

Foxley News

*For the residents of Mansel Lacy, Brinsop, Moorhampton,
Upperton, Wormsley, Yarsop & Yazor.*

*Published by St. Michael's Mansel Lacy Community Association
With financial support from a Foxley Group Parish Council grant.*

Printed by Express Printing, Wellingborough

Editorial

Welcome to Sue & Rob Hallett who have moved into The Old Barn recently vacated by Mike & Carol Bracebridge - I asked Sue & Rob to tell us a little of themselves.....

It was difficult when Cal asked us to write something about ourselves for the Foxley News. Being quite private and fairly boring we're really not sure what to say that will be of interest. Rob was brought up in Gloucester, where his family still live and I, Sue, am a Mancunian with family still in Manchester, that said, Herefordshire has become our home and we have two grown up children and a grandson who live in Hereford. We moved to Little Tarrington in 1999 where Victor and Sue Stock took us under their wings and our neighbours welcomed us wholeheartedly. It was the start of our love of this County and the folks who look after it's beautiful countryside. It was a wonderful time in our lives with sheep and horses, dogs and chickens. However, we had not appreciated that a rural idyll involved so much hard work, cold and mud! In due course work took us abroad and we had to leave our smallholding. Although we kept a house in Kings Cople for a couple of years we eventually sold and bought a flat in London. Now after 10 years or so, initially in Switzerland and latterly in Saudi Arabia, our wandering days are over and we have returned to Herefordshire and Mansel Lacy. We are blessed to have arrived in another wonderful village with kind and welcoming neighbours and we thank you all. We are looking forward to a long and happy future here along with our two dogs, Oscar and Jett.

Rosa & Arthur Williams have moved house to the Old Shop in Mansel Lacy, from Yazor. We welcome them as closer neighbours. Rosa celebrated by breaking her hip. Well!!!

*Editor Cal Edwards
Assistant Editor Joyce Potts*

All articles, letters or other items may be subject to editorial discretion. The editors do not accept responsibility for articles printed in this magazine. Please send or deliver your copy to:-

*Cal Edwards, Yew Tree Cottage, Mansel Lacy.
Tel: 01981 590625*

*e-mail:- calan.edwards@btinternet.com
Web-site: www.mansellacy.org.uk*

Foxley News

Publication date 2015/16 Editions Copy deadline

<i>Winter</i>	<i>Monday Nov 30</i>	<i>Monday Nov 30</i>
<i>Spring</i>	<i>Monday Feb23</i>	<i>Monday Feb15</i>
<i>Summer</i>	<i>Monday May 30</i>	<i>Monday May15</i>

Foxley Flyer

*The supplement to the Foxley News will be published at the beginning of the months when the Foxley News is resting. Viz. January, February April, May, July, August, October, November. It is a single A5 sized sheet. - Brief items of interest should be sent to Joyce Potts, editor, within the copy deadlines. Tel: 01432 356392
e-mail - mike.joyce@talktalk.net*

Community Association

The Village Fete on Saturday 4th July was a very good effort by all those involved and there was a lot of people putting a great deal of work into making the success it was.

Our income was £2,100 and outgoings £800 so the profit to be split is £1300, but these figures are draft. As with all events like this other financial matters will come into consideration and alter the figures but they do represent a fairly accurate outcome. Some detail is as follows: Entry gate income was £183, which gives an idea of numbers of adults at a £1 per head. Refreshments sales were £383 and the BBQ at £240, showing that there were hungry people attending. Bar sales at £159 plus after sales of £84 and the Bottle stall profit of £251 showed interest in the liquid form of pleasure. The star of the show was the sale of raffle tickets under the control of Kath Morgan with sales of £420, all profit, as all prizes were donated. (See below for the winners) 'Guess the weight of the logs' brought in £101, with Tombola and the Book stall contributing another £45 & £50 respectively. Other stalls also made a good contribution. Many thanks are due to all those who helped in many ways and we hope that we can do it all again next year.

We analysed the results from the Fete at our Meeting 28th July and vowed to make beneficial improvements next year not only to the entertainments offered but also to the refreshments available. The proceeds will be split between the Community Association and the Parochial Church Council.

As promised in the last edition a report on the Duck Race & Puddings evening follows:

It all started at about 6.15 on Friday May 22nd with ducks on hire from Benzil Farm, Bishopstone. There were 63 ducks in the races and the first one was won by Helen Vereker, the second by Fiona Horwood and the third and last by Barbara Stevens. They all won Cadbury's Roses chocolates. At the Puddings event we sold bowls to the value of £63 @ £3 each, and overall made a small profit of £101.80.

Our next community event is the Hog Roast, which remains popular. We have kept the price of tickets the same as last year but have brought the time forwards to 3pm by popular demand (I guess it saves on cooking a Sunday lunch)

In November Dave Gwynne and his team will put on the spectacular firework display accompanied by a very warming fire up in the Poplar woods area. That is on Saturday November 7th starting at 6.30pm.

As Joyce Lewis has not been well of late there are no Lacy Ladies reports on this occasion. We are in the process of finding a location and a good Christmas menu for the annual Christmas lunch.

Cal

Summer Fete Raffle donators and winners	Won By:
Herefordshire Gourmet Hamper (donated by the Community).	Ann Fairhurst
Bottle of Champagne (donated by Waitrose, Hereford).	Gill Gallimore
Giftbasket 2xbottles Wine(Tanners Wine Merchant)	Mrs Southall
£20 "M" voucher (Morrison's)	Margaret Watkins
£20 voucher from the Bell at Tillington	Janet Brown
£15 Meat Voucher from (Williams, Butcher Weobley)	Denise Coles
Bottle of Whisky (donated by the Community)	Ann Cole
Tea for Two at Castle House Hotel Hereford	Ann Fairhurst
Basket of Fruit (donated by Cis Edwards)	Ann Dawe
Bottle of Sparkling Wine (Donated by the Co op)	Janet Brown
Bottle of Dubonnet (Donated by Mike Bracebridge)	John Spinks
Box of Chocolates (Old School shop Weobley)	Carol & Terry Allen
Box of Chocolates (One Stop shop, Credenhill)	Nicky Jenkins

Mansel Garden Club

On June 1st the Club visited Brobury House, HR3 6BS, on a wet evening. Intrepid gardeners armed with umbrellas and appropriately dressed heard Pru Cartwright give a short introduction to the garden, which is also a family home and wedding venue. Even on a wet evening this garden certainly did not disappoint, the secret garden leading from the front lawn, the steps leading to the silver birch, stream and grotto, the river walk, arriving back on the front lawn. We were welcomed into the conservatory for tea and cake. It was a shame more members could not attend but we hope that will go and visit.

