

Parish News

For Malpas, Threapwood and Bickerton

June 2021

Follow us on:

"St Oswald's with St John's Threapwood & Holy Trinity, Bickerton"

@st_oswaldmalpas

www.malpaschurch.co.uk

ST. OSWALD'S MALPAS & ST JOHN'S THREAPWOOD

Church Wardens:

Beverley Dobson 01948 861313
Angela Latham 01948 860544

PCC Secretary:

Karen Kirk 01948 860988

PCC Treasurer:

Louise Furnival 01948 820440

Gift Aid Secretary:

Brian Fletcher 01948 861152

Mothers Union:

Ann Welby 01948 861475

Director Of Music:

Stewart Smith 01948 662412

Julian Prayer Group (monthly, first Monday)

Verger:

Ann Welby 01948 861475

Tower Captain

Ben Kellett 07742 976950

Friends of St. Oswald's:

Lady Christine Bibby

Ozzies Club—Family Service

Vicky Ridgeway 01948 861140

Social Media

Sue Anderson 07506 994550
sueanderson.quoisleybridge@
btopenworld.com

Website

Nigel Dobson 01948 861313
nigel.dobson28@gmail.com

Bible Study Group (monthly second Wed)

ST. JOHN'S THREAPWOOD

Church Wardens: as above

PCC Reps:

Sir Jonathan Clark Bt 01948 770205

The Friends of St John's:

Gill Edwards 01948 770694

The Threapwood Community Group: Sue Pickering 01948 770236

HOLY TRINITY BICKERTON

Church Wardens:

Val Capewell 01829 782345

PCC Treasurer & Gift Aid:

Andrew Higgins 01829 260885

Organist

Rachel Hall

PCC Secretary:

Mary Butterworth 01829 720801

Church Flowers:

Janet Mitchell 01829 720549

Note from the Editor

This is a time of change for our Churches with the departure of both Ian and Helen. We all wish them the very best for the future and we will remember their contribution to our Communities for some years to come.

My thanks to Bickerton Holy Trinity Primary School for sending a copy of a painting by one of their pupils which serves as the cover for this magazine. If you have any paintings/photographs you would like us to use please send them to the e-mail address given below. If you wish to make a contribution to future issues please let me know. I am hoping to secure an on-line interview with our Bishop for an Autumn edition of this magazine. If you have any questions for him please send them to me.

For all future issues if you wish to advertise or amend an existing advert please contact David Ackroyd at davidackroyd1@outlook.com

The next issue will cover the months of July and August and then it will be monthly until a joint December/January issue. It does take some time to assemble and print, so any items for inclusion should be with me at the start of the preceding month.

Nigel Briers

nigelbriers@btinternet.com

The United Benefice of St Oswald Malpas and St John Threapwood
and Holy Trinity Bickerton Services for June 2021

Holy Communion is usually celebrated on Wednesdays at 10am at St Oswald's.

Sunday 6th June The First Sunday after Trinity

- 8 00am Holy Communion at St Oswald's
- 9 30am Parish Communion at St John's
- 11 00am Parish Communion at Holy Trinity
- 11 00am Parish Communion at St Oswald's
- 6 30pm Evensong sung by a small Choir from St Oswald's

Sunday 13th June The Second Sunday after Trinity

- 8 00am Holy Communion at St Oswald's
- 9 30am Parish Communion at Holy Trinity
- 11 00am Parish Communion at St Oswald's
- 6 30pm Evening Prayer at St Oswald's

Sunday 20th June The Third Sunday after Trinity

- 8 00am Holy Communion at St Oswald's
- 9 30am Parish Communion at St John's
- 11 00am Parish Communion at Holy Trinity
- 11 00am Parish Communion at St Oswald's
- 6 30pm Evening Prayer at St Oswald's

Sunday 27th June The Fourth Sunday after Trinity

- 8 00am Holy Communion at St Oswald's
- 9 30am Parish Communion at Holy Trinity
- 11 00am Parish Communion at St Oswald's
- 6 30pm Evening Prayer at St Oswald's

The Vacancy has started.

The congregations said a sad farewell to Ian, our Rector of the last ten years, at our services on Sunday, 25th. April. We would just like to thank everyone who contributed to the very generous collections we did for Ian, it was lovely to see how pleased and surprised he was by his presents. We, the Churchwardens will endeavour to keep all the services going during the Vacancy, but please check the Weekly Sheet and the Parish News for any updates.

Our Curate the Rev. Helen Mouldsworth has come to the end of her curacy and we will be saying goodbye to her at the 10am service on Wednesday, 16th June at St Oswald's. Before that she will be taking her last service at Threapwood at 9.30am and her last 11am service at St Oswald's on Sunday, 6th June. She will be at Bickerton on Sunday, 13th. June at 9.30 am. Helen has been with us for four years and has brought a unique style of ministry to us all. Helen celebrated her first Communion Service on Sunday, 16th. June 2019 at St.Oswald's. Covid has brought many new challenges to us all. We have been particularly fortunate to have had Helen with us at this time, to help guide us through the difficulties. Her Study Group and the Prayer Circle that she has run each week along with weekly reflections has encouraged and inspired us all. We thank you Helen for your ministry with us, your kindness, enthusiasm, care and guidance. We all wish you a long and fulfilling ministry as you go forward to pastures new.

