

The Honeypot - MAGazine for the Apedale Parishes Cardington, Eaton-under-Heywood, Hope Bowdler, Rushbury **Occasional editors** Peter Thorpe, VACANCY **EDITORIAL TEAM: Editor** Andrea Millard ALL COPY FOR THE MAGAZINE SHOULD BE SENT DIRECT TO THE EDITORIAL TEAM BY E-MAIL AT THE FOLLOWING ADDRESS: honeypoteditor@outlook.com (DO NOT SEND COPY OR ROTAS DIRECT TO ANDREA.) GENERAL ENQUIRIES TO: Editor: Andrea Millard Tel. 01694 771675 Contributions: for the following month to reach the Editorial Team by the date given on page 2. WE ARE AWARE THAT THERE WILL BE SOME PEOPLE WHO DO NOT HAVE ACCESS TO E-MAIL. THESE PEOPLE SHOULD PASS ON THEIR COPY IN GOOD TIME TO ONE OF THE DESIGNATED CONTACTS (DETAILS BELOW) WHO WILL PASS IT ON TO THE EDITORIAL TEAM. Barbara Stubbs Ashdale, Hope Bowdler. SY6 7DD Darren Merrill Church House, Rushbury. SY6 7EB Tel. 01694 771341 Tel. 01694 723418 Diana Hamlin 2 Mount View, Hope Bowdler, SY6 7DQ. Sue Akers Maltster's Tap, Cardington. Tel. 01694 658036 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 Faton[.] Mrs Jenny Rose 01584 841251 Hope Bowdler: Muriel Wallace muriel@wallaceorchard.com Rushbury: Mrs Margaret Barre 01694 771215 ADVERTISEMENTS: Box advertisements and advertising enquiries to: Donna Dixon Tel. 07792105611 email donna.parishmag@yahoo.co.uk Small ads to the editorial team honeypoteditor@outlook.com Payments to the treasurer. All cheques to be payable to Four Churches Magazine. All payments to be sent to the treasurer. Mags sent by Post: contact the Hon. Treasurer at the address below. Hon. Treasurer: Liz Fullbrook, 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.

DISCLAIMER:- The Editorial Team can take no responsibility for the content or views expressed in any article, letter or advertisement in this publication. They also retain the right to edit any content submitted for inclusion at their own discretion. This may be without prior consultation of the author.

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. 08457 90 90 90.

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

Mr Chris Maclean rushburypc@gmail.com 01694 771376 Clerk: Chair: Mr Mel McFarland 01694 771288 mel@mcfarlandgroup.co.uk

CARDINGTON PARISH COUNCIL

Clerk: Jennie Griffiths karamynd@btinternet.com Tel 01694 751326

CARDINGTON KIDS CLUB

Anna Mullock 01694 771835 anna.lowerfarm@gmail.com

EATON & HOPE BOWDLER PARISH COUNCIL Clerk:

Mrs Jean de Rusett 01568 770741 Mr Graham Watts 01694 722664 wattsgraham@btinternet.com Chair:

SHCT SPONSORED CYCLE RIDE in September Cardington Eaton Hope Bowdler Rushbury Ann Price

. 01694 771525 Jackie Tonks Barbara Stubbs

01694 723418 01694 771636 anngprice@btinternet.com

VILLAGE HALL BOOKINGS

Cardington Hope Bowdler Ticklerton

Phil Pickard 01694 771295 Ruth Jenkins 01694 724919 (also keyholder) Rushbury Merle Lippitt 01694 771405 For details/what's on see our website www.rushburyvillagehall.org John and Gill Barnard 01694 723442

WOMEN'S INSTITUTES

Liz Fullbrook, Wilstone Farm, Willstone, Cardington. Rushbury/Cardington Liz Fullbrook, Wilstone Fan SY6 7HW Tel. 03330145677 mobile 07970 924507) email liz.fullbrook1@gmail.com

RUSHBURY & CARDINGTON YOUNG FARMERS' CLUB AWAITING CONFIRMATION

Rock Edge, 3 Windle Hill, Church Stretton, SY6 7AP

Phone 01694 724078 Email;virginia clements@me.com

Dear Friends,

I do hope you received and enjoyed the May edition of the Honeypot, I thought it was really impressive and interesting and all your photographs, accounts and poems made it very lively and interesting. It was fascinating to read what people are doing during 'Lockdown' and evidence of a very special community here in Apedale. Once more I would like to thank the Editorial Team and all of you for all the efforts to ensure the Honeypot reaches as many people as possible in these restricted times.

As I write in mid-May, we have seen signs of the Lockdown easing and plans for further easing in the coming months. I do hope and pray that this will be safe and successful for everyone. Being patient and continuing to keep safe now will surely prevent everyone's efforts so far from being wasted.

We have heard that our places of worship may be open in July but as I write we have no details of quite when or how this will happen. The churches may be open for private prayer but we cannot presume there will be public worship in the form we think of as 'normal' in the immediate future. So, sadly, there will certainly be no services in June but we will continue to provide 'Thoughts for each Sunday', through PCC Secretaries and Nichola Madeley's contact list. If you have not received these and would like to, please contact one of them. We shall continue to pray for all those who have asked for prayer.

June is usually the start of the season for summer fetes and great community fundraising activities. Some of these have been postponed and sadly some may be cancelled. As with many charities, our PCCs will be struggling financially to maintain ministry, mission and the general maintenance of our church buildings and any way you can support them in this will be much appreciated, maybe through the Parish Giving Scheme or a 'one off' donation. Parish Treasurers will be delighted to tell you more.

As many of you probably know, my Licence as an Associate Priest in the Apedale Benefice ends on June 20th and it is time to retire. Because of the Coronavirus restrictions, it means that my last service was actually at Hope Bowdler on March 8th, although none of us realised it at the time! Hopefully, Richard and I will be moving in to a new house in Welland near Malvern in mid August but we shall probably be moving from our home here earlier than that. Who can tell at the moment? It will be good to live nearer to our family.

It has been a real privilege to work in this community in different ways for nearly nineteen years. When I retired as Head of Rushbury School, ordination as a priest was not something I envisaged and I still feel very humbled that I received that call and was supported by so many of you. It has been a joy and an honour to minister in Apedale and, at times, to be asked to share in both the joyous and sad events you have experienced in your families. Thank you too for your support and encouragement with new ventures especially Messy Church and the Butty Van. I shall miss you all and do hope you will keep in touch - my mobile number and email will remain the same.

I shall be praying for all of you, especially as you enter a new phase in the life of the Apedale Benefice, hopefully with a new Rector in the not too distant future.

May God bless you all, With my love and prayers as always, **Virginia**

Keeping in touch in Cardington....

Cardington Fete and SHCT gardens opening 2020

It is with great regret that we have to announce that this year's fete at The Old Vicarage in July has had to be postponed indefinitely; for reasons we are all too aware of it is too dangerous to go ahead. Bringing together a large group of people into what is a private home and garden poses huge risks to the welfare of us all, and we all owe it to one another and to our hosts, still to take immense care of everyone in our communities.