July saw us visit Welsh Lavender fields, Builth Wells, LD2 3HU, once again the threat of rain, but 20 members set out to Builth, and as suggested by the owners took the scenic route from Erwood up onto Epynt, arriving at the most beautiful setting. Due to our late Summer the lavender was not in true bloom, but this did not spoil the afternoon. We walked the fields and heard how this enterprise had started as a hobby, following retirement, and had 'taken off'. Nancy Durham was a journalist, her husband a Professor at Oxford, so the enterprise has been a learning curve. They have recently bought machinery for refining the oil, produce Farmers' hand cream. Farmers' scrub, just right for those gardeners hands, Farmers foot cream, plus Lavender chocolate. We had our tea, coffee, lavender shortbread and cake in the tea room, and Nancy Durham told us how her lavender dream had started many years ago, when her husband showed her the property, in the Welsh hills, which they improved and now includes a beautiful outdoor wild pool, in which they relax after a very hard day in the lavender fields.

The annual BBQ, by invitation of Viv & Peter Griffiths at Ivy House in Mansel Lacy, was on a lovely afternoon, the sun shone, the steak and sausages cooked to perfection, salads, puddings, cheeseboard, wine and soft drinks, lots of chat and laughter. Thanks must go to our fine chefs, David and Tom, slaving over those barbecues, but much appreciated. A lovely garden, the middle of the village location, but very peaceful, a view of the church, although one felt really hidden away, with the sound of water flowing from the pond and the odd bleating of sheep. Thanks must also go to Viv & Peter, for the venue, particularly as Viv has been poorly, and the members wished her all the best.

Reminder Monday 7th September 6pm at the Brookes, Pontrilas HR2 0BL

Guided tour plus Tea and cakes costing £5.00

Pam

Robert's Wedding

Robert, 85, married Jenny, a lovely 25 year old. Since her new husband is so old, Jenny decides that after their wedding she and Robert should have separate bedrooms, because she is concerned that her new but aged husband may over-exert himself if they spend the entire night together. After the wedding festivities Jenny prepares herself for bed and the expected knock on the door. Sure enough the knock comes, the door opens and there is Robert, her 85 year old groom, ready for action.

They unite as one. All goes well, Robert takes leave of his bride and she prepares to go to sleep. After a few minutes, Jenny hears another knock on her bedroom door and it's Robert. Again he is ready for more 'action'. Somewhat surprised, Jenny consents for more coupling. When the newlyweds are done, Robert kisses his bride, bids her a fond good night and leaves. She is set to go to sleep again, but, aha, you guessed it Robert is back again, rapping on the door and is as fresh as a 25 year old, ready for more 'action'. And, once more they enjoy each other. But as Robert gets set to leave again, his young bride says to him, 'I am thoroughly impressed that at your age you can perform so well and so often. I have been with guys less than a third of your age who were only good once. You are truly a great lover, Robert.' Robert, somewhat embarrassed, turns to Jenny and says: 'You mean I was here already?' The moral of the story:

Don't be afraid of getting old, Alzheimer's has its advantages.

Rosemary Violet Roden

Rosemary who spent 38 years living in Mansel Lacy latterly at Parsonage Farm died sadly on 28th July. The funeral service was held in Mansel Lacy Church on Thursday 7th August. Below is a tribute to Rosemary life by her daughter Lucinda.

Rosemary Roden was born at the Bage Farm, Madley in September 1929 to George and Violet Meredith. She was a shy little girl, used to her own company, apart from an imaginary friend, Dodie who accompanied her throughout her childhood on the farm.

Having first attended Madley Village School she went on to Redcap and then to the Girl's High School in Hereford. This entailed a bike ride for her and her friends to Bridge Sollars to catch the school bus, and an annual skirmish with the owner of a large, productive Walnut tree at the bus stop. It was at the High School that her love of needlework was sparked - she learned her skills by lamp and candle light during the war, making new clothes from old and even out of parachute silk when it was available. She then completed a happy year at Hereford College of Arts before settling down to help at home.

The Madley social scene, when Rosemary was growing up was very active and provided her with fun and friends both at the tennis club and the Madley Young Farmers, where she became Chairman and Club Leader - quite an achievement for one so shy.

Trips to Denmark and Sweden were never forgotten.

She looked back at her time in Young Farmers as one of the happiest in her life. In fact it was at a Young Farmers New Year's Eve dance at Breinton Village hall that she met Brian. In 1956 Rosemary and Brian Roden got married at Madley Village church. They made their first home at Little Tarrington where Jill was born in 1958 They then moved to their own farm at the Mill in Mansel Lacy, where Janet and Lucinda were born.

The family then moved up the road to Parsonage Farm, where they lived for 38 years. During those years Rosemary worked hard at supporting Brian on the farm and raising her children to become strong individuals. The household routine and having dinner on the table at 12.30 sharp was sacrosanct, a habit that lived on long past when it was necessary.

It was at Parsonage farm that Rosemary developed her skills in sewing and arts & crafts. Plants were grown, and foraged in the surrounding countryside to make dyes for treating the wool which she washed, carded, spun and weaved to produce rugs and other woollen goods in vivid colours. Along with making baskets, doormats out of binder twine, she also made soft furnishings, leatherwork and picture frames.. She also did a City and Guilds qualification in Fashion & Tailoring and became a seamstress, and in time, running her own class in dressmaking.