Best wishes and thank you.

The Churchwardens, Beverley Dobson and Angela Latham.

Confirmation Service at St. Oswald's Church

Sunday 9th May

With the New Bishop of Chester Bishop Mark Tanner also the New Rural Dean Tim Haywood. Revd Karen Andrews. Curate in charge of Whitewall, Marbury & Tushingham. With her 2 candidates from Whitewall. And Revd Helen Molesworth Curate St. Oswald's Church and her 3 candidates.

Church Wardens Report from Val Capewell Bickerton Holy Trinity

Rector's farewell: I want to thank all who contributed to Ian's farewell gift. It was amazing that a such a small congregation raised more than £1500 and I was able to thank Ian on your behalf for all his years of dedicated service and wonderful ministry to us. He deserves a well earned rest and a cheque for £1,420 as well as a Roberts radio and a few decorated cards were presented to him at his final service with us.

Reverend Helen's leaving:

Helen is leaving us in mid June at the end of her curacy and moves on to the prison service at the Berwyn Prison, Wrexham. We are deeply sorry to wave goodbye. Her last service with us which will require a booking please will be on June 13th at 9-30am.

Interregnum: It is indeed a time of change and some will be concerned at what will happen in the future and yearn for the return of Ian and Helen, or of course we can look back with joy in our hearts and fond memories of them both. We must now look to the future and embrace the change. We will be without a Minister for some months but the PCC has worked hard to produce a Parish profile and other documents that were needed for advertising the vacancy. I shall endeavour to ensure we have a Minister each Sunday but on occasions we may have 'Lay led' services where the service will be led by the congregation based upon a Service of the Wardenship: I became Warden a few weeks ago at the last APCM taking over from Colin who is facing some health issues. I shall now be the only Warden and very much the 'new girl'. The PCC are very supportive and have offered to help if I am unavailable, and our previous Warden Brian Jeffcoat has also offered to help. Please be patient and I am determined to ensure that the warm, caring Church under the rector's previous ministry will continue despite the absence of a minister.

Val Capewell

Journey's End

Where to begin? Since setting foot in St Oswald's on Advent Sunday 2016 as an ordinand in training so much has happened along the road of faith and ministry. I thank God with all my heart that He called me to make this journey. Every journey has summit moments and valley lows; sunny days and grey skies; and, if we've never made it before, a surprise around every corner and an element of the unknown. My journey is no exception! I've reached my destination as far as my training curacy is concerned. The Church of England sees fit to let me loose! Thank you, God!

Allow me to reminisce a while.....There was breakfast in a clerical collar for the first time on the morning of my ordination as Deacon in Chester Cathedral. When I woke that morning it felt like my Wedding day. A day of unspeakable joy! And then a year later I'm there again, this time to be ordained priest. And to see so many of our Church family there cheering me on was so generous and affirming. My ordinations were summit days! And then I was floating on air as I presided as a priest at my first Holy Communion in St Oswald's. Our church family of Holy Trinity, St John's, St Oswald's and my home church of St Martins all gathered. Even bell ringers came from St Martins. I shall never be able to thank you all enough for how you marked the occasion. These summit days made bearable the valley lows. And there have been moments of deep sadness, not least the funerals of parishioners I had come to know and love as their curate. But what a privilege to commend them to their Maker. By contrast there were the sunny days of baptisms.....tears too but this time from the bewildered babe in arms. Again, sheer joy and a privilege to be part of another's adventure of faith. 'What's the weather today?' we would sing at Rainbow Rhymes in High St Church every Friday.

How I have loved being with those toddlers– a breath of fresh air! Who said that children are the Church of the future? They are the Church of today! I will always keep Bickerton school prayer in my heart too, picturing those little pray-ers, hands together and eyes tightly closed. By contrast I have been enriched by the wisdom of those of riper years. And home visits to parishioners, celebrating Holy Communion together - will they ever know how much these visits were a blessing to me? And the bible study groups and the film studies that kept my reservoirs topped up, with much laughter along the way as well as spiritual food for thought and fellowship. In all the busyness there have been those precious moments of silence and stillness , just me and God in church with the door closed. And then what of the sublime times of worship – my first Midnight Mass as a priest; Holy Week when to the sound of St Oswald's choir singing Allegri's Miserere I was lifted to another place; or simple worship with the faithful when just 2 or 3 gathered in His name but we felt the whole company of heaven with us. Thank you Malpas, Threapwood and Bickerton for accompanying me on this important stretch of my journey. We've been companions on the road and for that I shall be forever grateful. As the sun sets on my curacy and rises on the next exciting phase in the life of your community and its churches, I pray that you will know the hand of God guiding you forward on the wind of His Spirit. God speed, my friends, and thank you for having me.

