
April 2018

Issue 107

A Parish Council Publication about Credenhill, by and for the people of Credenhill.

Sponsored by: Credenhill Parish Council

 www.credenhill-pc.org.uk
You can also find us on Facebook - Credenhill Community News

 ——

The CCN is kindly delivered to you by the following Volunteers:

Vivian Ball, Barbara Brown, Jean Hawkings-Bowles, Edie Jones, June Jones, Kirsty Mac-

artney, Robert Scott, Sandra Stevens and Margaret Tyler.

Credenhill

Community

News

http://www.credenhill-pc.org.uk/

Credenhill Parish Council Newsletter

Parish Meetings

The next Parish Meeting shall be WEDNESDAY, 18th APRIL 2018 at the Youth and Resource Centre. All mem-
bers of the public are encouraged to attend.

The Parish Council Meeting was held 7th March 2018.

The Parish Council Invites Parishioners to join the Parish as a Councillor

The Parish Council now has vacancies for four Councillors. Anyone wishing to be co-opted please contact
the Clerk at Clerk@credenhill-pc.org.uk for an application form.
As a Councillor you are a democratically elected or co-opted local representative of all the parishioners of
the village. You will be required to be unbiased in your decisions and support all the residents within the
area covering the village.

Listed below are the responsibilities that are covered by the Council and which you will be invited to join and
be responsible for reporting or advising to the Council and the Clerk:

1. Community Hall: (Councillor Adrian French). Attend the Hall meetings and report back to the Council on
any issues that may concern the Parish.
2. Footpaths: (Councillor Paul Burridge). Report any issues regarding the footpaths within the boundaries of
the village. Request assistance from outside agencies through the Clerk for work to be carried out that may
cause concern over safety.
3. Planning: (Chairman Terry Smissen and Vice-Chairman Andrew Slater). Report on any issues from Plan-
ning Applications received from Herefordshire Council. Visit those dwellings that may be affected by any
planning applications. Report on these issues and invite the occupants to make their own concerns through
the Council web-site. Report any concerns over development that does not appear to have permission.
4. Shops/Business: (Councillor Mrs Dot Pullen). Liaise with the Shops and businesses that are visited by the
general public on health and safety issues that may occur in their area.
5. Schools: (Councillor Mrs Emma Baxter). Liaise with Credenhill St. Mary Primary School. Create a commu-
nicative relationship and report on any issues that they wish the Council to know.
6. Roman Park: (Councillor Andrew Round). Report to the Council on issues regarding the play equipment,
changing rooms, football pitch and sports areas. Investigate any breach of security and improper behaviour
and report to the Council.
7. Finance: As part of the Finance Sub-committee you will be responsible for presenting the Precept to the
Council to discuss and vote on for acceptance. In consultation with the Clerk keep an up-date on the financ-
es of the Council.
8. Flood Alleviation Scheme: (Councillors John Bevan and Ray Rose). Liaison and negotiation with the FAS
project team regarding the Flood Alleviation Scheme and in particular the element of the plans concerning
work on the community site at Credenhill.

If you feel that you would be able to attend a meeting every 3rd Wednesday of the month and assist in any of
the responsibilities above, please contact the Clerk.
The Chairman Terry Smissen would be happy to meet any interested parties to advise them on their duties
when serving on the Parish Council.

Credenhill Parish Council

mailto:Clerk@credenhill-pc.org.uk

Speed Limits
Herefordshire Council have now finalized the report for speed limits in Credenhill for consultation. Repre-
sentatives from Balfour Beatty were due to attend the Meeting on 21 February 2018 (re-scheduled to
21stMarch 2018) to clarify and provide additional information on the proposed 20mph zone on Station
Road. The proposed design was developed after the completion of the previous informal consultation un-
dertaken last year, and Herefordshire Council have made the decision for this to proceed to a statutory 21-
day formal consultation. The statutory 21-day consultation has not yet commenced. When a date has been
confirmed details shall be put on the web-site and the Parish Council Notice-board. It is proposed that a
Public meeting shall be held for residents to consider and make comments.

Defibrillator for the village:
The Parish Council has been asked to consider the installation of a defibrillator in the village subject to fi-
nance and training. This shall be discussed at the next Parish Council meeting.

Roman Park:
The Parish Council shall be making further improvements to the park and has requested design layouts to
the park which shall be discussed at the Parish Council meeting 21 March 2018. The Parish Chairman Terry
Smissen and the Parish Council are keen that the Park be more inviting to the younger residents. The Parish
Council invites parents of Credenhill to form a Steering Group to develop Roman Park and inform the Parish
Council of additional facilities for the community: Skate Board and Basket Ball/5 A Side Football, Fitness
Track? Please contact Clerk@credenhill-pc.org.uk.

Trenchard Avenue
A resident from Trenchard Avenue has reported that the pavements are getting blocked by vehicles making
it very difficult for wheelchair users and older people. The Parish Council would request that people be
more considerate when parking their vehicles.

Parish Website:
The Parish Website is a good source of local information. www.credenhill-pc.org.uk. The website includes
contact details, planning applications, minutes from parish meetings and much more.

Terry Smissen
Chairman of the Parish Council

(If you have any letters for the council, you can send them to the Clerk) at:

Clarkesfield,
Meer,
Woonton
Herefordshire
HR3 6QP
Clerk@credenhill-pc.org.uk

 Message from our distributors

We would like to thank all One Stop staff for staying
open when the snow was here, we are very grateful.
Also, we would like to thank Neil and Shaena for deliv-
ering our milk in the awful weather. We could never
thank them enough.