Rosemary loved art and enjoyed visiting art galleries and exhibitions. She painted in both oils and watercolours. She won Farmers Weekly painting competitions and exhibited at The Three Counties show.

To keep herself busy she spent many hours poring over dusty tomes in records offices and churches, tracing her family history, which she recorded for posterity.

Rosemary loved being a Grandmother and would cheerfully surrender her house and garden to the Wombles, Chitty Chitty Bang Bang and plastic tractors plus other toys and would give her grandchildren such Christmas presents as working model chainsaws.

Rosemary & Brian retired to live in Stonewall cottage in 2003. But sadly Brian died shortly afterwards. Rosemary quickly pulled herself together and fulfilled a lifelong ambition to own her own home by buying a cottage in Dilwyn. Here she led a busy life, joining in with village activities, painting and enjoying overseas trips .

In December of last year Rosemary moved into care at Field Farm where she was very grateful for the comfort and dignity that was provided.

(Editor's note: Thanks to Cin Lewis for the above moving tribute, she read at the funeral)

Mike Matthews

Domestic Appliance Repairs
Washing Machines - Dishwashers - Tumble Dryers
Microwaves - Storage Heaters - Showers - Cookers
Refrigeration - most makes catered for

Tel: (01432) 355219 or Mobile: 07721 860644
5 Ranelagh St., Hereford. HR4 0DT

Staunton-on-Wye Pre-School and Toddler Group: **“Outstanding” (Ofsted 2011)**

Pre-school: An excellent start for children aged 2-5 years.

“Outstanding... The setting promotes extremely happy, confident and independent children. They behave extremely well, learning to care and share for each other... There is fun and laughter along with concentration and involvement throughout the day”
(Ofsted Oct 2011)

Qualified, experienced staff; established for 25 years;
Open term time Mon-Fri 8.30am - 3.30pm.
Secure outdoor play area
Now in beautiful new purpose built premises

Toddler group: (from birth upwards) term time Thursday 9.00 -12.00,
and ring for arrangements in the holidays - just drop in!

For further information and to reserve your place phone
Joy on 01981 500682

Richard Ekanite

For expert Advice & Service

Oil and Solid Fuel Cookers - serviced and repaired

Woodstock Cottage, Dilwyn, Herefordshire HR4 8HS

Tel: 01544 318189 Fax: 01544 318449

Letter to the Editor

Yazor church, with its slender spire standing sentinel in a lush, farmland setting looking across to the Black Mountains, awoke from a 30 year slumber for a 'Summer Serenade', which offered everything from Elgar to the heady days of Blackpool Tower Ballroom - to quote the Hereford Times.

This was the concert on Friday 3rd of July, which saw a full church and a great deal of pleasure for all those attendees and who donated £725 to the Churches Conservation Trust.

Letter received from Dr. Kenneth P Keenan

So many people worked hard to help with this evening's 'Summer Serenade' concert.

Very special thanks to Major David Davenport and his family for their constant support, encouragement and kindness to make this evening possible. Their devoted service to this church through the generations mean so much to all here this evening and his 'committee' have been hard at work to help behind the scenes.

To Robert Green from Herefordshire and David Hall from Lancashire for their music on the restored organ. To the choir of St. Mary's Church, Dilwyn for leading the singing of the songs and hymns. To our readers Robin Cox, Peter Goodger, Jim Collins, Tom Hawksley, Jane Clark, Janet Butler, John Hartley, George Bray, Major David and Mrs 'Peggy' Webb. Thanks to Jane and Robin Cox for allowing the use of their piano during the concert (and to Stephen Gardener from Worcester who came to tune the piano during the week).

To all those who helped during the evening.... The Road Marshalls, 'Welcomers' (especially with programmes and donations), the cleaning of the church, the fresh flowers. To 'Granthams Ltd' for printing the posters, programmes and invitations.

To Victor Saville, the organ tuner and restorer from Carnforth, who made three visits to this church during recent months. His hard work and care made this evening possible. To Mrs Peggy Webb, (and her late husband Fred) and her family, who visit this church weekly to attend to flowers and ensure all is well.

Dr Kenneth Keenan

A little girl walked to and from school daily. Though the weather that morning was questionable and clouds were forming, she made her daily trek to school. As the afternoon progressed, the winds whipped up, along with lightning. The mother of the little girl felt concerned that her daughter would be frightened as she walked home from school. She also feared the electrical storm might harm her child. Full of concern, the mother got into her car and quickly drove along the route to her child's school. As she did, she saw her little girl walking along. At each flash of lightning, the child would stop, look up, and smile. More lightning followed quickly and with each, the girl would look at the streak of lightning and smile. When the mother drew up beside the child, she lowered the window and called, "What are you doing?" The child answered, " I am trying to look pretty because God keeps taking my picture."

A wife asks her husband "Could you please go shopping for me and buy a carton of milk and if they have avocados, get 6. A short time later the husband comes back with 6 cartons of milk. The wife asks him "Why did you buy 6 cartons of milk?" He replied, "They had avocados." *If you're a woman, I'm sure you're going back to read it again. Men will get it the first time.*

Weobley and District Agricultural Society - Annual Ploughing Match - Open to All
 Lower Moccas Farm, Moccas, Hereford. HR2 9LQ Saturday 19th September
 We welcome you to our annual Ploughing Match including Match, Vintage and Demonstration
 Sheep Dog Trials, Craft Displays, Local History Display, Flower Stall and much more
 For Domestic Schedules call Pam Powell 01981 590682 leaving Name and Address
 For Ploughing call Hannah Bryan 01544 327759 Refreshments available No entrance fee to site

Kenny Stephenson Tree Care & Garden Services

- Pruning
- Crown reductions
- Crown Raising
- Limb removal

- Tree dismantling
- Felling
- Hedge reduction
- Hedge trimming

VAT Free

Fully qualified & insured

Email. Info@kennystreecare.co.uk Mob. 07967 700774 Tel. 01568 620502

www.herefordoakbuildings.co.uk

**Traditional Oak Buildings
Garages Stables
Extensions Carports
Morning Rooms Porches
We also manufacture bespoke joinery
Doors Windows
Staircases Gates Bookcases
01568 720266 / 07966 535737
Monkland Leominster HR6 9DF**

Adoption in Herefordshire and beyond the borders

Many people still think adoption is only for couples, but this is no longer the case. The only age barrier is that you must be over 21 years old to adopt.. There is no upper age limit but you will need lots of physical and emotional energy. Single people, those in same sex relationships and people with disabilities are welcomed as adopters.