The grace and peace of the Lord be with you always, Revd Helen

Thank you to The Revd Helen Molesworth from Canon Ian Davenport, Former Rector

I first came into contact with Helen when she was a very much respected and well known Diocesan Registrar. Helen was always most helpful to clergy and laity alike and her excellent advice was always very thought through and she has helped so many of us make our way through the minefield that is the law surrounding marriage and faculty applications. Helen was very good at attending all the annual Archdeacons Visitations . This took her the length and breath of the diocese, often working till late in the evening especially if she had to travel a distance to and from an evening service. Helens clear faith shone through in all her dealings with us and so I was delighted to hear from Bishop Peter that Helen would come to look at doing her college placement in our Benefice. As we all know she quickly made her mark amongst us and settled in and was able to join in worship and other activities around our two parishes and in all 3 churches. I was delighted when it was decided that Helen would stay on to serve her title here and so she joined the clergy team on ordination as Deacon in 2018 and then was Priested in 2019.

It has been a privilege for us all to be a part of Helens formation as she has stepped out in Ordained Ministry and we have all been touched by her living and vibrant faith and her deep desire to reach others for Christ. Helens preaching is lively, clear, Bible based, strengthening, encouraging and challenging . Many a time I have come away from a service at which Helen has preached with a renewed sense of purpose and direction. Her relaxed style is one of engagement rather than “preaching at” and so people respond-I have learnt so much from her as I know so many have. Helen has further developed the Bible Study Group at St Oswald’s and her ministry to the group has been much appreciated as it has also by the group that met to consider the Christian Message in films such as “ The Kings Speech”. From the beginning of her time with us Helen brought new direction to the Monthly Family Service and along with others of the Ozzies Club sought to open the worship to a wider group. She introduced us to Tazie chants in prayer time and this and the relaxed style was much appreciated. It was Helen who encouraged Marie and others to get involved in the Family Service and also to explore the use of part of the north isle to be a children’s corner. This has been a great success and prior to the sad months of Covid 19 and when church was open the corner was the focus for younger ones to make for. A wonderful opportunity for teaching the faith. I will always remember the Saturday workshops and the Easter one especially. A church full of young people busily engaged in craft and then in worship. This same theme was carried out by Helen, Marie and Andy (the youth worker from High Street Church) in an ecumenical setting at The High Street Church. I was privileged to be there. Helen has been very active on the ecumenical scene in Malpas being part of Rainbow Rhymes each Friday morning and that has been a special outreach that it would great to continue.

Helen has brought her own style to the leading of worship be that at St Oswald’s in Holy Trinity or at St John’s and be it from The Book of Common Prayer from the more formal Common Worship services or at a Service of The Word. All have felt included and many had said this to me.

Helen has brought a very special gift to her leading of the Good Friday services. We will all long remember the nails put into the cross (made by Steve from the Christmas tree) that were changed to white on Easter Day. The devotion brought many to tears as we recalled the passion and death of Our Lord that is at the heart of our faith. In these troubled times of Covid Helens Good Friday liturgy that was done at both St Oswald's and Holy Trinity was deeply moving so much so that one person who was there put a message on my answering machine to say it was the most splendid and moving Good Friday service that she had ever been to.

Helens ministry in Holy Trinity Church School Bickerton has been very special. Her use of visual aids and her God given ability to engage with people of all ages has meant that she was very soon a very special part of the school community. The sadness of this last year is that assemblies could not take place. Helens preparing young people for confirmation in school has been much appreciated. In this year of coronavirus Helen's talent for communication has led to the setting up of the Wednesday Wave of Prayer and the Prayer Warriors have grown and grown. Helens leadership of this has been very much appreciated as has also the truly wonderful videos that she and Steve have produced. Very special times that can be played over many times and be a continued means of inner strength. Helen has always had time for others and so her visiting the sick in hospital or at home and her taking of Holy Communion out to those who cannot get to church has been very much appreciated as is her officiating at Baptisms, Weddings and Funerals.

As part of her deep desire to reach folk with the gospel and Good News of Jesus who would not come within the orbit of Church Life Helen became involved with the work of Chaplaincy at HMP Berwyn. This has proved to be a very special part of her ministry and one which will be at the focus of her next steps in ministry when as she moves on in Gods plan for her. I was very privileged to be at her licensing as Chaplain at Berwyn just recently and I found it a most moving service of commitment and dedication to a very special ministry. Its front line in every way and Helen and all the team there are bringing Gods light, healing and grace into a dark place. This is so much needed and I know that one of the greatest things that we can all do for Helen now is to pray for her and Gods leading as she continues the work there and where ever He leads her.

I want to thank Steve for all he has done in supporting Helen's ministry and also for his ministry to us as well in his contribution to the videos, Christmas Trees turned Crosses and being here at services and events with Helen when he could be. Thank you.

My final comment is one of thanks personally to my colleague in Christ for all Helen has done for me and in support of ministry here in The Benefice. I am very grateful and will recall to the end of my days her comment " Seek to serve and please only God" which is something that I feel that she would say to everyone.

May God bless you very richly Helen and we know that you will be a blessing to all you meet in your ministry now and always.

Ian.

Tributes to Helen

The Reverend Helen Molesworth led our Bible studies here in Malpas on arriving in our Parish to train in her curacy.

Helen brought to the group her love of God, her dedication and her knowledge. She was always positive, thoughtful and encouraging. We loved our discussions and the pieces of information she brought with her to stretch us in our understanding. These gave us a better insight into the passages we were covering. When we couldn't meet because of Covid restrictions, Helen launches the Wave of Prayer which grew in participants with every passing week. So many benefitted from this with her prayers and her meaningful and helpful reflections on the readings.