-Margaret and June

mailto:Clerk@credenhill-pc.org.uk
http://www.credenhill-pc.org.uk/
mailto:Clerk@credenhill-pc.org.uk

Church Warden’s report
Thank you very much to those of you who supported the Lent Lunches. Two of these were for
our chuch funds and £250 was raised. There are recipe books for sale in church so that you can
try them at home. A very big thank you to Gordon Batchelor and his family/team for organising
the annual Barn Dance. Unfortunately, only 6 people from the village attended so we were reli-
ant on the regulars from other villages. £88 was raised. Our next fund-raising event is a coffee
morning at the Vicarage, on Saturday April 28th from 10:30-12. The Vicarage is at 8, Hillside
View (The newest housing development).
Please note: the Traherne Festival Weekend is JUNE 2nd and 3rd NOT MAY as I put in last
month’s CCN.
More details to follow.
Jean Wells is collecting books on crafts, gardening and hobbies for her Coffee Morning on 9th
June.
As you will appreciate the money raised from these events falls short of the running costs for the
church. We need to raise around £17,000 for 2018 to cover contribution to clergy costs, insur-
ance, heating, services, parish expenses and mission.
We appreciate all donations in the many different ways people give to church. As we begin a
new year we are asked to look at our giving and I would ask you to consider giving regularly
through direct debit to help with the upkeep of the building and to ensure the future of the
church in Credenhill.
Bank details are as follows:
PCC Credenhill, Sort Code: 30-94-14, Account Number: 00359034
If you are a tax-payer, we can claim back the tax you have paid on the donation you give for
example if you give £10 a month we will get £30 back making your gift worth £150 for the year.
Messy Church Easter was held on 24th March when we took part in activities based on Holy
Week including making Donkey poo, palm praises, fig bibles, donkey hobby horses, cloaks,
palm sundaes, crown of crosses, sand and nail pictures. We then played Palm Sunday Para-
chute game, had a story and finished with pasta bake and hot cross buns.
The next Messy Church is Saturday 19th May from 3-5 at Headway, when the theme will be
Wind and Fire (Pentecost). Everyone is welcome to join us for an afternoon of fun followed by
tea. There is no charge, though donations are welcome. Children under 7 should be accom-
panied.

DO YOU KNOW WHERE THE CHURCH IS IN CREDENHILL? We were told recently that
many members of the village don’t. You will find us up the hill towards Credenhill Court. Ser-
vices are held every Sunday morning at 11am and everyone is welcome. The church is open
every day for visitors (drinks are available).
A shorter All-Age service is held on the 2nd Sunday of the month for those of you who would
like a less formal experience. We try to have something for everyone.
On Mothering Sunday flowers were given to the mothers who were in church and some mem-
bers of the village joined Rev Rana for lunch afterwards.
On the 4th Sunday after the main service we hold a very short Healing Service for those who
want to think about someone who is ill or needs support.
On Palm Sunday members of the congregation, carrying palm leaves followed Daisy May the
donkey, from the shops up to the school for our Palm Sunday Service.
Several people joined us for the Holy Supper at Headway on Maunday Thursday and a medita-
tion was held on Good Friday.
The next festival in the churches’ calendar is Easter. The service will be held on April 1st at 11am
and everyone is invited to join us. Some of us will then meet at Credenhill Woods car park for
our traditional
Egg Rolling walk.
If you have been inspired by the Weeping Window at the Cathedral, please join us in celebrating
the end of WW1. We hope to fill the village with poppies. Decorate your homes/windows/doors
etc with poppies and or help to make poppies for the central displays in church and around the
memorial. Jean Bowles (jeanbowles@btinternet.com) has a simple pattern if you found the one
in last months CCN too complicated. If you would like to make some but need wool, please let
me know (dorriecoates@aol.com).

WH Smith donation

The school council were very pleased to receive

£100 worth of book vouchers and a selection of

books to celebrate World Book Day. We would

like to thank WH Smith for the generous

donation.

YOGA CLASSES AT ST MARY’S SCHOOL

Tuesdays 6.30-7.30pm £5 per class

DATES FOR YOUR DIARY

16.04.18 Start of Summer Term

21-23.05.18 Class 6 York Trip

28.05-01.06.18 Half Term

20.07.18 End of Summer Term

VALUE OF THE MONTH

HOPE
“Learn from yesterday

Live for today

Hope for tomorrow”

Albert Einstein

SCIENCE

WEEK 2018

On Friday 16 March we celebrated the end of

Science Week 2018. The theme this year is ex-

ploration and discovery therefore we asked chil-

dren to come dressed as a famous explorer like

Tim Peake or Amelia Earhart.

HELLO FROM ST. MARY'S

PTFA BINGO

The PTFA are holding an

Easter Bingo on

Friday 23 March.

Doors open at 6.00pm

Eyes down at 6.30pm

CO-OP LOCAL COMMUNITY FUND

St Mary’s CE Primary School PTFA has successfully

been chosen for the Co-op Local Community Fund.

How it Works - Every time members shop at the local

Co-op, 1% of what they spend on selected own-brand

products and services goes to the Co-op Local Com-

munity Fund. Additionally, the Co-op will give us

and the other causes in our community an equal share

of the money they raise from sales of carrier bags.

Members in the local community will be able to

choose our cause and give their 1% from 12 Novem-

ber. Make sure you pick up a membership card - the

more you shop, the more share we get! Many thanks

to Mrs Kerr for organising this.