We have always been extremely grateful to Roy and Dawn for their immense generosity to St. James' Church and hope that they may allow us to return to their lovely garden again in the future for our very popular fete.

At the beginning of May, the Shropshire Historic Churches Trust and St. James' Church are still hoping that the opening of the gardens will be able to go ahead in August, but it really is too soon for any firm plans to be made, so we have to wait and see how the progress of the pandemic unfolds. Please look out for further news as spring and summer arrive in our beautiful part of Shropshire.

Shirley McNicol, PCC Secretary, St. James' Church.

Shirley McNicol has been out and about on her bike again. She was pleased to see evidence of the repair of potholes, sad to see Acton Scott farm Museum closed for now, but was able to call at Proper Good Dairy for essential supplies.

No the rain hasn't started falling in rectangles-evidence of pot-hole mending.

Closed for now....

Supplies. Proper good dairy at work

Cardington Parish Council Update

Smartwater

Sufficient households in the parish have now collected their unique bottle of Smartwater. I can confirm that sufficient bottles have now been registered to households in the parish to allow West Mercia Police to erect the signs around the parish. Councillors have agreed the positioning of signs and it is hoped that these will be erected very shortly.

For those households who have yet to collect their bottle of Smartwater, as soon as we are safely able to hold a Parish Council meeting again this will be advertised and you can collect your bottle of Smartwater before the meeting opens.

Parish Council Meeting

The date of the next Parish Council Meeting is Tuesday 7th July commencing at 8pm. If the Covid-19 pandemic does not allow a meeting at the Village Hall, and if there are urgent decisions to be agreed, a virtual meeting via Zoom may be arranged. Members of the public are welcome to attend the meeting or participate via Zoom. If a meeting is arranged notices will be posted on all village notice boards and on the Parish Council website with details of the meeting and instructions how to participate if a virtual meeting is arranged.

Stay safe everyone Jennie Griffiths. Clerk

http://www.cardingtonparishcouncilshropshire.co.uk

Sue and Tony Sheppard took to the hills with only sheep and lambs for company.

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

copy and paste this

https://www.facebook.com/iamjacquig/ videos/10163591643205207/

Eaton-under-Heywood News

Ticklerton "Tin pan alley"

The air vibrates on Thursday evenings as door bells clang, pans rattle ,whistles blow and cheerful laughter reverberates at the cacophony. Community spirit. GREAT.

Sprucing up

Gates gleam and fences shine as the paint brushes rest. Drives revitalised, walls repointed and gardens lovingly tended as we stay at home. Our hamlet is well-groomed. Congrats to each and everyone.

Hassock recording

You will see my progress in next month's edition.

Family research

Elizabeth from Wolverhampton is logging her YAPP and COX 'personal history'. She is very keen. A 'good' correspondent. Interesting for me too, as a newcomer.

Please everyone, take care. Stay safe. Keep well.

Gwen CW

Ticklerton in Lockdown

On **Poetry Exchange Day** I sent the Quangle Wangle Qee (Edward Lear) to twelve friends in Uk, France, Netherlands, Canada, Aus and USA.

I received in return.

From **Nicky C** the Max Boyce poem. And earlier Nicky forwarded the Pam Ayres poem. I have also devised a poetry related task for my grandnieces..... (Editor's note.... But we are saving that for next month.)

Tony M

is collecting and distributing poems for the Fellowship and to raise a smile. Gwen

....and from Karen Holdsworth: We had a beautiful walk through the rapeseed fields this week...when we also found this amazing metal tractor half buried in the ground.

It would be good to see if anyone knows anything about it...

It was in the field on the right heading down to Eaton just past the school house PS We have cleaned up the tractor for the photo. It didn't look like that when we dug it up lol.

This handsome yellowhammer was posing near Eaton under Heywood. Claire Nicholson. Claire has also been busy raising plants to sell at Ticklerton Fete—unfortunately cancelled.

They haven't gone to waste however. She organised a sale of plants from the village hall!

Thank you to all supporters of the plant sale outside Ticklerton Village Hall this week. £115.46 will be shared by TVH and St Edith's.

Claire.

Gill Barnard has been out and about with her camera again, still **keeping her photo diary.** This photograph she took of a hare which accompanied her part way on her walk aroused a great deal of interest!

Gill Barnard to The Honevpot. Parish

the Gaer Stone, looking over Church

Stretton to the Long Mynd

May 22

Gill Barnard to The Honeypot. Parish magazine for the 4 parishes of Apedale May 19

View of Caradoc from Ragleth this morning. Warm and sunny today on Ragleth. The larks were singing on the top and we saw several Red Kites following a plough in a field below.

Nicky shared a video from Burns Night in Ticklerton Village Hall. Happy memories of when we could all meet up..... Unfortunately the video won't work in the pdf, but you will find it on The Honeypot Facebook page.

EATON UNDER HEYWOOD & HOPE BOWDLER PARISH COUNCIL NEWS

Following legislation and regulations made by the Secretary of State due to the Coronavirus emergency, the parish council was obliged to cancel the three meetings scheduled for the 18th May 2020, namely the Annual Parish Meeting, the Annual General Meeting and the usual ordinary business meeting.

At the Annual General Meeting a Chairman is normally elected. However, in accordance with the regulations, the Chairman Graham Watts will continue in post until the next Annual General Meeting on 17th May 2021.

The next meeting is due to be held on 15th June 2020, but it remains to be seen whether the regulations will have lifted to enable that meeting to take place. Please visit our website for up-to-date information.

The parish council has continued to function despite the difficulties: we have dealt with four planning applications, paid outstanding bills, investigated highways issues and had the books and accounts for 2019/2020 audited. A copy of all the audit and annual return documents will be available to view on our website within the next two weeks.

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

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

Hope Bowdler News

Here is the newest resident in Hope Bowdler, born 6th February this year.

A happy little bundle, unaware of the lockdown, just enjoying life at Hope Bowdler Court with her parents Simon and Sarah Haddleton. (Sarah runs Woodlands Nursery with her mum Moriel Gidney.)

Photograph. Peter Steggles

Rushbury News

Apedale Amblers

I have heard that several walkers are keeping up with their individual walking. I look forward to the days when we can walk and talk together.

(See page 2 to see where Sue and Tony Sheppard have been.)

Merle.

BASED IN RUSHBURY BUT OPEN TO ALL.

Karen Griffiths: Our Sunday walk this week. Westhope Woods to Flounders Folly....

Look at our book reviews to see what Moriel is reading, and our VE Day Anniversary page for a lovely picture of local celebrations.

Rushbury Parish Council Update

The Parish Council meetings remain suspended for the foreseeable future. If you have any matters you would like to raise with the Council, please email the Clerk at rushburypc@gmail.com.