Every year there are about 20 Herefordshire children of all ages needing a safe, stable, loving home. Herefordshire Council adoption team welcome enquiries from a variety of people bringing a range of skills to suit a variety of children with different needs. People in Herefordshire and beyond the borders are welcome to make confidential enquiries call our friendly team on 01432383241 or e-mail: adoption@herefordshire.gov.uk/adoption

Herefordshire Careline - Help at the push of a button

Herefordshire Careline can give you or your loved ones the reassurance and peace of mind that if you require help, it is not far away!

Careline is a 24-hour personal emergency response service, based in Hereford, which is connected to your home through an alarm unit linked to your telephone line. **In times of need, help is just the push of a button away!**

Our alarms are connected to our friendly operators who are on hand to answer your calls instantly and get you the help you need. The service helps people to continue to live independently in their own homes. We have lots of products to choose from including pendants, watches and sensors.

The Careline service can cost you as little as **58p** per day. In addition, we can also offer you our Mobile Responder Service, a personal onsite visit when you activate your Careline alarm - for an additional **36p** per day.

For more information please speak to our Careline team on 01432 384100.

Herefordshire Careline is run by the Independence Trust, part of the Herefordshire Housing Group.

Disability Equipment Service Herefordshire (DESH) is a new local website which lists second-hand disability equipment no longer required which is being sold or given away by people who live locally. The site is administered and maintained by Herefordshire Carers Support.

It is **FREE** to advertise and simple to use.

Visit www.herefordshirecarerssupport.org/desh

If you prefer, you can call us on 01432 356068.

Don't forget to register with us as a Carer if you care for a family member, friend or neighbour. We can provide you with the support you need via our support workers, a regular magazine, social events and groups.

The Weobley & Staunton-on-Wye Surgeries

We now have the facility for on-line ordering of repeat prescriptions and appointment booking. Our website can be found on www.weobleyandstauntonurgeries.nhs.uk To use the facility you will need a pin number and access ID – just ask at reception and they will give you instructions and numbers.

Firewood for Sale

Please contact

Foxley Estate Office

on

01981 590 224

**BRIEN ACCOUNTANCY LIMITED
GARY BRIEN FMAAT**

e-mail: garybrien@btconnect.com

**OFFICE SUITE A
6 CORN SQUARE
LEOMINSTER
HEREFORDSHIRE
HR6 8LR**

**ARE YOU PAYING TOO MUCH TAX
FREE TAX CHECK FOR PENSIONERS**

CALL GARY BRIEN 01568 611977

ORACLE COMPUTERS

- Patient home tuition for new computer users
- Service and repair with no inspection fee
- Over 10 years experience

PLEASE CALL PAUL ON 01544 318173

Running through the rain

A little girl had been shopping with her Mom in Wal-Mart. She must have been 6 years old, this beautiful red haired, freckle faced image of innocence.

It was pouring outside. The kind of rain that gushes over the top of rain gutters, so much in a hurry to hit the earth it has no time to flow down the spout.. We all stood there, under the awning, just inside the door of the Wal-Mart. We waited, some patiently, others irritated because nature messed up their hurried day. I am always mesmerized by rainfall. I got lost in the sound and sight of the heavens washing away the dirt and dust of the world. Memories of running, splashing so carefree as a child came pouring in as a welcome reprieve from the worries of my day. Her little voice was so sweet as it broke the hypnotic trance we were all caught in, 'Mom let's run through the rain,' She said. 'What?' Mom asked. 'Let's run through the rain!' She repeated. 'No, honey. We'll wait until it slows down a bit,' Mom replied.

This young child waited a minute and repeated: 'Mom, let's run through the rain..' 'We'll get soaked if we do,' Mom said. 'No, we won't, Mom. That's not what you said this morning,' the young girl said as she tugged at her Mom's arm.

'This morning? When did I say we could run through the rain and not get wet?' 'Don't you remember? When you were talking to Daddy about his cancer, you said, 'If God can get us through this, He can get us through anything!''

The entire crowd stopped dead silent.. I swear you couldn't hear anything but the rain.. We all stood silently. No one left. Mom paused and thought for a moment about what she would say. Now some would laugh it off and scold her for being silly. Some might even ignore what was said. But this was a moment of affirmation in a young child's life. A time when innocent trust can be nurtured so that it will bloom into faith. 'Honey, you are absolutely right. Let's run through the rain. If GOD let's us get wet, well maybe we just need washing,' Mom said. Then off they ran. We all stood watching, smiling and laughing as they darted past the cars and yes, through the puddles. They got soaked. They were followed by a few who screamed and laughed like children all the way to their cars. And yes, I did. I ran. I got wet. I needed washing.

Circumstances or people can take away your material possessions, they can take away your money, and they can take away your health. But no one can ever take away your precious memories...So, don't forget to make time and take the opportunities to make memories every day.

Free Sex with Fill Up .

A gas station owner in Ireland was trying to increase his sales. So he put up a sign that read,

"Free Sex with Fill-Up." Soon a local, Paddy, pulled in, filled his tank and asked for his free sex. The owner told him to pick a number from 1 to 10. If he guessed correctly he would get his free sex. Paddy guessed 8, and the proprietor said,

"You were close. The number was 7. Sorry. No sex this time."