The Vicar’s Letter

Dear Friends,

We are all grieving for someone we love who has died. Grief can be crippling, and it can plunge
us into depths of what often feels like hell. Grief can paralyse us and stop us from living normally;
it is a cause of depression; it can make us physically ill. It is something that is perfectly natural
and normal and we all experience it in some form. However, it is how we deal with it that can be
our saving grace or our destruction. But I think that through the death of someone we love we re-
ceive a gift for other people. We receive a new depth of compassion; and this is not something to
be boasting about, it is simply a fact of life. Through suffering barriers are broken down, and we
are humbled and enabled to receive love, and to stand together in a common experience with
each other. We will be holding a service at St Mary’s Church on Holy Saturday (31st March) at
3.00pm to remember our lost loved ones, to light a candle and to support one another. Do join us
if you can (hot cross buns afterwards!) or let me know if you would like us to remember someone
on your behalf.

I also grieve for loved ones who have died but also, every Good Friday, I grieve for the Lord Je-
sus, who I love, and who died on a cross for you and for me. But with remembering his death in
particular, I also have hope that death is not the end. Death is just the beginning because, wheth-
er you want to believe it or not, the fact is that God raised Jesus to life and there were many wit-
nesses who testified to this truth. So I can’t tell you how joyful I feel on Easter Sunday! Remem-
bering that Jesus died reminds me that he conquered death so that we too will do the same when
we die. Of course, it’s all a bit mysterious in that we don’t see our loved ones again in this world,
and we aren’t sure what heaven will be like, but the Bible teaches us that it will be amazing, and
we will be given new bodies (recognisable but different) and we will be re-united with our de-
ceased loved ones. Good News indeed! Do come along and join in with celebrations on Easter
morning if you can. Or you could go to Kenchester Church for an Evening Easter Communion at
6pm Easter Day.
With my warmest Easter Blessings to you all,
Rana

From our Registers
Funerals - May they rest in peace and rise in glory
John Charles Jacklin 72yrs buried 23rd February 2018
Patricia Erika Philpotts 64yrs buried 3rd March 2018

Services
Good Friday 2-3.00pm Hour of Meditation
Holy Saturday 3.00pm Thanksgiving for the lives of our loved ones
Sun 1st 11.00am Holy Communion
Sun 8th 11.00am All Age Worship
Sun 15th 11.00am Holy Communion
Sun 22nd 11.00am Holy Communion with prayers for healing afterwards
Sun 29th 10.00am Bridge Sollars Group Holy Communion

28th Apr28th April 10.30-12.00pm Coffee and Cakes at Credenhill Vicarage for church funds - spoil
yourselves; you will be very welcome!

Magna and Young Magna
APRIL 2018

This month we hopefully will have our new website up and running, watch out for

news soon.

We are looking for actors, backstage crew and sound and light technicians to join our
group. If you like a challenge and an entertaining way to spend time contact magnadra-
ma@btinternet.com for details, or pop along on Tuesday evenings around 7.30 to find us
in action at Credenhill Community Hall

MAGNA MAY PRODUCTION

Our May production is an original comedy entitled ‘FESTIVAL’
The bands are booked and the tents are ready for the newest festival around. The Bandy
Badger Music and Art Fest. It has to be a success or the organisers are in serious finan-
cial jeopardy and may lose their livelihood so all the stops are out . Watch out for more in-
formation closer to the date

YOUNG MAGNA
Will be wowing audiences later in the year with their Summer Showcase ,this year with the
theme of Superheroes . Watch out for details ,coming soon.

Magna and Facebook
For all the latest information on productions, ticket sales and how to join, just like us on
Facebook or Twitter and you will get all the latest news as it happens

Magna and charity 2018
During 2017, we will continue to have bucket collections after each performance. All the
money collected goes to St. Michael’s Hospice. We also give half the bucket collection
during Pantomime to the Hereford Lions.

Young Magna 2018
Our youth group, Young Magna, has gained so much in popularity over the last few years,
but we have some vacancies. We meet on Sunday afternoons 2.30 until 5p.m each week,
some rehearsals also take place on Friday evenings from 7.30p.m. There is a joining fee
of £10 and a weekly fee of £2. We keep costs low to make it an easily affordable pastime.
It is very rewarding to see so many young people who are enjoying acquiring performing
arts skills. There is some amazing talent around and we hope you will join us for our next
production to see it in action. If you would like details please contact Betty or Val, details
below

What is Magna and what we do
Most of what Magna and Young Magna does is developed from performing arts work-
shops where we work out scripts, scenes, music and dance using improvisation. We aim
to teach performance skills to those who wish to learn in a fun and fulfilling way.
If you or your child would like to join, ring or e mail now for information or to book your
place. This is a community group and is affordable and fun.
Your local performing arts group Magna, meets every Tuesday 7.30p.m. Young Magna for
8-16 year’s old each Sunday 2.30p.m. to 5p.m. New members are always welcome so
come along and join us if you would like an inexpensive and enthralling way to pass some
of your leisure time.
Ring for details of how to join: Val 01432760115 or Betty 07954081999

Day and Time Group Name Leader Contact Details

Monday 7.30pm - 9pm Young Explorers Malcolm Cox 07854 299715

Tues 5.pm - 6.15pm Beavers Victoria Smissen 01432 279160

Tues 7.30pm Magna Performing Arts Val Lewis 01432 760115
07854 299715

Wed 6pm - 9pm Slimming World Miakala Davis 07471890009

Thurs 9-12pm Let’s Play for families Holly Pavey 0746949311

Thurs 6.00pm - 7.30pm Cubs

Malcolm Cox

01432 274077

07854 299715

Thurs 7.30pm - 9pm Scouts

Friday 6pm - 7.30pm Rainbows
Brownies

Donna Jones 01432 761056

Friday 7.30pm Magna/Young Magna Perform-
ing Arts

Val Lewis
Betty Morris

01432 760115
07954 081999

Sunday 2.30pm - 5pm Young Magna Performing Arts Betty Morris 07954 081999

Credenhill Community Hall

APRIL 2018 HAPPY EASTER

LOG ON NOW TO OUR NEW WEBPAGE credenhillcommunityhall.org.uk.
Here you will find any information you need to access your Hall. You can see when the Hall is
booked and make your own bookings direct.