The reports which would normally be presented at the Annual Meeting of the Parish which was cancelled can be found in the Parish Council website.

Following emergency legislation and regulations by the Secretary of State, the decision has been taken to cancel the Annual Meeting of the Council, scheduled for 18 May 2020. In accordance with the regulations, any appointments which would usually be made at the Annual Meeting will continue until the next Annual Meeting or until the council decided otherwise, whichever is the earlier. It is currently anticipated that the next Annual Council Meeting will take place in May 2021. Councillor Mel McFarland continues as Chairman of the Council and Councillor Dr Colin Stevenson continues as Vice-Chairman.

COVID-19 Parish Support Do you know of any neighbours that need help? If so, four of our Councillors are available for contact to assist where they can. Please call one of the following: Tom Flashman at 07812 669826; or Graham Gough at 01694 724522; or Sarah Madeley at 01694 771330; or Martin Pye at 01694 771850.

Details on local provision of foods, etc. and other levels of support are available on the COVID-19 page in the Council's website.

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

The Rushbury Charity and The Jones and Wainwright Educational Foundation

Trustees: Mr M.J. Pye, Mr W. Hotchkiss, Mr A. Henderson, Mrs L. Welsh & Mrs A. Child.

The above two charities are administered in the parish of Rushbury for the benefit of Rushbury School, including the exterior maintenance of the premises. Small financial contributions to assist cases of hardship are available to those who live in the parish. Applications must be made in writing to the chair for consideration by the trustees. Chair of the Trustees: Mr M.J. Pye, Oak Cottage, Rushbury, Church Stretton SY6 7EB.

Emma EM Johnson <u>to</u> The Honeypot. Parish magazine for the 4 parishes of Apedale May 7 Lilywood species rich haymeadow

The Honeypot. Parish magazine for the 4 parishes of Apedale May 6th.

Bluebells! Photographs from Cath and Eli Bradburn, Anne and Allan Davis, Peter Steggles.

Rushbury Village Hall News

The Planned AGM in June will be postponed until such times as we can meet. Committee members to remain in post until a date can be arranged.

The holding of the Produce Show is uncertain. Merle.

Rushbury Records Trust.

We missed the RRT talk in May but as the speakers were local I think we can look forward to it another time.....

PLEASE RESPECT OUR OPEN SPACES... John and Josie Griffiths were extremely upset when visiting our lovely Millennium Green to find empty drinks cans and bottles pushed into the molehills so firmly they were unable to pull them out!

Much Wenlock and Cressage Medical Practice News

We are Very Much Open for Business (no pun intended!)

The surgeries are both open as usual and the staff all working their normal hours. We are working hard to ensure we can still care for you with any existing or new problems, alongside any related to Coronavirus.

We want you to contact us if you are having symptoms or problems which you would have normally contacted us about, for both adults and children. Phone and video consultations are being used as a first assessment and triage process to allow us to

ensure any examinations or investigations are done in the most timely and appropriate manner to minimise risks and optimise your care.

We ask that you still do not attend the surgery unless you have an appointment which has been booked and agreed in advance. If you wish to book an appointment with a GP or nurse then please ring the surgery.

If you have an appointment then we please ask that you maintain a social distance at all times. You may be asked to wait in your car until the room required is available, so if you have a mobile phone please bring it with you as we may need to use this to communicate with you.

If you attend the surgery you will notice that the doctors are wearing scrub uniforms and that clinical staff will be wearing PPE when they see you. Please don't be alarmed by this, as it is a precautionary measure to protect our staff against a risk of transmission of the virus from people who do not have symptoms. Once again can we thank you for your understanding throughout the past few months and in advance for the future. We appreciate that it is difficult seeing things change so suddenly but we are doing our upmost to ensure the care we provide continues to be of the best possible standard.

Take Care and Stay Safe

Please mention the Honeypot Magazine when responding to an advertisement

THE ROYAL OAK CARDINGTON

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

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

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

01694 771266

www.at-the-oak.com

COURT FARM

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

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

> www.courtfarm.eu 01694 771 219.

LITTLE ACORNS OF RUSHBURY PRE-SCHOOL GROUP

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

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

JASON GOUGH COMPUTING SERVICES

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

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

to leave behind ...

Specialists in Indian Furniture, Garden Ornaments & Artisan Gifts

~ Home of the Kadai ~

Like our Facebook page for our weekly offers & events Open 7 days a week | 01694 751747 Visit our shop at Heather Brae, Leebotwood, SY6 6LU

Stay at our glorious rural retreat for your special celebration

Luxurious 4 & 5 star self catering properties

Anniversaries, reunions, birthdays ...

Ideal location for multi-generational groups

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

www.eatonmanor.co.uk

01694 724814

Stanton Sweeps

Certified Chimney Sweeper £45 Services We Provide:

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

Shropshire and West Midlands Area

Tel-07805643422 www.StantonSweeps.com

Associate Priest (part-time)	Revd. Virginia Clements, Rock Edge, 3 Windle Hill, Church Stretton, SY6 7AP virginia_clements@me.com 01694 724078			
Assistant Curate (part-time)	Revd. Sue Jelleyman,	apedalecurate@gmail.com	07931 356647	
Reader Joy Kohn				
Pastoral Visitors				

Liz Donnison 01694 771374; Muriel Wallace 01694 722016; Judith Winkworth 01694 722023.

St. Andrew's Hope Bowdler St. James' Cardington Churchwardens Churchwardens Mr Robin Maydew, *Secretary to P.C.C. Mrs Ruth Jenkins Bowman Hill Farm, Mrs Shirley McNicol, The Manor, *Secretary to P.C.C. Hope Bowdler, Plaish, Cardington, 6&7 Wall-under-Heywood, Angela Morris SY6 7DD Church Stretton. SY6 7HY Church Stretton SY6 7DU 17 Hazler Orchard, 01694 724919 01694 771326 01694 771385. Church Stretton, jenkinsruth@hotmail.com shirleymcnicol@hotmail.co.uk SY6 7AL 01694 722253 Deputy Churchwardens angelamorris743@gmail.com Sally Maw Mrs Muriel Wallace muriel@wallaceorchard.com VACANCY St Edith's Eaton-under-Heywood St. Peter's Rushbury **Deputy Church Warden** Churchwardens Churchwardens Tony Madeley Mrs Gwen Sidaway Darren Merrill 01694 723 830 Ticklerton Hall Church House, Ticklerton Rushbury. *Secretary to P.C.C. Church Stretton *Secretary to P.C.C. SY6 7EB

SY6 7DQ 01694 328309 gwensidaway@gmail.com

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

Mrs Nichola Cariss Eaton Manor Eaton-under-Heywood Church Stretton SY6 7DH. 01694 724814 nichola@eatonmanor.co.uk 01694 771341 darrenbmerrill@gmail.com

VACANCY

Miss Ann Price, Oakwood Lodge, Longville, Much Wenlock. **TF13 6DY** 01694 771636.

anngprice@btinternet.com

SERVICE TIMES for JUNE

At present all UK churches remain closed and so there are no services.