We shall miss her so much but hope she will take our grateful thanks for the time she has spent with us forward into the Ministry that God has planned for her.

Bronwen Guest

As well as saying goodbye to Ian, we will have to bid farewell to Helen in June too. It will be hard to think of her going, and she will leave a very empty space which will be hard to fill. She has been a quiet presence all along but will be remembered for her wonderful snowy ski slopes background for her Zoom calls, her sign language lessons for the Peace, and her wonderful hugs (when they were allowed). She will continue her fine work at Berwyn Prison Wrexham and she goes with our love, blessings and grateful thanks for all she has brought to the Benefice.

Judith Wadham

During her time in the benefice Helen has been a great asset, not only preaching at our services at Holy Trinity, but also supporting many individuals and good causes. Having run very successful Alpha courses at HMP Berwyn, she will be taking up a role as prison chaplain there. Our loss, their gain! We wish you every success in your new career Helen and hope you will be able to spare a few minutes occasionally to keep in touch.

Charles Hobson

St. Oswald's Mother's Union wish to express our thanks and appreciation to Helen for all her support and fellowship given to us during her curacy here.

She often led prayers at meetings and enlivened our meetings with a sense of fun whether it was a quiz or making prayer beads we were always challenged.

Wishing her every blessing and success in her new ministry as she moves on.

St. Oswald's Mothers Union

When Helen first came to St Johns we were all impressed by her commitment and were so pleased when she was ordained. A service we were privileged to attend in Chester Cathedral.

She was a very able back up to Ian and their influence has increased the congregation of St Johns. Her Wednesday Wave of Prayer thoughts have been inspirational and thought provoking in these extraordinary times. We all wish her well in her next position at HMP Berwyn.

Johnathan Clarke St John's Threapwood

An Appreciation of Revd Helen Molesworth

A sincere thank you Helen for all you have brought to our parish, as a much loved and respected Curate, always willing to listen to others and supportive of Ian's ministry throughout. Helen always greets everyone with a warm, welcoming smile and a cheery sense of humour, features apparent when I first met her in her role as registrar at the Archdeacon Visitation services. She has a deep faith, very hard working and puts considerable thought into everything she does. This is evident in her inspiring and encouraging sermons which display her deep faith, always well planned and clearly presented, much appreciated by our congregation. She has introduced us to some inspiring special services, helping to challenge and develop our commitment. Especially note worthy was her Service of Nails conducted, with her husband, on a Good Friday, a quite emotional occasion. Her weekly on line reflections and prayers during Covid 19 have also been much appreciated and given continual spiritual encouragement to many during these difficult times.

We have been really lucky to have had such a talented Curate and wish her every success in her chosen future journey into the ministry of the church.

Brian Jeffcoat

Reverend Helen's leaving

It seems only yesterday that Helen Molesworth arrived as our new Curate. How quickly two years passed until the day she was ordained at Chester Cathedral, which some of us were privileged to witness, and later present when she took her first Eucharist. Now, in the blink of an eye, another 2 years have rolled by and it is time for her to move to ministry in the Prison Service, where she feels called.

During her time with us, Helen has become a much-loved member of the community in Bickerton, being known affectionately to some as "our Helen". She worked closely with Ian and helped to spread his load in the 3 parishes. On the occasions she took services in Holy Trinity, her sermons were quietly inspirational. She developed a lovely rapport with the children at Holy Trinity Primary School. We will remember the wonderful artwork, displayed in Church, representing the Stations of the Cross which the children created under her guidance. And I'm sure Ian was grateful for her IT expertise, especially during lockdown!

Our loss is the Prison Services gain. I know Helen has many thoughts about how she will bring her Faith and Ministry to the men in HM Berwyn. They are someone's son, father, brother, partner and need a non-judgemental person alongside them, to help them not only practically but spiritually. Helen has those qualities and we know she will soon become "their Helen". I admire Helen for leaving the safety and security of a middle -class comfortable parish to work in a Prison, but isn't that just what the Lord would have wanted? I believe they will take her and her Faith into their hearts and protect her.

We wish you every blessing, Helen, in your calling. Be assured you will be in our thoughts and prayers.

We will miss you.

Val Capewell, Warden

On behalf of the PCC

High Street Church Malpas

Methodist & URC

Welcome again to Worship

Services will re-commence at the beginning of JUNE, initially on the 1st and 3rd SUNDAYS of each month at 10.45am.

We look forward to seeing you so

'Come, just as you are to Worship'

Contacts: Rev. David Hamblin 01270 625789;

Rev Rob Weir 01948 663936

- SUPERIOR COMPOUNDS
- HIGH PERFORMANCE DAIRY NUTRITION
- HUGE VARIETY OF INGREDIENTS
- UNIQUE & EXTENSIVE BLENDS RANGE
- SPECIALIST SHEEP FEEDS & YOUNGSTOCK DIETS

Farm, Smallholder & Pet Feeds on sale at Aston Cash Sales and Bernard Corbett's.

HJ Lea Oakes Ltd., Aston Mill, Aston, Nr. Nantwich, Cheshire. CW5 8DH.