A week later, Paddy, along with his brother, Micky, pulled in for another fill-up. Again he asked for his free sex. The proprietor again gave him the same story, and asked him to guess the correct number. Paddy guessed 2 this time.

The proprietor said, "Sorry, it was 3. You were close, but no free sex this time."

As they were driving away, Micky said to his brother,

"I think that game is rigged, and he doesn't really give away free sex."

Paddy replied, "No it ain't, Micky.....it ain't rigged. My wife won twice last week.

Holidays in the Sun!

Willhouse showing the Patio and French window entrance

Relax and get away from it all in the Eastern Algarve of Portugal, near the picturesque fishing port of Olhao.

Stay in Monica and John's (ex Apple Tree) Studio Apartment.

Fully equipped, it sleeps two. Converted from our garage/storeroom. It's self contained, with an open aspect and rural views, we are within reach if any help is necessary.

For further details go to our website:

www.will-house.1me.net

and have a look or telephone 00351.289.791.998

Or e-mail mabstansb@iol.pt

Field House Kindergarten

Station Road, Credenhill, Hereford. HR4 7DW

01432 761250

Registered with Ofsted Early Years for children aged 0-5 years.

Opening hours: Monday to Friday, 8am – 6pm

Come and view the improvements we have made to the amenities, including our beautiful new baby unit. Hear how your child/children could be provided with experiences and support, enabling the best opportunities for effective learning and development by caring, qualified and experienced early years practitioners.

The happy relaxed, stimulating and safe care of your children is of paramount importance to us.

For more information contact Rachael, Zoe or Hana at the Nursery.

The Garth Care Home

Situated in the historic market town of Kington, The Garth is a very warm and friendly, home from home, care home. We would like to welcome the public to feel free to come and visit us at any time to ask any questions about care.

Gold Standard End of Life Care Accredited

Garth Care Services The Square, Kington, Herefordshire HR5 3BA

T:01544 230 502. info@gc24.co.uk

THE LITTLE CAFÉ ON THE SQUARE

Open 5 days a week

Monday to Friday 8.30 - 4.30

A Memory Cafe is held every Wednesday offering people with dementia and their carers the chance to socialise and share information.

THE SQUARE, KINGTON,
HEREFORDSHIRE HR5 3BA

T: 01544 239407

The Garth Home Care Services

Proud to have been serving the community for 25 years

We offer a wide selection of 'tailor made' support services to enable people to remain independent in their own homes.

WE ARE RECRUITING STAFF NOW

**Call in for a 'cuppa and a chat' for more information
or telephone Samantha 01544 230321**

New! A Day Centre which champions independence

The Day Centre Managers, Marion and Sara, both have qualifications and vast experience in Health and Social Care, Dementia, Dignity Champions and Palliative Care. They work closely with health professionals in The Garth Care Home to offer you an exemplary service.

- Arts and crafts
- Quizzes and word games
- Gentle exercise
- Music therapy, poetry
- Holistic therapies
- Respite for carers or families
- Topical discussions
- Reminiscence workshops
- Advice and information

St. John House Day Care Centre

THE SQUARE, KINGTON, HEREFORDSHIRE HR5 3BA T: 01544 230321

The Herefordshire Golf Club

Come and join us for Sunday lunch, we really do have a room with a view..... We are open 7 Days a week , we can cater from 2 up to 200, lunch, dinner, special birthdays, funeral teas, or christenings. We really cater for any occasion... why not try us out now, to discuss your event

*please contact either Sarah or Angela on **01432 830219***

Either option 3 for catering or 4 the office

Our Sunday Carvery is proving a very popular so booking is a must and value for money at £11.50 per person for a two course lunch & under 10's go free.

Pest Control

All known pests and vermin

Quick response -24 hours

Friendly and Professional

'Think Wildlife' supporter

Member of Herefordshire Council Trader Register

Pest prevention programmes also provided for businesses and private houses.

Tel. James Ostler on 01981 590534

Foxley Group Parish Council

Every Year The Parish council makes grants to various bodies for community benefit.

This year monies have been allocated as follows:

Mansel Lacy churchyard £300; Brinsop Churchyard £300; Foxley News £270.

Hereford Citizens Advice Bureau £250;

Please let the Parish Council know of any other worthy candidate for a grant in 2016.

Mansel Lacy, and anywhere whose telephone line is connected to the Bridge Sollars exchange, is shortly to benefit from BT's superfast broadband programme. BT offer updates via their website which will give you the up to date picture and also enable BT to get some idea of local demand. All you need to do is type Fastershire.com, find area 11 and click on the appropriate space

Editors note: The following report is a regular feature to Parish Clerks and I thought it would be of interest to readers to see just how the Council is spending our Community Charge - I must say I'm quite impressed with the work rate.

Every week Phil Pankhurst issues a list of work done by his department (Balfour Beatty Services) for the Herefordshire Council, the following is some of the work done for us.

Completion of road sweeping in the villages of Weobley and Marden with a total of 7.5 tonnes of debris removed. - 100 linear metres of grass cutting on A480 - Adjustment of a sunken gully on C1120 between Morton on Lugg and Marden - 3 linear metres of concrete haunch installation on C1120 - 2500 linear metres of herbicide application throughout the village of Sutton St Nicholas - Fly tip removal in Hope under Dinmore - Sign face cleanse C1081 Little Sarnsfield - 4 Gully cleanses A4110 from Long Brige to C1109 - 2 sign remounts at Westhope and Broxwood - 16 Pothole repairs on C1095 - Footway repair in Weobley - Completion of patching works along the C1125 Sutton St Nicholas to Hereford - Removal of old bridge on PROW DW2 and installation of metal frame for the new structure. Next week more of the same including meetings with Parish Councils and the installation of new bridge on PROW DW2 in Dilwyn.

This is strange...can you figure it out? Are you the 2% or 98% of the population? Follow the instructions! NO PEEKING AHEAD!