If something changes we will attempt to let you know as soon as possible, and meanwhile stay safe and take a well-earned, although unwanted, break from all your usual rota duties.

Thank you everyone.

FROM THE PARISH REGISTERS:

The funeral of **David Hyde** took place at St Andrew's Church, Hope Bowdler on Friday May 15th. There will be a Memorial Service for David later. Our thoughts and prayers are with his family at this sad time.

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

A MONTHLY COMMUNION SERVICE, first Thursday each month, 1:30 p.m. at Mayfair Community Centre, Church Stretton. You would be most welcome

WHAT'S GOING ON IN AND AROUND HEREFORD DIO-CESE - explore www.hereford.anglican.org for information for Churchgoers, Visitors, about Church work and Diocesan News and views. **PRAYER AND CARE.** In situations of illness or distress and need for prayer and perhaps visiting, please contact (with the permission of those affected) the Revd. Virginia Clements the Rev. Sue Jelleyman, or one of the churchwardens (details listed on the Church contacts page).

HOLY COMMUNION CAN BE TAKEN TO PEOPLE AT HOME if they are unable to get to church. Contact Revd. Sue Jelleyman, the Revd. Virginia Clements, 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.

A Flag for St. Peter's

Rushbury PCC decided that a new flag flying on top of St Peter's Church would be a very positive symbol in these uncertain times and so we asked the children of the parish to produce a design based on symbols of love, community and hope.

We had an enthusiastic response to the call for designs and the PCC have made their choice for the flag which should be flying as you read this.

All of the entries gave us such joy that we wanted to share them with you and I have included just some of the comments made by the PCC during the selection of the design. I am sure you will agree, the children have really captured the moment in such relevant and thoughtful drawings. From the rainbows that have come to symbolise hope in these times, to the Apedale bees and the big hearts.

The new flag will not only be used during this extraordinary period, we plan to use it in the future as a reminder that we are a community that works together in love and hope.

Darren Merrill, Rushbury PCC

"Rainbow with butterfly inside lovely idea"

"I like the fact that 'love' is bigger than "I really like all the people joining toanything else."

gether and held by hope and love"

"Great aspects of community and the light shining even in a storm"

"Really simple and clear in meaning showing love and hope in Apedale"

"These are our little Apedale Bees busily carrying symbols of love and hope, they like us are all in the same hive under the Rainbow which protects the cross of hope"

"The tree of life with a clever spectrum of coloured leaves"

"Light, love and hope shining through despite the clouds"

"Great symbolism and I like the outline of Rushbury parish"

Technology has landed in East Wall! Wall Flowers now has its own Facebook account: @wallflowersseasonalblooms

It is good to see some of our local businesses able to plan to re-open.

In the meantime many of us have been shopping a little more locally.....

Photographs from Daisy Allen and Gill Barnard

News from Little Acorns of Rushbury

Little Acorns have been continuing their home education during lockdown and, judging by the photographs I have seen, learning lots at home with their families and enjoying the lovely weather. They have been spending a lot of time outdoors when possible - busy planting sunflower seeds and even making a real bow and arrow (with a little help from Daddy). The Mummies are learning lots of new skills too - especially hairdressing!

Acorn is doing well isolating at home with his guinea pig friends (Albert, Primrose and Peach) and is particularly enjoying all the dandelions - it has been a great crop this spring!

We hope to be back at Little Acorns soon to resume our care and education for two to four year olds, our stay and play sessions on Tuesday mornings and holiday club held during July and August.

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

Acorn is staying safe!

Homemade bow and arrows

Sowing sun-flower seeds

Elaine Ockendon

Please mention the Honeypot Magazine when responding to an advertisement

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 01694 722 711 Traditional Country Pub Open 7 days a week Food served: Monday – Saturday 12pm-2.15pm & 6pm-9pm Sunday 12pm-8pm Booking advisable but not essential Dog Friendly

Large Beer Garden with Play Area

Please mention the Honeypot Magazine when responding to an advertisement

the shvopshive lawn company

The easy way to get a lovely lawn

• Conservation of the second second	Call for your
 Seasonal treatments from £15 	free lawn
Moss & weed control	analysis
	01694 771452
 Scarification and aeration 	07745 540400

www.shropshirelawncompany.co.uk

07745 510482

FRYERWOOD

Logs for Sale - Cut & Split to Size Required

Seasoned hard & soft wood available

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

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

Kindling Wood & Timber Products Available

HOTLINE ELECTRIC FENCING DELIVERED TO YOUR DOOR

AT DISCOUNT PRICES FULL RANGE OF POULTRY NETS, HORSE KITS, ENERGISERS & ALL ACCESSORIES CONTACT MEL M°FARLAND DALE HOUSE,LONGVILLE TEL: 01694 771 288

Mobile: 07887 533392 mel@mcfarlandgroup.co.uk

Chris Griffiths

Construction and Maintenance Business Domestic Landscaping. Excavation Tel: 01694 771551 Mob: 077919 03763 chris.gilberries@hotmail.co.uk

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

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

Mandy Mason Clinical Hypnotherapy ^{HPD, DAH} have a happier journey

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

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

www.mandymasonhypnotherapy.co.uk E: mandymasonhypnotherapy@gmail.com Tel. 07903 222966

Nigel Bowler

Painter, Decorator, Plasterer & General Maintenance

Mobile 07886 237893

75th Anniversary of VE Day. May 8th

Planned celebrations for the 75th anniversary of VE Day were cancelled. But many found their own ways to mark the event. Flags were flown, a two minute silence upheld, socially distanced afternoon teas were eaten, and much singing of "We'll Meet Again..."

Emma Johnson from Roman Bank shared this photograph of their "Peaky Blinders inspired" VE Day celebration.

From Gill Silk: Here are my thoughts on the 75th anniversary of VE Day. I grew up during the war in the hilly north west of Birmingham where town gave way to farms and fields. Less than a mile away above Hilltop Farm was an anti-aircraft gun emplacement, a battery of searchlights and sirens. Later there were prisoners of war helping on the farm.

Every night there would be searchlights then the guns' loud stuttering roar; we'd wait for the all clear siren when life resumed once more.

I grew up with these things as a normal part of life, gas masks and blackest night, blackout curtains and black streets and not a car in sight.

And every night I'd listen when nine o'clock came along to the sonorous portentous sound of Big Ben's warning bong.

Then sometimes I'd get out of bed to sit down on the stair and listen to the solemn news of the progress of warfare.

As a little child I had no idea the whole world was at war but then I heard the Rush-ons had come to help us all.

I heard that they would help us kill those nasty Germ -mans dead so we wouldn't have to spend the nights in the shelter but in bed.