T: 01270 782222 www.hjlea.com

The Rectors Retirement Lunch

Sunday 27th June

**Please join us on the
Ground Behind St Oswald's Church
From 12 noon**

**£10 per person (Children £5) Which includes a glass of prosecco
(Children Glass of Fruit Juice)**

**Tickets available at Table at Eaton's and Honey Bee Florists
or contact Church Wardens**

Beverley Dobson on 07928534065

beverley.dobson21@gmail.com

Angela Latham 07968593112

amlatham1@outlook.com

Tickets are limited to 200

E.G. Corbett Ltd
VEHICLE REPAIRS

HGV Repairs, Maintenance and Plating
Servicing
Recovery
Tyres
24hr Breakdown Assistance
Hampton Industrial Estate SY14 8LU
07944 606 652

A.HUGHES & CO

SUPPLIERS OF
FRESH EGGS

HAMPTON HEATH
MALPAS

Telephone MALPAS 01948 820880

PAUL LANGFORD

Painter & Decorator

Mob: 07840 637043

Friendly & Reliable
Free Estimates
Fully Insured

City & Guilds

ANDREW DEAN

**PIANO TUNING
REPAIRING
& RESTORATION**

1, The Acreage, School Lane
Bunbury, Tarporley. CW6 9NQ

Tel: 01829 261222
andrew@pianodean.co.uk

**PLEASE MENTION THAT
YOU ARE
RESPONDING TO AN AD
IN THE PARISH NEWS
WHEN CONTACTING
ADVERTISERS**

65 High Street, Farndon, Chester

Mercury House High Street Tattenhall

Tel: 01829 270544 / 01829 738692

Mob: 07979 866788

Cathryn Woodall, Grad. Dip. Phys. MSc
Anne Oliver BSc. Hons. MSc
Chartered Physiotherapists

- Over 30 years' experience in musculoskeletal and sports physiotherapy
- Local rural Physiotherapists
- Member of Jockey Injury Management Team Physiotherapist

Assessment, diagnosis and treatment of:

- Sports Injuries
- Back and neck pain including sciatica and trapped nerves
- Joint aches and pains
- Arthritis pain and stiffness

PLEASE PHONE TO ARRANGE AN APPOINTMENT.
Mob: 07979 866788 Tel: 01829 270544

Easter Julian Meeting

There are in every life, except perhaps in the most severely diminished by disability or circumstance, days when we cannot avoid the transcendent and mysterious. The most obvious have to do with birth and falling in love, illness and death. These times may be at once deeply spiritual and deeply carnal experiences, putting us in touch with levels of experience that we sense but may find it difficult to describe. To hold your newborn child in your arms for the first time is something wholly different from awaiting its arrival and imagining what it will look like. To see a living creature emerge with ears and fingernails, and a palm engraved with the lines he or she will carry to the grave, and to know that without you this tiny human being who is unlike any other who has ever been born, with a unique personality and a unique destiny, simply would not be, must be a cause for wonder.

As is falling in love, especially when that leads to a deep and lifelong commitment; and to give yourself without reserve to that particular mystery is to trust that you are able to be lifted out of the narrowness of self in the give-and-take of love, and in so transcending yourself become more, not less, what you truly are. But the key moments of our lives are not all happy ones: they are often moments of darkness and confusion. Inevitably, some people have to bear heavy crosses from time to time: darkness and pain of different kinds: sickness, or the loss of work, or the death of one who means more to them than life itself.

At those points of crisis it is hard to escape questions about what a human being is and what hidden depths lie within us, and each of us has sometimes been amazed and humbled by the inner resources of courage and self-sacrifice people can call upon at such times. People have not been taught to think of their response to crisis or their coping with pain or - and this is the most significant gift - their natural compassion, as a mark of their Godlikeness, but insofar as they enlarge our potential to give our loving attention to others, then they are precisely that; and there are innumerable ordinary experiences which have the quality of transcendence because they have taken us beyond our own egoistic selves.

In any age, and particularly in the last 12 months, we witness many examples of true compassion; in the NHS, the lifeboat and ambulance services and, in every local community where many souls are prepared to assist those in every sort of need. We are indeed blessed in our own village that so many are striving to help others in so many ways without acclaim. There are so many displays of true compassion which have the quality of transcendence because they have taken us beyond our own egoistic selves. That has got to mean working with the raw material each of us is given, the stuff of daily experience, and helping one another to build on whatever glimpses we may have had of the reality of God at the heart of our own lives. For almost certainly those glimpses will be authentic, if unrecognised, experiences of the transcendent reality in which our lives are rooted.

Frederick Buechner puts it much better than I can:

“There is no event so common-place but that God is present within it, always hiddenly, always leaving you room to recognise or not to recognise him.....If I were called upon to state in a few words the essence of everything I was trying to say both as a novelist and as a preacher, it would be something like this: Listen to your life. See it for the fathomless mystery that it is. In the boredom and pain of it no less than in the excitement and gladness: touch, taste, smell your way to the heavenly and hidden heart of it because in the last analysis all moments are key moments, and life itself is grace.”