Do the following exercise, guaranteed to raise an eyebrow. There's no trick or surprise. Just follow these instructions, and answer the questions one at a time and as quickly as you can! Again, as quickly as you can but don't advance until you've done each of them ... really.

Think of a number from 1 to 10 Multiply that number by 9 If the number is a 2-digit number, add the digits together Now subtract 5 Determine which letter in the alphabet corresponds to the number you ended up with (example: 1=a, 2=B, 3=c, etc.) Think of a country that starts with that letter Remember the last letter of the name of that country Think of the name of an animal that starts with that letter Remember the last letter in the name of that animal Think of the name of a fruit that starts with that letter

Are you thinking of a Kangaroo in Denmark eating an Orange ?

Heating Oil Consortium

from Michelle Sheers

The consortium covers Brinsop, Mansel Lacy, Westmoor, Yazor and Yarsop.

We have been able to achieve useful savings on heating oil over the last three years.

For any household not yet part of the scheme, if you would like to join, please contact me.

I can be contacted by telephone or e-mail, and would expect to reply to any enquiry within 3 days (this allows a weekend away).

I can be reached at 01981 590765 or e-mail: shel.sheers@gmail.com

LAJ Plumbing

Friendly expert service for all aspects of plumbing and heating

- General plumbing 24 hour call out
- Central heating systems competitive rates
- Bathroom and shower installation Reliable and prompt service

Call Lui: 07850 492 635 / 01981 590440

Hereford Coeliac Group

Free From & Gluten Free Food Fair

September 19th at Hereford Leisure Centre

Holmer Road, Hereford HR4 9UD

11:00am to 2:00pm Entry by donation

Cider Museum

**Open: Mon-Sat 10am- 5pm Apr-Oct;
11am-3pm Nov-Mar
Tel: 01432 354207**

MARTBARRETT.CO.UK

**WEBSITES CREATED FOR YOU.
COMPLETE, FAST SERVICE.**

If you run a small business or Organisation then **NOW** is the Perfect time to enjoy the many Benefits of having a website.

- FREE advice and proposals
- FREE site mock-ups
- Fast personal service
- Small websites from £150
- No computer skills required
- Herefordshire based

**Request an
Information pack**

Tel:07770987 9206

Email: martin@martbarrett.co.uk

www.martbarrett.co.uk

For all of your TV reception requirements :- Digital TV Aerials - Extra TV Points Fitted - Freesat + Sky TV -

**TV AERIAL
+ SATELLITE
INSTALLATIONS**

**COMPETITIVE
PRICES**

LOCAL COMPANY

Established over 20 years

SKY VIEW

(01432) 343666

HEREFORD-AERIALS.COM

HE200001014

www.sky-view-tv.com

**Mansel Lacy
Community Association**

Chairman - Cal Edwards

Vice Chairman - Dave Gwynne

Secretary - Mike & Joyce Potts

Treasurer - Mike Jones

Membership Registrar - Joyce Lewis

Hall Booking Agent - Cal Edwards

Committee Members -

Angie Deane, Ann Fairhurst,

Stuart Deane, Jane Cox, Ken King,

Barbara Stevens & Sue Rawlinson

Dave Jones, Jacky Jones

John Spinks, Vera Cole

Kevin Bayliss

Lacy Ladies

Chair - Rosa Williams

Vice Chair - Vera Cole

Treas. and Social Sec. - Joyce Lewis

Mansel Garden Club

Joint Chair- Robin & Jane Cox

Vice Chairman - Vacancy

Secretary - Pam Powell & Jan Kersley

Treasurer - Peter Griffiths & Pat Astley

Social Secretary - Malcolm & Jill Ainslie

Draw organiser Jan Kersley

**Mansel Lacy
Churchyard Grass Cutters**

Graham Carpenter, Cal Edwards,

Mike Jones, Dave Gwynne, and Mike Bodkin

Foxley Group Parish Council

Chairman - David Davenport

Vice Chairman - Cal Edwards

Councillors - Andrew Davies,

David Gwynne, Alan Powell,

Eddie Williams, Robin Cox

Clerk - Brian Barrett

Mansel Lacy PCC

Chairman - David Davenport

Vice Chairman -

Vicar - Rev. Rana Davies-James

Rev. Angie Deane

Churchwarden: Vacancy

Secretary - Brian Barrett

Treasurer - Stuart Deane

Deanery Synod Rep.- Vacancy

PCC Members :-

Robin & Jane Cox, Brian Gorst,

Lindy Davenport, Cal Edwards

Peter Goodger

& Mike Wilkinson.

Brinsop with Wormsley P C C

Chairman - James Spreckley

Secretary - Liz Hill

Treasurer - Jane Simons

Churchwarden:- Katrina Morris,

PCC Members: Brenda Mills

Connie Kingsland, D Filsell,

David Williams,

Herefordshire Council's Handyperson Scheme.

The Handyperson Scheme is available to people over the age of 16 who find the pressures of maintaining their home difficult on account of disability, life experience or illness. We can undertake small maintenance tasks such as fitting locks, fixing curtain rails or even replacing light bulbs. Referrals can be made by phone or by completing and returning a form.

For more information please call us on 01432 260757.

Jan Blecker Home Improvement Agency Administrator

You @ Home, Herefordshire Council, Nelson House, Hereford.