We wouldn't have to listen again to those vile gut- churning screams as sirens intensified and shrieked and shattered most nights' dreams. Imagine the excitement when the war was done at last; now street lights shone out brightly and buses gleamed with light.

Then we had a massive party - the entire street turned out. We burned Hitler on the bonfire, celebrated European peace.

Now once more the sirens shriek, and masks are worn again, the Germ-mans are a virus, the Rush-ons NHS teams.

O may the virus soon be dead, this world pandemic cease, so we can celebrate at last another time of peace!

Gill Silk

The flags were out in Wall.....

Thank you for our Future

Below is a young lady getting ready for the celebrations that will happen when the troops come home from Europe

......Rushbury

Sent by Peter Steggles

Here we have the exact man we had before wearing his medals . He is only one of our heroes he has recovered after as I reported ___before

Poster (and bunting) created by Sue and Tony Sheppard's Granddaughter Millie as part of her home schooling time.

..... and in Cardington. Sue and Tony Sheppard

St Andrew's Close, Hope Bowdler had a socially distanced street party to celebrate VE Day!

What are we reading in lockdown?

For some, reading has become an even more significant factor in our 'new normal', and we'd love to know what you've enjoyed reading recently. The Book Review section will become a regular feature of The Honeypot. It will also be featured on The Honeypot FaceBook page.

How lovely to receive all your reviews, either sent direct or posted on The Honeypot Facebook page. While we are sorting out all the copyright implications, we may hold your item in reserve for a month.

While some people are devouring books during lockdown. Others, myself included, are finding it difficult to concentrate – perhaps the pull of the garden in this gorgeous weather is just too strong.

What is your experience?

Lorna Taylor

The Honeypot Book Reviews

To kick off, our first book review comes from Aiden Foster: Reindeer: an artic life by Tilly Smith (2018). The History Press, Stroud, Gloucestershire. ISBN-10: 0750987979 (12.99 hardback; also available as an e-book).

In 1952 reindeer were introduced to the Cairngorm region in Scotland by Mikel Utsi, a Sami from Sweden. The herd comprises about 150 animals and is currently managed by Tilly Smith and her husband Alan, who took over the care of the herd in the 1980s. This relatively small (192 pages) book is a second volume to the book published by Tilly Smith in 2006 called "The real Rudolph a natural history of the reindeer". Tilly Smith is passionate about

reindeer and promoting their welfare. She has travelled to many northern climes as a member of the Association of World Reindeer Herders and she describes some of the early meetings in Norway, Inner Mongolia and Russia. Chapters cover the four seasons of spring to winter and how reindeer adapt to the changing pattern of the weather and food availability during such seasons. Reindeer have been herded by native people for many years and there are chapters about the Yamal-Nenets in Russia, the Sami in Sweden and the Inuit in Alaska and Canada. The reindeer and the people who manage them as semi -domesticated animals have had to deal with climate change and habitat loss. There are many charming images (linoprints) of reindeer and some of the people associated with them. The text includes inserts with short statements such as "Chukchi legend: A long time ago Kutkh the Raven was flying around on his own business. In his claws he held an enormous rock. Finally he could hold the rock no longer. He let go, and the rock fell to earth, splitting into many pieces. The biggest chunks formed the mountains and hill, the medium-sized pieces the reindeer. From the small ones came the trees shrubs, and from the dust came the people." Reindeer is used for Rangifer found in Scandinavia and Russia, while caribou is the term used for the same reindeer in North America. There are lots of fascinating details about how reindeer are adapted to life in the Arctic regions, such as when reindeer lie on snow they are so well insulated that the snow does not melt.

The chapters are short and written in a very easy to read style; the reader can reach the end of the book all too quickly and will want to know more about these enchanting animals.

Image. Goodreads

Nicky Madeley writes about Tim Michell's *The Penguin Lessons*, published by Penguin (who else) in 2016:

I loved this book, it's a true story about a man who goes to work as a teacher in a Boarding School in Argentina after finishing college and becomes friends with a very special Penguin who has an amazing effect on everyone he meets.

Image. Goodreads

And from Moriel Gidney: *Best Practice* by Penny Parkes (2018). Simon & Schuster.

This is the third book in the trilogy and I have nearly finished it. They have been a really, really good read.

Easy reading, good range of characters interacting, with various threads in the storylines. I am really sorry to come to the end.

The Larkford series: *Out of Practice, Practice Makes Perfect* and this one. Not surprisingly, it features doctors! I highly recommend them.

Lockdown Listenings: some very personal thoughts while isolating. What an odd world ours has become in just a few weeks.

Penny Parkes

Out of

Image. Goodreads

ractice

All our usual activities and interests put on hold and out of reach, contact forbidden, and the life-giving air we breathe now suddenly the very thing that can make us seriously ill or even kill us.

So I wonder if you find suddenly the need to hear others, now that so much opportunity for conversation has been removed from us?

I have always had favourite radio programmes; so to paraphrase –"This lockdown I have been mostly listening to..." (actually that was from a telly programme).

Anyway, comedy programmes certainly. The 'Now Show', Milton Friedman, The News Quiz, 'I'm sorry I haven't a clue' – and oh how I shall miss Tim Brooke-Taylor – he was at the Church Stretton Arts Festival a few years ago and was every bit as pleasant and kindly and funny in real life as on that marvellous show. Lovely, clever man.

A serialized telling of the Berlin 'Tunnel 29', about one of many hopeful escape plans during the lifetime of the Berlin wall; 'From our own correspondent' – the perspective from everywhere but here; Jim Alkalili and 'The Life Scientific'; Melvyn Bragg every Thursday morning, exploring with academics and experts a vast range of topics; the wonderful 'A History of the World in a 100 Objects'.

That series was first broadcast about six or seven years ago I think and has the marvellous Neil McGregor, who was then Director of the British Museum, using objects from the museum's vast collection to tell our story, but with contributions from modern day architects, industrialists, artists, scientists, and also archaeologists, to bring them to life and relevance for us now. And through it all we are guided by the frankly delightful voice and language of the man himself. It really is one of the jewels of BBC broadcasting.

'More or Less' – a programme about maths and the power of numbers - (this enthusiasm from a late convert to the beauty of maths, inspired by a tutor at Telford Tech when a very fearful 50 year old, and finally confronting the demons of a lifetime and tackling GCSE Maths in a class of puzzled teenagers).

Radio is brilliant because you can get on with other things and it doesn't suck all attention out of you, and today, when we are so restricted, frees our minds to go exploring who knows where. And then there is music too. CD's mainly, all sorts.

'ABBA gold' so I can have a good sing along; the pop composers of our parents' day – Cole Porter, Irving Berlin, Gershwin - wonderful tunes and such clever word-smithing; Scott Joplin piano rags for joy, Eric Satie – intriguing, mysterious 'Gymnopedies'; our own Renaissance composers Tallis and Byrd (you can also hear recorded services from Hereford Cathedral on their website which often include music by these and other great English composers); Steve Reich's 'Drumming' – have a listen if you've never come across him before. The 'Capriol Suite' – thank you John Shepherd.