FUNDRAISER BINGO FRIDAY 16TH MARCH

What a great evening, thanks to Credenhill Social Club, Louise for collecting eggs, Caroline for
helping sell books, Justine for great raffle prizes, Angela and Sam for calling and checking plus
all the families who supported us

If you have any ideas about starting a group, please contact us and help make your Community
Hall a thriving centre of the village

Like us on our Facebook page and get the latest information as it happens. If you have used the
facility recently please complete our review. We are delighted to say that many children’s parties
are held in the hall, it is a good space for little ones to run around and we are constantly trying to
improve the facilities to encourage people to use the venue. So, if you are looking for a safe en-
vironment for a children’s event please contact us.

If you have an event coming up and would like to hold it in a pleasant, light, airy hall with a large
outside grassed area big enough for a marquee, then come along and have a look. We can also
give details of license holders who will provide a bar for your function if you need one. Please
contact us for more information.

Betty Morris Booking Secretary 07954081999 or magnadrama@btinternet.com

Credenhill Social & Sports Club

A very warm welcome awaits you at Credenhill Social & Sports Club.

Don’t forget you don’t have to be a member to come and join us at the functions, or even just to come and

have a relaxing drink in a warm and friendly atmosphere, A small visitors fee applies if you are not a mem-

ber, or you are very welcome to join the club. We look forward to seeing you soon.

Our regular events are still on-going:

The Social club is a big part of your local community, please give your support.
Are you looking for somewhere to hire at very reasonable prices? We have a very large function
room with a bar, available day or night. The room is suitable for all types of events. Family events
such as; wedding receptions, christenings and birthday parties, also ideal for conferences meet-
ings. For further information on any of the above please ring the Les on 01432 760600 or Sarah
Miles Secretary on 01432 761750 or 07581031457

Members who haven’t renewed their membership are welcome to come to the club, but the
visitor’s fee will apply.

We look forward to seeing you very soon.

Up and Coming Events:

Please like us on Facebook http://www.thebestof.co.uk/hereford

SATURDAY 7 APRIL 2018
HYPNOMAN

A FANTASTICALLY ENTERTAIN-
ING COMIC HYPTONIST

SATURDAY 14TH APRIL 2018

GRAND NATIONAL SHOWING
LIVE

SWEEP STAKE

SATURDAY 14TH APRIL 2018
PUB-A-THON

FOR THE STAN WARDLE CUP
FIRST 16 TEAMS GUARENTEED

SUNDAY 15TH APRIL

TABLE TOP SALE
12 – 2.30PM

SATURDAY 21ST APRIL
2018

LIVE MUSIC
FIRED UP

AN AMAZING BAND

SATURDAY 28TH APRIL
2018

POOLS FINALS NIGHT

SATURDAY 26TH MAY 2018
SIMON KNIGHT

FANTASTIC LOCAL FROM
CREDENHILL SOLO ARTIST

Every Sunday night at 9.30pm members ‘Open the Box’ takes place. Come down and try and choose the
correct key to win a cash prize!

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

7.00pm -
11.00pm

7.00pm - 11.00pm 7.00pm -
11.00pm

7.00pm - 11.00pm 7.00pm -
11.00pm

 7.00pm -
11.00pm

12noon-2.30pm
 &
7.00pm 10.30pm

Darts

3rd Monday
military vehicles
club

Bingo 7.30pm

Pool

Ladies Darts
8pm

2nd Wednesday
Preservation
Society

Hereford Pool
league

Kington Mixed Pairs
Darts league (Sum-
mer only)

2nd Thursday 4x4
Club new members
always welcome

Darts

Members Open the
box, Cash prize.

http://www.thebestof.co.uk/hereford

Coffee Morning

10.30am - 12 noon

Credenhill Brownies and Rainbows meet at the Community Cen-
tre on Fridays from 5:30 – 7pm.

Congratulations to the 6 girls, who were enrolled as Brownies
and 4 as rainbows. We hope they will enjoy their time in our
company.

We made truffles for Mothering Sunday and donated Easter
Eggs to support the Hall Bingo.

We have been decorating Easter rocks for the Herefordshire
Rocks’ Hunt. If you find a rock take a photo and post it on Face-
book, then re-hide the rock for someone else to find.
Please contact Donna Jones number at the back of the CCN if your

child would like to join us.

Coffee Morning
Wednesday 4th April
201810:30am-Noon
All welcome
Tea and coffee with biscuits
and raffle

HEREFORDSHIRE HEADWAY

Headway House, Trenchard Avenue, Credenhill

 Credenhill Brownies and Rainbows

ACTION FRAUD 0300 124 2040
Fraud is carried out in many forms. It is conducted in face-to-face interactions, over the tel-
ephone, or online. The people who carry out fraud schemes usually do so through anonymi-
ty. This makes fraudulent actions much more successful, and it allows the person to contin-
ue to make illegal money in the future. For this reason, it is extremely important for all U.K.
residents to report fraud whenever they encounter it. It is better to be safe than sorry, so
you should report suspicious activity whenever you can.

Your team
PS Gareth KING

PC Bart McDONAGH
PCSO Elena EKANITE
PCSO Alex NUTHALL

Contact details

☏ 101 to talk to your local SNT or report a

crime

✉ here-

fordrn.snt@westmercia.pnn.police.uk

 www.westmercia.police.uk

 / @HerefordCops

Only call 999 in an emergency, when a crime
is in progress or life is in danger.

