks, contact details for all the walking groups in the county and much more. Whether you want to walk on your own or with a group, all the information is there in one place.

John said 'There is so much walking information on the web but it is difficult to find.

Walking in Shropshire (part of the Walking in England suite of websites (www.walkinginengland.co.uk) – one for each county in England) has brought it together in one place so whether you are walking from home, or away on holiday, you will be able to find a walk suitable for you'.

With walks from half a mile to twelve miles plus long, and a note of suitability for pushchairs and wheelchairs, everyone can find a walk to enjoy.

So home or away, check out the websites and get walking!

John Harriswww.walkinginengland.co.uk email: john@walkinginengland.co.uk

We are so lucky to have such lovely walks nearby....

Image: Gill Barnard. From our Facebook page.

Wenlock Edge this morning while the sun was shining.

ress
Post code
Email
Please pass on to you local distributor or e-mail the treasurer honeypottreasurer@outlook.com

The Great Big Art Exhibition.

Sir Anthony

Gormley is a famous artist who makes very large sculptures like the one in this picture called " The Angel of the North." He is one of several artists who would like as many as possible of us to make art of any description and display it in our windows and gardens where

Image: www.photoeverywhere.co.uk

others can see it. It could be painting, collage, sculpture from any bits and pieces you can find etc.

The first subject is "animals" and you can see from the pictures on the website how busy some have already been. You can find details on **www.firstsite.uk** and once you have registered you will get updates with exciting new ideas and a gallery of art already made and uploaded to the site. It would be great to see some of yours on there as well as seeing it for real in your windows and gardens. This is not just for children; get your adults creating too. A joint project would be great.

Happy creating.

Anne Davies

News from Little Acorns of Rushbury

Many of our little ones have stayed safely at home during the third lockdown. We have loved seeing photographs of them busy at home and enjoying the snow. The children continuing to attend Little Acorns loved the snow and ice too and continued their daily Forest School sessions despite the cold!

This year we have missed our annual trip to The Dragon King in Shrewsbury to celebrate Chinese New Year – this has been a regular event for over 15 years!

2021 is The Year of the Ox – I wonder what Chinese animal you are? It has been lovely to see the children making Chinese lanterns at home and even eating with chopsticks.

I do hope we can hold our stay and play sessions again soon and welcome some new children into our little group. If you would like more information please contact Elaine by e-mail info@littleacornsrushbury.org.uk or visit our website www.littleacornsrushbury.org.uk

Sledging!

Chinese lantern

Tipi in the snow

This Month's Dates for our Four Parishes

MARCH

2	Tue	Cardington Parish Counci	I Zoom meeting, 8pm, p4

10 Wed Deadline date for copy for MARCH parish mag to reach the editor.

Mon EH&HB Parish Council Zoom meeting. p4
 Mon Rushbury Parish Council Zoom meeting. p4
 Wed R&C WI Zoom meeting. 7.30pm. p6

THE APRIL HONEYPOT

At the time we go to print we have yet to have had the announcement of the timetable setting out how our current lockdown will be released. However, with the implementation of the vaccine programme, and the gradual fall in cases, it seems appropriate for the distribution of the Honeypot to now pass back into the hands of the local distribution teams. It may be that your magazine may be delivered, or it may be that you may need to collect your magazine from a drop box or distribution point if there is no one available to deliver in your area, or it isn't deemed safe to deliver. Each parish will make their own decisions according to their position, and the national rulings at the time.

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

Cardington: Mrs Jane McMillan 01694 771424 janesmailaddress@gmail.com
Eaton: Mrs Jenny Rose 01584 841251 gandjrose@mypostoffice.co.uk
Hope Bowdler: Mr Mervyn Lewis 01694 722413 merv.lewis55@gmail.com

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

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

The rainfall at Ticklerton in January 2021 was 155mm, over double my 10-year monthly average of about 70mm. Claire Nicholson

SMALL Ads

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

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

Please note our new contact details. Tel. 01694722930 Mobile 07877836511 Email *madegan@aol.com*WELLNESS TREATMENTS TAILORED TO CUSTOMERS INDIVIDUAL NEEDS. Back, shoulders, legs massage carried out by qualified therapist at Wellness Studio at Eaton Manor. Relief from pain and deep relaxation. Evening and weekends appointments available. GIFT VOUCHERS AVAILABLE. Contact Adrianna 07811 584696 or email adrianna@eatonmanor.co.uk

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

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