But not Strauss's 4 last songs or any Gorecki – there is some music I can't cope with just now however much I love it.

And for a daily dose of masochism the Coronavirus news conferences on the telly. The news too –whether BBC or ITV – if only for the chance to yell and rage at our leaders tackling the task which seems too much for them most of the time!

Thoughts from one of our Honeypot readers....

We would love to hear some of your favourite lockdown listenings too!

John Shepherd has been sharing some of his favourite music with his Cardington choir as a way of keeping in touch. Here is his third choice.

I came across this music this morning, haven't heard it for years & had forgotten how beautiful it is. What do you think?

The Capriol Suite was composed in 1925: it is based on a study of dance forms by a priest Thoinot Arbeau, not his real name but an anagram thereof, in 1588: the collection was called Orchesographie, a complete guide to the dances & popular music of his time. He deemed it wise to change his name to avoid the attentions of the Inquisition. There are six short pieces making up the suite, in various rhythms & speeds: Arbeau obviouly enjoyed dancing, perhaps in the vicarage, or whatever, with the curtains pulled!

Peter Warlock, real name Philip Heseltine, was born in 1894, & made his living as a writer & journalist: he wrote many short pieces, song settings & other miscellaneous works under his pseudonym. He was a troubled man & suffered from some serious personality disorder, Schizophrenia, I believe: he died, by his own hand, in 1930, aged 36.

I recall going to a pub in Bramdean, Hampshire, called The Fox, near my old stamping ground, where there was picture on the wall, of Warlock: he, and a few friends would regularly be in attendance, and, if the stories are to be believed, would come to the end of their evenings there in a state of utter inebriation.

I found it easily enough on Google or Youtube, played live, and filmed, by a young Norwegian string orchestra. **JS.**

Another very relevant poem from Jenny Rose....

Have you been creative during lockdown? Whether it be literary, musical, artistic or craft based, do share with us!

Thank you Jenny!

Soldiering on

Lockdown lockdown is all we hear Isolation some can't bear. But here we are five weeks on Wondering where those weeks have gone. Families exercising in lovely weather Relishing the time of being together. Some are sad as it's made them poor Others say "just like the war." Neighbours helping one another Sticking to the rules, really no bother. The Lewis family stocking up In their friendly garage and shop Saving us from near starvation In this blessed isolation! Which hopefully won't last much longer And we'll come through it feeling stronger, Then we'll all look back and say Aaaaah remember those days....

Not the Top ten but the Covid-19

One of the things I have enjoyed about lockdown has been the amount of music streamed and live streamed to your phone or tablet. Many of these items, some original, some parodies have seemed particularly appropriate for these times:

These have been some of my favourites: (Editor) **Do share yours!**

From the singing of Volares from the balconies in Italy FB via Mina Petrone

Mirk and Valerio, two young Italian Boys playing Coldplay's Viva la vida on violin HPFP April 19

The Canadian Phoenix Chamber Choir's witty parody of Bohemian Rhapsody can be found on Classic fM. Broadcast 17 April. (HPFP) *"Is this a sore throat/ is this just allergies? Caught in a lockdown, no escape from reality. Don't touch your eyes, just hand sanitise quickly......"*

"We'll meet again" Cambrian Road Chester HPFP May 8

The Blessing HPFP May 10

The Norwegian Radio orchestra with a tasteful and amusing version of "All by myself"

Global National's streaming of Michael Buble with Bare,Naked Ladies and Sofia Reyes "Gotta be patient". HPFP April 27.

Jenny Rose

Items marked HPFP can be linked to on The Honeypot Facebook Page posted on the date shown.

PLEASE SUPPORT OUR REGULAR ADVERTISERS

PLEASE DO YOUR BEST TO SUPPORT REGULAR ADVERTISERS AND LOC AL USINESS-ES WHO ARE STILL ABLE TO WORK TO PROVIDE A SERVICE TO OUR COMMUNITY DUR-ING THE CURRENT CRISIS. JUNE WILL SEE SOME OF THESE LOCAL BUSINESSES RE-OPENING OR MAKING CHANGES TO THEIR SERVICES.

IF ANY OF OUR ADVERTISERS WISH TO LET OUR READERS KNOW OF ANY RE-OPENING OR CHANGES TO THEIR SERVICES PLEASE POST ON OUR FACEBOOK PAGE OR EMAIL THE ADVERTISING MANAGER OR THE EDITOR.

No sew facemasks: Make these simple no sew facemasks from a sock. Or try this one..... Cut off the sock at the Cut off the toe of the Cut heel and toe as shown sock so that sides are Lut 11111 of a similar length. The cut along the top edge. Cut into the centre section and cut into it a little way in from each end, to about Then with the sock still halfway in. folded turn so that the heel is at the top. Cut into the sock about half way a little in from Open out. You should each end. now have hooks which Take off the bottom will slip over your ears, corners. and a pocket for a disposable filter. Open out. You should A coffee filter, or a now have a shaped wad of kitchen paper mask with loops to go would work well. around your ears.

Exercise at home

Many of you will be following Wendy Joelson's live-stream pilates classes and on line videos. Wendy Joelson Email: wjoelson@hotmail.co.uk Phone: 07979 514 580 Website: www.shropshirepilates.com

Facebook: Shropshire Pilates Instagram: @wendyjoelson

If pilates isn't for you why not try this Age UK resource to find other resources for keeping fit at home?

https://www.ageuk.org.uk/shropshireandtelford/about-us/news/articles/2020/keeping-fit-at-home/

Your local head of distribution is

Cardington:Mrs Jane McMillan01694 771424Hope Bowdler:Muriel Wallace01694 722016

 Eaton:
 Mrs Jenny Rose
 01584 841251

 Rushbury:
 Mrs Margaret Barre
 01694 771215

Coronavirus: Wellbeing advice and support from Shropshire council

The resources aim to help reduce loneliness and isolation, and provide easy access to mental health support, to help people, so that problems don't escalate.

New resources include:

• An online information pack providing details of immediate local support and online resources for managing wellbeing, including tips for self-isolation, a children's 14-day activity coronavirus challenge, and helping to manage coronavirus anxiety

Available at: https://www.shropshire.gov.uk/media/14773/mental-health-guide-apr20-final.pdf

• A dedicated mental health page hosted on the Shropshire Council website, containing helpful links to local services and further sources of information

Available at: www.shropshire.gov.uk/coronavirus/information-for-the-public/mental-health-and-wellbeing/

- Free anxiety, stress and wellbeing sessions workshops, delivered by Shropshire MIND using the Zoom video conference app. The sessions are open to everyone in a light and non-pressured way, allowing you to participate as much or as little as you want, and to focus on how we manage stress, understanding mental health and how to focus on our own personal wellbeing. Sessions are being hosted three days a week on Tuesdays and Wednesdays at 3pm-4pm, and Thursdays 4pm-5pm. You can join the Zoom meeting at https://us02web.zoom.us/j/85043721339?pwd=MkludGZiN1cwRG9IUW1qOHdXT3ptZz09 Password: 799957
- The Big White Wall (to be launched) will be an innovative digital approach to supporting people which will provide 24/7 online help, supported by clinical staff which would support people beyond the COVID19 pandemic

'Pick up the phone you are not alone' resource, providing some brief advice and who to contact in confidence, for anyone concerned about suicidal thoughts in themselves or someone else.