Tel: 01432 260235 Fax: 01432 260357

e-mail: jblecker@herefordshire.gov.uk

For more information call
the
EventsTeam at
St Michael's Hospice
01432 851000
or visit [www.
st-michaelshospice.org.uk/events](http://www.st-michaelshospice.org.uk/events)

**Oven
Wizards™**
We clean your oven...so you don't have to

We clean your oven...so you don't have to

Call today to have your
oven, hob, extractor or Aga professionally
cleaned

Colin Hadley contact details
Tel 01885 400337 Mob. 07817 477850
www.ovenwizards.com

ActionFraud
Report Fraud & Internet Crime
0300 123 2040

Report Fraud.. Action Fraud is the UK's national fraud reporting centre and the place for you to report fraud and scams, or to get advice if you're not sure what to do. If you've been a victim of fraud, you can report it to Action Fraud via the internet using the [secure online fraud reporting tool](#). You'll be given a crime reference number and your case will be referred on to the relevant police force that will investigate the incident. Alternatively, you can report fraud by speaking directly to Action Fraud's specialist fraud advisers by phoning **0300 123 2040**. They will also be able to give you help and advice about fraud. The Action Fraud line is open: Monday to Friday between 8am to 8pm. Saturday between 9am to 5pm & Sunday between 9am to 5pm
Text phone users can dial 0300 123 2050. If you wish to make a report but want to remain anonymous then you will need to call the Action Fraud contact centre on **0300 123 2040**. Note that we cannot offer anonymity if you use the [online fraud reporting tool](#).

ACSYL Do you like people? Are you a good listener? Are you confident with people, well-organised and keen to learn? If so, you may be a good Community Connector for ACSYL (A Circle Supporting You For Life). The salary is £10.00 per hour and training will be given.

For an information pack, email info@acsyl.co.uk or

call **Michelle Sheers** on 01989 555006.

**Herefordshire
Headway**

Headway House
Trenchard Avenue
Credenhill

The next couple or so Coffee mornings
are on

Thursday 3rd September

Tuesday 6th October

Tuesday 3rd November.

Between 10.30 and 12 noon. join us

**DO YOU HAVE A FEW
HOURS TO SPARE?**

Age UK Hereford and Localities is currently recruiting volunteers for our footcare service at different locations across Herefordshire. No previous experience is necessary. All you need is a compassionate and caring nature and a willingness to help others. Full training is provided and travel expenses are fully reimbursed. Volunteering is fun, worthwhile and very rewarding. To find out more about volunteering with our footcare service, please contact

Margaret Metzger on 0845 688 1298

or email her directly on

margaret.metzger@ageukhl.org

Registered Charity Number: 1093512

G.T (Get together) Club News

If anybody is interested in knowing more about GT contact:

Katrina Morris paebkam@aol.com 01432760350, and Stuart Deane 01981590615

Story from the USA

Humans originally existed as members of small bands of nomadic hunter/gatherers, They lived on deer in the mountains during the Summer and would go to the coast and live on fish and lobster in the Winter. The two most important events in all of history were the invention of beer and the invention of the wheel. Beer required grain and that was the beginning of agriculture. Neither the glass bottle nor aluminium can were invented yet, so while our early humans were sitting around waiting for them to be invented, they just stayed close to the brewery. That's how villages were formed. The wheel was invented to get man to the beer.

These two were the foundation of modern civilization and together were the catalyst for the splitting of humanity into two distinct subgroups: 1 Liberals and 2 Conservatives.

Some men spent their days tracking and killing animals to BBQ at night while they were drinking beer. This was the beginning of what is known as the Conservative movement.

Other men who were less skilled at hunting learned to live off the Conservatives by showing up for the nightly BBQs and doing the sewing, fetching and hair dressing. This was the beginning of the Liberal movement. Some of these Liberal men evolved into women. Some noteworthy Liberal achievements include the domestication of cats, the invention of psychotherapy, group hugs, and the concept of democratic voting to decide how to divide the meat and beer that Conservatives provided. Over the years Conservatives came to be symbolised by the largest, most powerful land animal on earth, the elephant. Liberals are symbolised by the jackass for obvious reasons. Some modern Liberals like lite beer (with Lime added), but most prefer white wine or imported bottled water. They eat raw fish but like their beef well done. Sushi, tofu, and french food are standard Liberal fare. Another interesting evolutionary side note is that many Liberal women have higher testosterone levels than their men. Most college professors, social workers, personal injury attorneys, journalists, film makers, group therapists and community organisers are Liberals.

Conservatives drink real beer. They eat red meat and still provide for their women. Conservatives are big game hunters, rodeo cowboys, lumberjacks, construction workers, firemen, medical doctors, police officers, engineers, corporate executives, athletes, members of the military, airline pilots and generally anyone who works productively. Conservatives who own companies hire other Conservatives who want to work for a living. Liberals produce very little or nothing. They like to govern the producers and decide what to do with the production. Liberals believe Europeans are more enlightened than Americans. That is why most of the Liberals stayed in Europe when Conservatives were coming to America. They crept in after the Wild West was tamed and created a business of trying to get more for nothing. Here ends the lesson in world history. It should be noted that a Liberal may have a momentary urge to angrily respond to this post. A conservative will simply laugh and be so convinced of the absolute truth of this history that it will be shared immediately to other true believers.

Six-year-old Angie and her four-year-old brother, Joel, were sitting together in church. Joel giggled, sang, and talked out loud. Finally, his big sister had had enough. "You're not supposed to talk out loud in church." "Why? Who's going to stop me?" Joel asked. Angie pointed to the back of the church and said, "See those two men standing by the door? They're hushers."

KILN DRIED FIREWOOD
FROM LOCAL, SUSTAINABLE HARDWOODS

BULK DELIVERIES TO YOUR DOOR

COMMUNITY BUY SCHEME NOW AVAILABLE -
START SAVING WITH OUR
MULTI BAG DISCOUNTS

Tel: 01981 251796 Email: admin@certainlywood.co.uk

N JONES LANDSCAPES

A local business with all your landscaping needs

- Fencing / Decking Patios / Paths Ponds / Water features
- Block paving / Driveways Summer houses / outbuildings
- Gazebos / Pergolas Lawns / Planting Maintenance etc etc.