*

If you would prefer to report a crime anony-
mously including drug related information

you can also call CRIMESTOPPERS 0800
555 111

FLICKS IN THE STICKS
Your chance to see popular films at reasonable prices – only £4.00

Where? At the Simpson Hall, Burghill

When? All performances start at 7.30 p.m.

Fri 6th April: Dunkirk (12a)

Evacuation of Allied soldiers from Belgium, the British Empire, Canada, and France, who
were cut off and surrounded by the German army from the beaches and harbor of Dunkirk,
France, between May 26- June 04, 1940, during Battle of France in World War II

Coffee & Cakes Morning
For Credenhill Church Funds

Saturday 28th April at 10.30-12.00pm
at

Credenhill Vicarage, 8 Hillside View

Spoil yourselves for a good cause!

CREDENHILL FRIENDSHIP CLUB.

Hi everyone, due to the snow etc., it was a big shame we could not meet this month, and I do
hope you did not meet with any accidents and managed to keep warm. Unfortunately for a
while I had no heating as outside pipe had frozen, but a very big thank you to my next door
neighbour Dave he climbed a ladder in all that blizzard of snow and defrosted the pipe so I had
heating how kind was that.
Well the daffodils are coming out so let’s hope Spring is on its way.
Our next meeting is on April 5th when our speaker will be Steve Chandler, Talking on Hereford
Friends Of St Augustine’s Secondary School at Dar - es - Salaam.
We should have your diary for 2018 at your next meeting. I will try to fit Paul, who was going to
be our speaker for March in later in the year all being well.
If anyone is interested in knowing more about the Friendship Club please come along to our
next meeting you will be made very welcome or contact me, my telephone number is on the
back of the C.C.N.
Looking forward to seeing you soon
 Val.

Free Range Eggs for Sale

Ducks £2.00 for 6

Chickens £1.25 for 6

Mill farm, Mill Lane

HEREFORDSHIRE HEADWAY

Headway House, Trenchard Avenue, Credenhill

Coffee Morning Followed by Lunch

Thursday 3rd May 2018

Coffee Morning 10:30am-Noon Tea and coffee with Biscuits

OR

Join us for Lunch

Lunch 12:30 to be booked & paid for by Thursday 26th April

Cost £5.00 per person, to book please call 01432 761000

All welcome

Please come for a chat and support us.

Raffle

Weobley Theatre Goers

My last theatre trip to see Cilla was one to remember for many reasons. It was a really wonderful

production, and everyone thoroughly enjoyed the music and the performances given. Just as we

were leaving the theatre, we were treated to a Fire Drill, so everyone had to leave through various

doors in a suitable fashion, eventually meeting outside the front of the theatre all together, where the

coach was waiting. The forced exit of the theatre, however, meant we had to have a comfort stop on

the way home, which made it a later than usual arrival in Weobley. But, there were no long faces, as

it had been such an exhilarating show.

And the show will go on, as they say, as Justin Lewis has agreed to take over the organising of the

group. He has already drawn up a list of productions to go to and he even has one of our favourites

in the pipeline - Les Trockaderos – for those of you who went to see this in Birmingham, you will

remember with great glee the hugely talented men dancing the Sugar Plum Fairies!

If you would like to get on Justin’s email list to hear of trips before they get into the magazines,

please email him on justintourmanager@gmail.com or ring him on 01568 613836. And I shall look

forward to seeing shows, sitting back as a customer with him!

Kate Best

mailto:justintourmanager@gmail.com

Herefordshire Wildlife Trust
Events Calendar

Wildlife Watch Club: Dawn Chorus at Bodenham Lake Sun 1 April 7am to 9am
Get up early and join Wildlife Watch members to hear the exciting dawn chorus at Bodenham Lake with bird expert Trevor Hul-
me! Wildlife Watch is Herefordshire Wildlife Trust’s monthly club for young naturalists aged 7 to 14 years which meets on the
first Sunday of each month at either Queenswood Country Park & Arboretum or Bodenham Lake Nature Reserve.
Venue: Bodenham Lake Nature Reserve, Bodenham, HR1 3JT
Cost: £2 per child
Booking: Book your place online at www.queenswoodandbodenhamlake.org/wildlifewatch or call 01432 356872

Adventure Club Tuesdays 3 & 10 April 9am-4pm or

10am-3pm
Wild spring activities including fire making and camp fire cooking, using tools, seasonal crafts, den making, wildlife spotting and
team games. Suitable for children aged 7 to 14 years.
Venue: Queenswood Country Park and Arboretum, Dinmore Hill, Leominster, Herefordshire, HR6 0PY.
Cost: £21 (9am-4pm session), £15 (10am-3pm session)
Booking: Book your place online at http://www.queenswoodandbodenhamlake.org

Get Crafty Wednesdays 4 & 11 April 1.30pm-3.30pm
Drop in WildPlay session for families and children aged 2 to 12 years at Queenswood during the Easter holidays and make sea-
sonal crafts using natural materials. Children must be accompanied by an adult.
Venue: Queenswood Country Park and Arboretum, Dinmore Hill, Leominster, Herefordshire, HR6 0PY. Meet in the picnic area
behind the Visitor Centre.
Cost: £2 per child, children under 2 years free.
Booking: Not required

Lake Play at Bodenham Lake Thurs 12 April 2pm-3.30pm
Learn about the creatures that live above and below the water at Bodenham Lake and take part in lake inspired crafts, water play

and games. Suitable for children aged 3 to 13 years, all children to be accompanied by an adult. Bring a picnic and relax by the
lake!
Venue: Bodenham Lake Nature Reserve, Bodenham, HR1 3JT
Cost: This event is free but please book in advance.
Booking: Book your place online at http://www.herefordshirewt.org or call 01432 356872
This event is part of Herefordshire Wildlife Trust’s Lugg Wetland Gem Project which is funded by the Heritage Lottery Fund.