Available here: https://shropshire.gov.uk/media/13319/pick-up-the-phone-you-are-not-alone.pdf

Support for those who have been bereaved by COVID-19

Additional support for people who have been newly bereaved by COVID-19 has now been developed. An information booklet will be launched next week. The book has been produced in collaboration with local voluntary and community sector organisations such as CRUSE, Samaritans and Severn Hospice, and several other organisations, and we are providing some additional dedicated support from local bereavement organisations for our residents.

Support for those who have been bereaved by COVID-19

Additional support for people who have been newly bereaved by COVID-19 has now been developed. An information booklet will be launched next week. The book has been produced in collaboration with local voluntary and community sector organisations such as CRUSE, Samaritans and Severn Hospice, and several other organisations, and we are providing some additional dedicated support from local bereavement organisations for our residents. **Children and families in need of support**

Other innovative approaches include a specific project on social prescribing for children and families, as children and families need support.

For more information on advice and support during the pandemic, visit www.shropshire.gov.uk/coronavirus.

Mayfair need your help! Our charity is facing the biggest challenge of its existence. Although we have had to close our doors, our staff and volunteers are still here supporting the community in new and innovative ways in response to the Covid-19 virus.

The interruption to our funding is a serious threat. Our reserves will only last so long. Please can you make a donation?

You can go to the *Just Giving* link below or fill in the Appeal Letter form on the downloads page of Mayfair's website. <u>https://www.justgiving.com/campaign/MayfairAppeal</u>

Thank you for your support

ROTARY CLUB OF CHURCH STRETTON INVITES YOU TO "TRY BEFORE YOU BUY!" ASSOCIATE MEMBERSHIP – AN ALTERNA-TIVE OPTION

As an Associate Member you will not be expected to attend every meeting, reducing demands on your time. Under normal circumstances we meet on a Wednesday evening at 7pm. However, due to current restrictions on travel we are now holding virtual meetings using Zoom. This will not replace face to face meetings in the future but it will reduce them and have the added advantage of enabling you to watch at home and at a time convenient to you as they will be recorded.

You will be invited to join some club meetings, social events and perhaps to join an event project team or working party.

As an Associate Member the annual fee would be only £25 – this is a "try before you buy" option that will enable you time to consider what we do and whether you would like greater involvement.

FRIENDS OF ROTARY – ANOTHER ALTERNATIVE OPTION

This is a much more casual relationship by providing drop-in support as and when convenient to you and your local club. Friends do not pay any fees as there is no expectation to attend meetings, although you could be invited as a guest from time to time.

If you are interested in actively supporting your local community please visit <u>www.rotarygbi.org</u> or contact <u>dereksmith42@hotmail.com</u> – phone 01694 723189

Bilberry Bumblebee in your Garden

Photo credit; Steven Falk

Spring 2020 has been a good season for bumblebees. Perhaps you were able to observe queen bumblebees foraging in your garden during our warm April, gathering pollen and nectar stores that are essential for establishing a successful nest.

Many of you will be aware that a new project was planned for this year to map the distribution of the Bilberry Bumblebee on the Long Mynd, a collaboration between the National Trust, the Stepping Stones Project and the Bumblebee Conservation Trust. The Bilberry Bumblebee is a rare gem found locally on the dry heath of the Long Mynd. In fact, its Latin name, *Bombus monticola*, refers to its preference for a mountain habitat. The spring queen specialises in bilberry flowers and the new queens emerging in August depend upon the heather.

So of course, you won't see one in your garden. Or could you? As many beekeepers know, there is often a foraging gap during the season between the spring and summer flowers. For a honey bee this is easily weathered as the size of the colony and the extent of their stores means starvation can normally be avoided. Not so for a bumblebee. A Bilberry Bumblebee colony may only number 50 workers and at a critical time for the success of the nest, there is no time for rest. This means they have to search for other flowers, maybe in your garden.

We know where the bilberries and heather are located on the Long Mynd, but we do not know where the Bilberry Bumblebee goes during the nectar gap. They have been recorded on thistles, clovers, bramble, thyme, raspberry, foxglove and wild roses. Perhaps you have some of these in your garden? So, although the Bumblebees on the Mynd project has been suspended, you are in an ideal position to contribute sightings from your garden.

If you live in the Strettons, the Stiperstones or the villages in between, we need your help. The map below shows the key hotspots based on anecdotal evidence that the Bilberry Bumblebee can fly up to 250m from the nest site. If you live, or know someone who lives in the highlighted areas, you are in an ideal location. Please take a look in your garden and send us your results.

Map credit: Charlie Bell

As far as I know, this type of research has not been attempted before. Since there is no documented evidence for how far the Bilberry Bumblebee will fly from the heath, **anyone** living in the general area is invited to participate. Who knows, we may discover something new and unexpected?

Here's how you can help. During June and July 2020, as often as you can, take an amble around your garden looking for bumblebees. Any dry, warm and calm day will do; bumblebees are well adapted to the cold. Once you feel confident, try to look at the colours on the bumblebee's body. What you are looking for is a smaller bumblebee with **more than half** the lower body (abdomen) covered with orange-red hairs. You can request a project sheet, '**Bilberry Bumblebee in your Garden**', to help you and there is plenty of information on the Bumblebee Conservation Trust website, <u>www.bumblebeeconservation.org</u>. Remember, the Red-tailed Bumblebee male is very similar to our bee, so be observant.

Bilberry Bumblebee Worker - Bombus monticola Red-tailed Bumblebee male - Bombus lapidarius

Photo credit; Steven Falk

Orange-red hairs cover **more than half** the lower body (abdomen).

Wide **primrose yellow** band behind head and narrow yellow band below wings .

Photo credit; Steven Falk

Orange-red hairs cover **less than half** the lower body (abdomen).

Egg yolk yellow bands behind the head and below the wings.

Early bumblebee worker - Bombus pratorum

Photo credit; Geoff Taylor

This is another red-tailed bumblebee found on the Long Mynd. The photograph clearly shows the whole body from above with the distinctive red tip covering less than one quarter of the lower body. The yellow band behind the head and below the wings can also be seen. This is the UK's smallest bumblebee, so showing the whole flower in the frame helps estimate the size too.