Brian Fletcher

Beeches Pre-School

Edge Village Hall,
Edge, Malpas,
SY14 8LG

We are a community-based pre-school in a wonderful rural setting, accepting children aged 2-5 years for early years care and education, with a play-based, inclusive curriculum in a friendly, safe and secure environment.

We are open term time 8.30 - 3.30 Monday to Friday, with flexible hours to suit parents, wherever we are able to.

Our teaching staff are all highly qualified and experienced and our children come from a wide local area. We feed into **all** the local schools.

For further information please contact Sue Anderson on 01948 820775 or 07506 994550, see <https://www.facebook.com/thebeechespreschool> or feel free to call in for a visit at any time.

Inspect our "OUTSTANDING" OFSTED report at www.reports.ofsted.gov.uk

A W BURROWS & SON

NIGEL AND BARBARA ARE PROUD TO CONTINUE THE FIRM OF
FAMILY FUNERAL DIRECTORS ESTABLISHED SINCE 1841

*Complete Funeral Arrangements
Personal Day or Night Service and Home Visits*

Private Chapel of Rest in Peaceful Rural Surroundings

Floral Tributes Catering Memorial Monuments

Horse Drawn Funerals Funeral Plans

CONTACT NIGEL BURROWS
SNOWDROP VILLA, SWANLEY, NANTWICH CW5 8QB

Tel: 01270 524243. Mobile: 07711468917

Website: www.awburrowsnantwich.co.uk Email: barb.burrows2@gmail.com

MALPAS SURGERY PATIENTS PARTICIPATION GROUP

PATIENT'S MATTER

PATIENT MATTERS

Following responses received from over 100 patients to a recent questionnaire sent out by the Patients Participation Group (PPG) it became evident that there is a lack of both clarity and understanding regarding the changes taking place within the NHS across the whole country – but more particularly within our own area. Consequently, over the next few issues of the Parish Mag, the PPG will attempt to demystify both the changes and the many acronyms, used by the NHS and others, to explain how these will affect us all – regardless of whichever practice we attend.

INTEGRATED CARE – A key part of the NHS long term plan.

Integrated Care Systems (ICS)

From April 2021, every part of England will be served by an Integrated Care System (ICS.) which is a partnership bringing together providers and commissioners of NHS services across a large geographical area - typically covering a population of 1-3 million people. We are part of the Cheshire and Merseyside Health and Care partnership.

www.cheshireandmerseysidepartnership.co.uk with a population of 2.6 million people consisting of 9 integrated care partnerships.

Integrated Care Partnership (ICP)

Integrated care partnerships (ICPs) are alliances of NHS providers that work together to deliver care by agreeing to collaborate rather than compete. These providers include hospitals, local councils, community services, mental health services, GPs, social care. Independent and third sector providers may also be involved. These ICPs relate to local authority areas and we are part of West Cheshire ICP.

<https://www.livewell.cheshirewestandchester.gov.uk>

Clinical Commission Groups (CCGs)

Clinical Commissioning Groups (CCGs) were created to replace Primary Care Trusts. They are clinically-led statutory NHS bodies responsible for the planning and commissioning of health care services for their local area. As of 1 April 2021, following a series of mergers, there are 106 CCGs in England – though their future is, as yet, unclear. We are part of the Cheshire CCG which now forms an equal partnership with other members of West Cheshire ICP.

Primary Care Networks (PCNs)

Probably of most relevance to our community, PCNs are groups of general practices joining together in a local area to work collaboratively across the practices and with community service providers and other health and care organisations, serving populations of around 30,000 to 50,000 patients. There are 9 PCNs within WCICP. Bunbury, Kelsall, Malpas, Tarporley Adey, Tarporley Campbell and Village Surgeries (Farndon & Tattenhall) forms one such PCN and is known as:-

'The Rural Alliance'

– of which more information can be seen in the next issue of the Parish Mag!

Malpas Surgery Patients Participation Group (PPG)

Supporting Malpas Surgery & Patients

AGRITRACK SURFACING SYSTEM

**AGRITRACK is the perfect repair system
for rural drives, access lanes and tracks**

- Eradicates Potholes
- Withstands all farm traffic
- Unique Reprofiled Formation
- Planning Compliant
- Highly Cost Effective alternative to Tarmac
- Extended Maintenance Warranty

Over 50 years in Road Construction

QUALITY

VALUE

INTEGRITY

For further information please contact either:

James on M: 07831 426001
E: clarkecontractingjames@gmail.com

Miles on M: 07967 680856

W: www.clarkecontracting.uk

HARTONIAN

**35 YEARS OF TRADING WITH
AND SHIPPING TO
WEST AFRICA & EAST AFRICA**

**Contact: Nick Toosey
Tel/Fax: 01948 861 176
Mobile: 07795 203803**

**Members of WABA
(West African Business Association)**

**THE
SEWING ROOM**

01948 861333
DOBSON SQUARE, MALPAS
CHESHIRE, SY14 8NP

SEWING & ALTERATION SERVICE

Mrs Gillian Valentine - City & Guilds Qualified Seamstress

OPENING TIMES Sat 9.30am - 1pm Mon - Fri 9.30am - 5pm
Closed Wednesday ALL day

HANDMADE GIFTS AVAILABLE
OUT OF HOURS APPOINTMENTS CAN BE MADE
CALL OR TELEPHONE FOR FURTHER DETAILS

Piano tuning, repairs & restoration

Andrew Dean
(Dip. NTC, CGLI, AVCM)