Family Wild Foraging Thurs 12 April 9.30am-1pm & 2.30-
6pm
Spend the morning foraging with Liz Knight of Fine Forage Foods in the beautiful surroundings of The Parks nature reserve and
bring back your findings adding it to a hearty lunchtime meal at Home Farm.

Venue: The Parks nature reserve, Dulas, Eways Harold, Herefordshire, HR2 (Grid reference: SO 369 295)
Cost: £14 per person (includes lunch or tea); £50 per family (2 adults, 3 children)
Booking: Book online at www.herefordshirewt.co.uk or call 01432 356872.

Nature Tots Tues 17 April 1pm-2.30pm
This group for children and families meets every Tuesday during term time, running outdoor, child led play and adventures for
under 5’s.
Venue: Queenswood Country Park & Arboretum, Dinmore Hill, nr Leominster, HR1 3JT. Meet outside the Visitor Centre.
Cost: £4 per child. Non-walkers free. Normal Car Parking charges apply.
Booking: Book your place online at http://www.queenswoodandbodenhamlake.org/events/2018/01/16/nature-tots?instance=0

Annual Fritillary Guided Walk Sat 21 April 10am-12pm, 11-
1pm, 12-2pm
Herefordshire Wildlife Trust staff will lead a series of three, two hour guided walks of the rich array of wildflowers and in particu-
lar, the nationally rare snake’s head fritillaries which grow on the Lugg meadow and talk about the history and wildlife that make
this nature reserve unique.
Venue: Meet in Rickyard Pasture which is situated next to Lower House Farm, Ledbury Road, Tupsley, Hereford HR1 1UT. Direc-
tions: A438 out of Hereford turn left opposite the Cock of Tupsley (signposted- Herefordshire Nature Trust). Lower House Farm is
the 17th Century black and white farm house down the lane. Grid ref: SO 536 404.
Cost: £7 per adult. Children up to 14 years old go free.
Booking: Essential. Book your place online at www.herefordshirewt.org or call 01432 356872.
It is advisable to come equipped with warm clothing and good footwear as the Lugg Meadow can be incredibly cold and windy at
this time of year and there is no shelter.

http://www.queenswoodandbodenhamlake.org/wildlifewatch
http://www.queenswoodandbodenhamlake.org/
http://www.herefordshirewt.co.uk/
http://www.queenswoodandbodenhamlake.org/events/2018/01/16/nature-tots?instance=0
http://www.herefordshirewt.org/

ONE-DAY FLOWER ARRANGING COURSES

Flower arranging for beginners (Part 1)

Saturday, 21st April 2018
at Burghill and Tillington Scout HQ, Burghill, Hereford

10.30am Welcome - 1pm lunch - 4pm finish

* conditioning of flowers and foliage * working with wet foam * mechanics and techniques * creating
shapes * hands-on sessions

DIY Wedding/Event flowers

Saturday, 28st April 2018
at Burghill and Tillington Scout HQ, Burghill, Hereford

10.30am Welcome – 1pm lunch – 4pm finish

 A one-day course for all abilities, aimed at anyone planning a celebration or event and
wanting to learn making table decorations.

* buying, ordering and conditioning seasonal flowers * arrangements using wet foam * arrangements in
vases* buttonholes and flower girl wand * hands-on sessions

 GENERAL INFORMATION
 Parking is available
 Lunch, coffee and tea included
 CONTACT: Noëlla Plasman-Jones on 01432 769337
 or email noellaplasman@gmail.com

mailto:noellaplasman@gmail.com

CRAFT FAYRE

Sat July 2018
Between 1 lam - 3pm

Location:

STRETTON SUGWAS VILLAGE HALL
HU 7PT

Bacon Rolls
Cream Tea

Cakes
Refreshments

Felting Demonstration

Tables $10.00
To book a table please contact: Corrie:

Mobile - 07789 401 151
E Mail - strettonbo@gmail.com

All proceeds go to Soldiers, Sailors, Airmen, Families Association based in Herefordshire

The Royal Air Force Reaches its Centenary

Many readers will know that the royal air force was founded on 1 April 1918 on the merger of the
Royal Flying Corps and the Royal National Air service. It became the first military air service in-
dependent of army or navy control and it is totally appropriate that its centenary year should be
marked by any number of events throughout the United Kingdom. Herefordshire too will mark the
anniversary.

The Principal local event will be centred on a service in Hereford cathedral on Sunday 29th
April which will have as its theme: ‘Commemorate, Celebrate, Inspire’. It will reflect on the many
past achievements of the RAF and at the same time will look to the future. The afternoon service
will be led by the Dean of Hereford and will be attended by a wide range of local people. The
RAF Cosford Voluntary Band will be present as will Royal British Legion standards and those of
other ex-service organisations During the service various readings will relate to significant past
RAF events. It is already known that there will be a good turnout of veterans, current service men
and women, reservists and cadets. Of particular importance will be the presence of the Air cadets
from units throughout the county. At the end of the service there will be a parade through the Ca-
thedral Close led by the RAF Cosford Voluntary Band with the Lord-Lieutenant taking the salute.
A fly-past by RAF aircraft is also planned. Every effort is being made to ensure that as many
people as possible who have connection with the Light Blue service have an opportunity to at-
tend.

More information about the events will in due course be sent to all regular units, reserve
forces, veterans’ and cadet/youth organisations throughout the county. Anyone who feels they
might be missed when details are circulated should contact either David Packman (email: pack-
manpacky@aol.com phone: 01531 248294) or Peter Hereford (email: peter.hereford@virgin.net
phone: 01544 319223)

mailto:strettonbo@gmail.com
mailto:packmanpacky@aol.com
mailto:packmanpacky@aol.com
mailto:peter.hereford@virgin.net

St Michael’s Hospice Plant Fair

Friday 4th and Saturday 5th May

11am-5pm

Bartestree,

Hereford,

HR1 4HA

The second annual Plant Fair at St Michael’s Hospice will be a celebration of the joy of gardening.