TEL:01432649277 (EVENINGS)

MOB:07947376314 (ANYTIME)

Maycott Berry

Interiors & Gifts

Offering a professional, affordable & friendly service

- Made to measure Curtains, Blinds& other Soft furnishings
- Fabric available to order by the Metre - Upholstery
- Free Interior Advice - Paint, Sourcing of Wallpapers
- Lighting, Furniture etc. - Interior design service
- Beautiful Home Accessories & Gifts

OPEN Tuesday to Friday -10am - 4pm
Saturday - 10am - 1pm

Market Place, Broad Street, Weobley, Herefordshire. HR4 8SA
Tel:01544 318024 E-mail: enquiries@maycott-berry.co.uk

From the Rev. Rana Davies-James, The Vicarage,
8 Hillside View, Credenhill HR4 7FD 01432 760443
E-mail: rana.james@virgin.net

Dear Friends,

I understand that many residents of Mansel Lacy and Yazor have been concerned that they may not have a vicar at the moment and I would like to reassure you all that this is not so. I continue to be your priest in charge, although there has been a breakdown of relationships between myself and some members of Mansel Lacy Parochial Church Council (PCC). This has meant that I have needed to arrange other clergy and readers to take services there for the time being. Bishop Richard is also very concerned and is keen to get things working well again and we are meeting shortly to try and resolve things. To try and explain what has gone wrong I have written below how PCCs should operate. PCCs are all charities and come under the Charity Commission so they have strict rules and regulations set out under Church Representation Rules. But to simplify what PCCs do, they are a committee of men and woman who are responsible for the spiritual, legal, financial, missional and ministerial affairs of the church they serve. To be a member of the PCC they must be regular and active church attenders. They are elected from the congregation and their role is to co-operate with the minister/vicar/priest in charge in the whole mission of the church (this is why the minister - priest in charge - is the chairman of the PCC). It does this by consulting together with the minister on matters of general concern and importance to the parish. Every PCC member has legal responsibilities as a Trustee under the Charities Act. These responsibilities include the stewardship of the church finances, maintenance and development of the church building (including health and safety), care and management of church assets, and child protection. Mansel Lacy has historically had a member of the parish as chairman for the PCC and apparently this has never been challenged by the priest in charge, but my integrity does not allow me to let this continue as it breaks the Church Representation Rules and puts the Trustees in a difficult place legally with the Charity Commission. So we need to put this right. Unfortunately not all members of the PCC are happy with this and after a very difficult annual PCC meeting, I consulted with the bishop, rural dean and the archdeacon and we decided it would be best to have a cooling off period. This has all been complicated by a lack of churchwarden as well, and so that legal responsibility lies with me for the time being. However, I still have pastoral responsibility for the parishes and continue to love and care for all members of the whole community. Hopefully this will all be resolved very shortly and we can move forward as the Church of God in this place. I am happy to discuss this with anyone in the parish in confidence if it helps.

With every blessing, Rana

PCC Meeting September 1st . The first part of this meeting commencing at 6.30pm is open to all, to discuss recent developments.

Normal Sunday Services as follows:

Brinsop 1st Sunday in month at 9 am (Holy Communion)

Mansel Lacy 2nd and 3rd Sundays in the month at 9 am

Bishopstone 4th Sunday in month at 10 am

Mansel Lacy Community Hall and Church Cleaning/ Flower Rota

Jan - Jane Cox Feb - Tammy Gwynne/Jo Grice Mar - Norma Hembrow

Apr - Lindy Davenport/Vera Cole May - Pam Powell/Jackie Gardner

Jun - Margaret Price/Marion Powell July - Ann Fairhurst/Jackie Jones

Aug - Sue Webb/Jennifer Spinks Sept - Jane Cox / Anne Chidwick

Oct - Vera Cole / Kim Williams Nov - Trixy Goodger

Dec - Christmas Décor All please

If you cannot do your month for any reason, please contact Jane Cox on 590269

Woodburners & Multi-fuel Stoves
Oak Tree Stoves
Plumbing & Heating

showroom 01981-590454 **mobile** 07891-433534

www.**oaktreestoves**.co.uk

Herefordshire Locksmiths

24 hour emergency service free surveys locks supplied,
fitted and opened

UPVC doors a speciality All areas covered

Call Brian: 01432 760216 / 07831 311888

Oak Tree Funeral Services of Eardisley

*We provide a very personal, professional and caring service, and
can be contacted at any time during the day or night.*

*Funeral arrangements can be made in the
comfort of your own home and in the presence of your family,
helping you through this sad time*

*Please contact: (day or night)
Mr. Bill Rowlatt (Proprietor)*

*~Tel: 01544 327829 or 07974 387056
E-mail: williamrowlatt@btconnect.com*

~Our promise is to care for you and those you love~

Mansel Lacy Community Association

Annual Hog Roast

On Sunday September 6th

At the Community Hall

Starting at 3 for 3.30 pm

Tickets Adults £6 school children £3

Names to Cal Edwards 01981 590625

CANON MOTORS

(Rob Birch)
NORTON CANON
Hereford HR4 7BH

Established 1984

Car Sales
Service
Repairs
Oil & Tyres
M.O.T Tests while u wait

Hours of Business:
Mon. - Fri. 8.30am - 5.30pm
Closed on Saturdays
Closed Sunday & Bank Holidays

Payment Terms:
Cash or cheques
Credit/Debit Card
Monthly Account

Once upon a time there was a king who wanted to go fishing. He called the royal weather forecaster and enquired as to the possibility of a rainfall in the next few hours. The weatherman assured him that there was no chance of rain. So the king went fishing with his wife, the queen. On the way to the river they met a farmer who said "Your Majesty, you should not go fishing today, in a short time I expect a huge amount of rain to fall in this area. The King was polite and considerate, he replied, "I hold the royal weatherman in high regard. He is extensively educated and an experienced professional. He gave me different forecast. I trust him and I will continue to the river". However a short time later a torrential rain fell from the sky and soaked the king and his wife. Furious the king returned to the palace and gave the order to sack the royal forecaster. He summoned the farmer and offered him the prestigious job, The farmer said, "Your Majesty, I do not know anything about weather forecasting I look at my donkey and if I see his ears drooping, it means we are going to get some rain. So the King hired the donkey

And so began the practice of hiring asses to work in the great and most influential positions.