01829 261222
07713 321117
andrew@pianodean.co.uk

**FIXED FEE
ONLY QUALIFIED SOLICITORS**

BOOK YOUR HOME VISIT TODAY
Call Marta **01244 478 730**

Services include:

- Lasting Powers of Attorney
- Wills & Living Wills

Marta Williamson LLB(Hons)

[@mylocalsolicitor](https://www.facebook.com/mylocalsolicitor/)
hello@my-local-solicitor.com
www.my-local-solicitor.com

Malpas Community Links History

The 2007 Malpas Parish Plan contained some 42 actions designed to improve life in the town. Some 7 of these actions were about improving the commercial environment for the local business community.

The initial approach was to form a Business Association (Malpas Biznet) which ran successfully for 7 years and at its peak had some 200 members.

Very early on it became clear to the Malpas Biznet Committee that many of the actions in the Plan could not be solved by the business community.

So on 18th May 2010 an initial gathering of a few representatives of some key village organisations was called in the Malpas Alport Primary School.

Organisations represented were at the meeting were:

Malpas Alport Primary School

Malpas Biznet

St Oswald's Church

Young Persons Centre

Parish Council

The objective of the meeting was to understand what Malpas meant to residents and how the local community might be improved.

The outcome was the formation of Malpas Community Links organisation, and an initiative to organise a gathering of the 70 clubs and organisations that existed in the town at that time.

The objective of the gathering was try to replicate the Biznet approach of making each organisation aware of other local organisations and to try to get them to co-operate more readily and hence bring the local community closer together.

It took some months and a number of meetings to firm up our approach and to generate interest in sufficient organisations to make the event worthwhile.

However we managed to hold our first organisation gathering in the Alport Primary School on 17th January 2011, with some 70 individuals attending the event.

The outcome of this meeting was the arranging of an open public Organisational Fair in the Jubilee Hall on Saturday 26th March 2011.

We had a successful day with the hall being full of clubs and organisations, and supported by a good public attendance of local residents.

The next event took place in the Alport Primary School on 29th June 2011. The objective of this meeting was to:

1/ gauge interests in repeating an organisational fair in the autumn of 2011.

2/ to encourage clubs to consider what they could do for the Queens's Diamond Jubilee Celebrations that were scheduled for June 2012.

3/ to establish if organisations were willing to support the Malpas Day Centre with activities and events.

The next step was a community networking evening which took place on 4th July 2011 in partnership with the Malpas Parish Council. Topics covered at the event were:

The Malpas Recreation Ground development

The Beeches / Brockbank, Tilston Road Access

Parish Council Plans and priorities

The Jubilee Club Future proposals. (Now OPAL, but formerly the Malpas Day Centre)

On 13th December 2011 a meeting was organised in the Jubilee Hall; this to brief the clubs and organisations as to what we were planning for the Queen's Diamond Jubilee Celebrations.

The whole Community Links initiative was extremely positive and well received by residents. Underlined that our activities, during the previous 12 months had resulted in Malpas being awarded runner up position in the West Cheshire Community Spirit Awards.

Community links was the driving force behind the 4 day Queen's Diamond Jubilee Celebrations, in Malpas with community events running from 31st May to 5th June 2012, and incorporating the 2nd Malfest series of entertainment vents.

Community Links was then involved in organising the village fairs in 2013 and 2014 before stepping away to allow a newly formed Village Fair committee to take over.

After 2014 Community Links lay dormant until in March 2017 planning started for the Town's commemoration of the 100th anniversary of the end of World War One.

Finding the correct balance between creating an enjoyable community event and marking the sombreness of the occasion was a real challenge, but the committee managed to deliver an event that was enjoyed by all.

The committee went on to plan the VE75 event scheduled for last May, but unfortunately the extensive plans were derailed by COVID-19 pandemic.

We were put into a national lockdown March 2020 and the team again sprang into action. This time recruiting some 140 willing volunteers to help with shopping, collecting prescriptions and even making regular phone calls to those residents in self-isolation.

Since then, we have produced and delivered a community Christmas card, supported the Malpas food bank, supported Malpas Alport School with their request for IT equipment and planned new 2021 initiatives, which includes a sunflower growing competition.

Look out for further details in due course.

Chris Whitehurst

Chairman

Malpas Community Links

Are you going on holiday? Or just need a break? “We are here to help”

- **Day Care**
- **Respite Care**
- **Holiday Breaks**

**Nursing Care • Intermediate Care • Dementia Care
• Rehabilitation Care • NHS Continuing Care**

the **gold standards**
framework[®]

**Established
For over 25 Years**

 **CareQuality
Commission**

**Prospect House
High Street, Malpas SY14 8NR
01948 860011**

For more information visit: www.prospecthousemalpas.co.uk

HUXLEY'S COUNTRY STORE & BAKERY

The bakery serves homemade products such as pies, pasties, breads, cakes and sandwiches. They also sell fresh vegetables, cooked meats (including spit-roast chickens), cheeses and general groceries and wines & spirits.