Eureka! If you spot a Bilberry Bumblebee please tell us by sending an email to <u>bumblebeesonthe-mynd@gmail.com</u>. We need to know the date and your location. Ideally, you will also tell us which **flower** the bumblebee was visiting and most importantly, send us a **photograph**.

Your Ordinance Survey grid reference is the best **location** to give us, but please don't worry, your post code, street name or just a description will do.

Photographs can be tricky, but don't let this put you off. They are the best tool we have for positive identification. If you are sure you have seen a Bilberry Bumblebee and don't manage a photo, do still tell us. If you can take a photograph, keep your distance, as you can use zoom later to get a better look. Another trick is to take a video and then choose the best screen shot. For more tips see <u>www.bumblebeeconservation.org/using-photographs-for-id/</u>

There are many beautiful bumblebees that visit our gardens, so have fun identifying them all. If you find a new passion, then maybe consider setting up your own Bee Walk by going to <u>https://www.beewalk.org.uk/</u>

This piece of work is an opportunity to contribute to our knowledge of the Bilberry Bumblebee. It has never been done before and there is very little information anyway about where this bumblebee goes when it leaves the dry heath. Recruit your neighbours, teach your children and let us complete one of the few wildlife surveys happening this year. It will make a genuine contribution to the conservation of this rare local gem in 2021.

Debbie Vivers

bumblebeesonthemynd@gmail.com

News from Rushbury Church of England Primary School

www.rushburyschool.co.uk

As the school continues to be closed to most pupils, we have again taken a look at our logbook to see what we were up to 100 years ago. It seems that illness dominated the school's record-keeping. **27** April **1920**

No teaching done today. A whole day has been spent filling in medical forms.

30 April 1920

Average daily attendance for the month was 72. This is 92% attendance. The first time we have made 92% for 6 years.

12 May 1920

We have now 4 cases of measles. 33 children came this morning with very bad colds. Many were running at the eyes and nose and several with bad headaches. School closed down until Monday.

17 May 1920 School closed by medical authority.

31 May 1920 Reopened school. 53 present.

News from the home front

Thank you to all the parents, carers, older brothers and sisters who are managing to juggle childcare, home learning and work. The creativity, inventiveness, good humour and community spirit continue to inspire and uplift. Through our internet links we have seen some fantastic artwork, story writing, poetry, craft, mathematics and more. Children have put on presentations from their living rooms, films from their gardens and posted pictures of the wonderful wild-life and nature around us. In key stage 2, children have linked up with pen pals in New Zealand. Closer to home, many are logging in for regular catch-ups with their classmates, which helps to keep spirits up. Even so, we are all looking forward to the time when school can reopen to all.

Pupils have done some super work at home about the water cycle.

Well done to Katie Northwood for creating the winning commemorative flag design for St Peter's Church.

Welcome to....Apedale

Special Birthdays or Occasions

Bad hair day? Let the children practice their scissor skills. If you enjoyed the toilet roll and paper plate haircutting activities we showed on our Facebook page, you might enjoy these too!

Grow your own caterpillar.

Use an old pair of tights. Cut off one of the legs to the desired length. Tie a knot in the cut end(s). Fill with soil or compost. Cut a slit in the top and sprinkle in plenty of grass seed. Put on a tray or other suitable container. Water.

It is best to start them off on a window ledge if possible as the results will be quicker, hopefully you will see growth in a couple of days. After about a week you should

see growth in a couple of days. After about a week you should be able to use felt, googly eyes, pompoms, pipe cleaners to decorate, and put outside on the patio.

Don't forget to water, and of course give him a trim from time to time.

23

Honeypot Temporary Arrangements.

We at the Honeypot are mindful of guidelines concerning transmission of the coronavirus, and of the restrictions on travel unless for certain essential reasons.

So for the time being the Honeypot is available to everyone as a pdf from Cardington Parish Council page http://www.cardingtonparishcouncilshropshire.co.uk Eaton and Hope Bowdler Parish Council page www.eatonhopebowdler.co.uk Rushbury Parish Council page www.hugofox.com/community/rushbury-parish-council Rushbury Village Hall page https://rushburyvillagehall.org

And Rushbury School page www.rushburyschool.co.uk

for you to view at home on your tablet, mobile phone or computer.

We know this may not reach everyone as not all our subscribers have computers or internet connectivity and so are posting out copies to those people of whom we have been made aware.

We now have in place a list of addresses of people needing a postal copy. If you are aware of someone who has paid their subscription and is needing a printed copy who is not yet on the list, please send full name and postal address to Christine Beaver: 07831224457

email:(preferred) christine.beaver@outlook.com

Andrea and I are the printing/collating team and will prepare the magazines for posting out.

We would hope to achieve our aim of supplying everyone with their copy either by digital or other means, and by good fortune, as Andrea and I live within shouting distance of each other, are able to produce a mag without unnecessary travel, minimal handling to reduce the risk of transmission of the virus, and needing only a short walk for me round the corner to the post box by the pub!

Shirley McNicol

NEXT MONTH'S COPY Normal copy should be with the editorial team by June 10th as usual to guarantee inclusion. However we may be able to include additional items throughout the month as we have this month..... We would like to hear from you. Let us know what you are reading, writing, painting, sewing.... Anything we might find useful or interesting.

We will be publishing on line as for the May and June editions, with a small print for those without internet access as detailed above. These arrangements will be viewed as and when new guidance is issued.

DO TAKE A LOOK AT OUR FACEBOOK PAGE IF YOU HAVEN'T ALREADY DONE SO. @honeypotparishmag

The rainfall at Ticklerton in April 2020 was 39mm. **Claire Nicholson**

SMALL Ads

CATERING IN YOUR HOME

My name is Madeline Egan, (previously of Sayang House).

My husband and I have now moved to ANNAGMORE. I have always had a love of cooking, doing breakfasts, evening meals, and catering for small parties. I can now only cater in people's houses, or drop off. If anyone would like a luncheon, evening meal, or small party catered for in their home please contact me. I can cater for most diets. Please note our new contact details. Tel. 01694722930 Mobile 07877836511 Email madegan@aol.com LUXURY PORTUGUESE PROPERTY 2 bedrooms. Sleeps 5. Shared pool. Ideal for couples, families, golfers.

www.casabonitaportugal.co.uk or ring Andrea on 01694 771675 You can also follow us on our facebook page. LAKE COMO ITALY. Beautiful detached house, stunning views. 2 beds, sleeps 5. Kitchen, lounge/balcony, bathroom, garden. Perfect for couples & families, an active or relaxing holiday. Spectacular mountain walks. Call Neil on 07790160913. WELLNESS TREATMENTS TAILORED TO CUSTOMERS INDIVIDUAL NEEDS. Back, shoulders, legs massage carried out by qualified therapist at Wellness Studio at Eaton Manor. Relief from pain and deep relaxation. Evening and weekends ap-

pointments 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@outlook.com Acceptance of any advertisement does not imply any form of approval or recommendation.