Plant lovers will have the chance to browse a wide range of herbacious perennials, bedding plants, annuals, trees, shrubs,

alpines, bulbs, carnivorous and indoor plants grown by professional and amateur gardeners.

Light refreshments will be available all day on both days. Two-course lunches will be served between 12pm and 2pm each

day, no booking necessary.

St Michael’s Hospice would like to thank all our green fingered community supporters who are busy in their gardens and

greenhouses growing plants for sale at the Fair.

There is on-site parking at the Hospice, but please car-share if you can.

Herefordshire Safeguarding Boards

Everyone has a responsibility for safeguarding children, young people and adults at

risk of harm. We can help you make sure you know what to do if you think that is

happening.

It might be difficult to accept, but anyone can be hurt, put at risk of harm or abused,

regardless of their age, gender, religion or ethnicity by either someone they know or a

stranger.

If you are concerned about an adult ring 01432 260715 (weekdays 9-5) OR 0330 123 9309 (at any

other time)

If you are concerned about a child ring 01432 260800
If someone is injured or in immediate danger dial 999

If there is no emergency but you think a crime may have been
committed ring West Mercia Police on 0300 333 3000 or 101
Abuse of any description is wrong and by reporting it you can help to bring it to an end
If, as a member of the public or an organisation, you want more information about the
work that the Safeguarding Boards do to keep children and adults that live and work
in Herefordshire safe than please contact us on 01432 260100

The Fourth Hay Chamber Music Festival

Friday 27 – Sunday 29 April
Hay-on-Wye

The Fitzwilliam String Quartet, Dragonfly String Trio,

Anna Tilbrook – piano.

 Plus film screening, talks and discussions with musicians and musicologists and pre-concert
dinners.

Full details at www.haymusic.org

Box office: Richard Booth’s Bookshop, 44 Lion Street, Hay-on-Wye

www.boothbooks.co.uk, Tel: 01497 822 010 / 820 322

Murder mystery evening
“murder IN the SHOP”

In the Simpson Hall, Burghill, on Saturday 21st April

7.00 pm prompt
Tickets £10 to include a meal.

Pre-booking is essential.

Bar and Raffle

For tickets contact Joe on 760816

All profits to be shared between Headway and the Church
Restoration Fund

http://www.haymusic.org/
https://tickets.boothbooks.co.uk/m-2-events.aspx
https://www.google.co.uk/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwigpsWPgZ7ZAhVMGsAKHddyBHgQjRwIBw&url=http://moziru.com/explore/Shadow clipart detective/&psig=AOvVaw1EoSduLis2RCE0U-0WecWF&ust=1518443443614669

DIRECTORY OF SERVICES

Do you need a Gardener?

CHERRY’S GARDENING SERVICES of-

fers:

Lawn mowing, weeding, hedge cutting, pruning, repot-
ting, sheds, greenhouses cleared, hanging baskets &
much more

Away on holiday or business? I will look after your gar-
den

Reliable lady gardener fully insured and DBS checked
(formally CRB)

I use all my own equipment

Call Cherry on 07855525247

 or email cherrygarden@hotmail.co.uk

NIGEL CAVE
MONMOUTH MEMORIALS

British Register of Accredited Memorial Masons

Monumental Masons
Suppliers of Quality Memorials

Additional Inscriptions. Cleaning and Renovating
House Names and Plaques

All at competitive prices Free Quotations
www.monmouthmemorials.co.uk

email: monmouthmemorial@aol.com
Tel: 01600 890 098 Mob: 07950 1171 22

WOODCUT TREE SURGERY
A COMPLETE, BESPOKE TREE SURGERY SERVICE

 Highly qualified, fully insured staff

 Pruning Fruit Trees Felling
 Crown reduction Site Clearance
 Tree Surveys Consultancy

 Free, no obligation site visit
email: office@woodcuttreesurgery.uk

www.woodcuttreesurgery.com

Office: 01981 251114 mob: 07966 178884

 PILATES CLASS

New Class BURGHILL Mondays 10.35am
BURGHILL Thursdays 10.30am.

Mondays Wellington 9.15am & Bodenham 7.35pm
Tuesdays Withington 9.30am & Bodenham 6pm
Wednesdays Marden 7.30pm
Thursdays Marden 6.30pm
Fridays Sutton St.Nicholas 9am & Bodenham 10.30am

Emma Caldwell Lewis

01568 797453 / 07971 009 691
or emma.caldwell@gmx.com

MDR ELECTRICAL

Mark D Ridge (Proprietor)
All aspects of electrical work undertaken.

Showers, Fuseboard upgrades, Extra sockets,
lights, security lights supplied and fitted.

Power supplies to garages and outbuildings
Full/part rewires, New Builds & Conversions

Condition reports/landlord certificates,
PAT Testing

Niceic Registered
 Public liability & Professional Indemnity

 insurance cover

Call Mark 07760 433479 or 01544 327161
or email: mdrelectrcal330@gmail.com

ww w. ja nep ra d yp i la te s . co m

E : i n f o@ j a ne p ra d y. c o m

Posture. Stability. Flexibility.

Relaxation.

Monday 6 pm & Tuesday 5:45 pm at

Simpson Hall, Burghill.

One hour Pi lates lessons. Al l equipment provided. Max
12 per class.

£8 pay on the night for f i rst lesson. I f you enjoy it, s ign
up for the rest of term (payment in advance). Booking

essential as spaces are l imited.

 TV PROBLEMS? POOR PICTURE?

THEN CALL

AARDVARK

INSTALLATIONS

• Freeview Digital Aerials

• You-View & BT Vision

• Freesat Supply & Installation

• Extra TV Points

• CCTV installations

• TV/DVD/PVR/VCR Set-up & Tuning

• New & Old, domestic & Commercial

• Fully Insured

www.aardvarkinstallations.co.uk

email aardvark@alpens.co.uk

Tel: Gwilym Davies 01432 483101

RODZ N DOGS

DOG GROOMING
NAIL CLIPPING

DAY/NIGHT CARE
WASH YOUR OWN DOG

Bodenham
HR1 3HY
Contact Rod, Tony Bev
01568 797687 see website for more info

 www.rodzndogs.co.uk

http://www.monmouthmemorials.co.uk/
http://www.woodcuttreesurgery.com/
http://www.aardvarkinstallations.co.uk/
mailto:aardvark@alpens.co.uk

WUFF WUFF WALKS
Dog Walking, Doggy daycare,

Dog Boarding, Home visits & Pet Reiki

 Taking care of your best
 friend when you can’t.

 Covering Hereford City &

 Credenhill
www.wuffwuffwalks.co

www.facebook.com/wuffwuffwalks
Tel: 07973 407676

WATKINS CARPENTRY &
Property Services

Excellent Quality Carpentry Service
 All aspects of carpentry Fencing & Gates
 Kitchens Property renovation
 Bathrooms Restoration

Business approved by Which? Trusted Traders
Free estimates

See photos of work & reviews:
www.watkinscarpentry.com

Office: 01432 761603 Tom: 07879 841706

FOOT HEALTH PRACTITIONER

Corns & calluses reduced & removed - Ingrown
toenails treated - Verrucae treatment - Nails
trimmed - Diabetics treated - plus help and ad-
vice

Brian Jenkinson Dip CFHP
01544 230501 or 07977 214756

Foot care services Home Visits only

ADVERTISEMENT RATES

Full page A4 - £50 per month Half page A5 - £30 per month
Quarter page - £15 per month Eighth page - £10 per month
Directory of Services page (1 year), Single Box £48. Double Box £85 Four Box £150
For Sale/Wanted Ads £1 per advert, per month 1” x 3” – max 4 lines 18 words

To advertise please send a hard copy of advert or email PDF, PAGES or WORD (Before 15th of month) to

Joel Goodson, Editor, 58 Glebe Close. Credenhill, HR4 7EX along with appropriate payment rate.

Cheques payable to Credenhill Parish Council.

SUE’S SERVICES
Housework, Dog Walking, Personal Care

Do you need help with any of these then please
give me a call

References can be provided

Distance no problem

Telephone Sue 01432 769448

The Centre in Hereford for Complementary Therapies

18 different therapies provided by Highly trained
and experienced staff

The Very Best Help for Your Health
Eastholme Avenue, Belmont HR2 7XT

Telephone 01432 279653
www.herefordcentrefornaturalhealth.com

Editor: Joel Goodson credenhillcommunitynews@outlook.com

As Editor I am always happy to receive articles for the CCN but would add that, If at all
possible, I would appreciate them to be sent by e-mail as an attachment in Word format. If
you do not have access to a computer then please drop off any hard copy to Joel at 58
Glebe Close, Credenhill in plenty of time for the deadline of the 15th of every month.

 Dead line: 15th of every month prior to publication
 Published: 1st of every month
 Collect from: One Stop – Credenhill Store
 Delivered: To every household in Credenhill
 (Circulation 860)

Parish Council: Chairman Terry Smissen
 Marion Scott clerk@credenhill-pc.org.uk
County Council: Councillor R Matthews 01432 760498

West Mercia Constabulary: e-mail: herefordrn.snt@westmercia.pnn.police.uk 0300 333 3000
Crime Stoppers: 0800 555111
Safer Neighbourhood Officers: PC Bart McDonagh 101
Dog Warden : 01432 261761
 Street Light Problems 01432 261800
 Power Cut 105

St Mary’s Primary School: Business Manager Alison Pugh 01432 760408
Preschool: Claire 07713 578129
Fieldhouse Kindergarten: Owner – Rachael Cappozoli 01432 761250

St Mary’s Church: Vicar: Revd. Rana Davies-James 01432 760443
 email: rana.james@virgin.net
 Church Warden Dorrie Coates 01432 761935
 Church Warden Mrs Jean Hawkings Bowles 01432 769413

Credenhill Social Club: Steward 01432 760600

Beavers: Victoria Smissen 01432 279160
Cubs: Clayre Wilkes 01432 769211
Scouts Marcus Terry 01432 352142
Group Scout leader Malcolm Cox 01432 274077
Rainbows/Brownies: Mrs D Jones 01432 761056
Young Magna: Betty Morris 07954 081999
Magna: Valerie Lewis 01432 760115
Friendship club: Val Lewis 01432 760115
Community Clinic: by appointment only Mondays Health Visitor
 01432 352600
Headway: 01432 761000
Post Office Van - John Mon, Tues, Thurs 10.30am - 11.45a 01885 482201

For Hire
Credenhill Community Hall: Mrs Betty Morris 07954 081999
Credenhill Social Club: Steward 01432 760600

All articles, letters or other items may be subject to editorial discretion. The editor does NOT ac-
cept responsibility for articles printed in this newsletter. All details correct at time of going to
press

Credenhill Community News is now available by email. If you wish to be added to the mailing list please send an email
to the editor requesting this service. Please put Credenhill Newsletter in the subject heading box to make sure it ar-
rives. Thank you

mailto:clerk@credenhill-pc.org.uk
mailto:rana.james@virgin.net