Huxley's Country Store
13, High Street, Malpas, Cheshire
01948 860352

Are you a local business?
Ask for details of the Silver
Service PR Package

ANGELA WITTER
— THE STORY CHEF —

Amplify your business through PR-led communications

Targeted press coverage
Bespoke copywriting
Content strategy

Storytelling
Reputation management
Online Training & Workshops

hello@angelawitter.com 07783 679688

MALPAS VICTORIA JUBILEE HALL

Facilities for Receptions,
Parties, Clubs and Committees

Main Function Room & Lift facility
Five Meeting Rooms
Two Kitchens and Bar
Daytime & Evening Bookings
at Competitive Rates

**For bookings & enquiries please contact
Angela Riley 0789 577 9703**
email address: malpasvillagehall@gmail.com

A Table At Eaton's
5 Church Street
Malpas
Cheshire
SY14 8NU
01948 861177

Hooray
Good to be Open Again
Thanks for all your support during Covid

Open Tuesday - Saturday

Lunch and Dinner

Private parties catered for including
Sunday Lunch

Deborah Wilkinson & Co

**SPECIALIST LAWYERS AND
COMMISSIONERS FOR OATHS**

If you need advice and assistance
with making a Will,
Lasting Powers of Attorney,
Estate Administration, Protective Property
Trust or Court of Protection matters:-
please contact us on 01829 782604

**5 The Green, Harthill Lane,
Harthill, Nr Tattenhall, Cheshire
CH3 9LH**

Website www.legacydirect.co.uk

The
Dog House
Canine Beauticians

High Street, Tattenhall, Chester CH3 9PX

Tel. 01829 770267

High Street, Malpas, Cheshire SY14 8NN

Tel. 01948 861196

Rolfe's The Family Funeral Service

3rd Generation of Funeral Directors
Offering a personal service
DAY OR NIGHT

14, Station Road
Whitchurch
Tel. (01948) 662209

Golden Charter
Funeral Plans

OUR PARISHES 100 YEARS AGO
(NEWS FROM THE MALPAS DEANERY MAGAZINE)
JULY - DECEMBER 1921

Further names to those recorded in my last article, found among the baptisms for the three parishes, were: **GIRLS:** Ada, Joan, Vera, Mary, Marion, Prudence, Muriel, Edna, Nesta; **BOYS:** Arthur, Douglas, Joel, Raymond, Harry, Frederick, Richard, Charles.

MALPAS The choirs at Malpas and Edge had their annual trip on 8th August, to Llandudno. In July the Sunday School Trip went to Rhyl. Harvest Thanksgiving Services during late September and early October, were celebrated at Malpas, Edge Mission Church and Stockton Mission Room.

‘We must congratulate the Malpas Band on their smart appearance and on the good music which they provided (on the Oxheyes) on the occasion of the Wyvern Tontine Society’s anniversary’ (the ‘Tontine’ was a form of friendly/benefit society, similar to the Oddfellows).

A rummage sale in May made a profit of £53.5s.8d (£53.29) of which £25 was paid to Mrs Armitstead (wife of the Rector) for Malpas Church Clothing Club and the rest to the funds of Malpas and Stockton Sunday Schools. An appeal was to be launched on behalf of Chester Diocesan Clergy Stipends Fund, to help poorer parishes in the Diocese. The Malpas Branch of the Thurlow Nursing Institute was also appealing for funds – ‘except in midwifery and maternity cases no fee is charged to cottagers’. A Sale of Work and Tableaux in aid of the SPG (Society for the Propagation of the Gospel) in November raised a total of £62.15s.0d (£62.75). Thanks were expressed to all who helped and to the Sunday School children who took part in the tableaux.

The death was announced of Mr Greenshields of The Beeches (in 1938 his family gave to the town the field which is now Malpas Recreation Ground). Miss Wright, who for some years had been Assistant Teacher first in the Alport Boys’ and then in the Girls’ School, had been appointed Headmistress of the Girls’ School in succession to Miss Wilson, who had been appointed Headmistress at Poynton Girls’ School. The Hut which had been erected at Cuddington by the Chorlton and Cuddington Women’s Institute would be opened by Mr Sandbach (of Cherry Hill) on Wednesday 2nd November.

BICKERTON On 24th July the Archdeacon of Chester the venerable W L Paige Cox would preach at both services, in aid of the Chester Diocesan Church fund. A Missionary Sale of Work would be held in the Vicarage on 27th September – ‘The workers at Mrs Barbour’s and Mrs Davies’ working parties have made a good many most serviceable articles’. Harvest Festival would be on Michaelmas Day (29th September). ‘The Missionary boxes will be “milked” again early in January. These admirable creatures not infrequently yield better in winter than in summer. There cannot be too many of them in Cheshire!’

Broxton Sports, in Mrs Vernon’s field, on 4th June were a great success – ‘a substantial sum was realised for putting the fire engine into a state of efficiency’ (the former fire engine shed still stands on the Old Coach Road, opposite the entrance to Frogg Manor).

'On 21st July a very enjoyable tennis match was played against the Cholmondeley Club at Cholmondeley. We were decisively beaten; but a time will come (!) though it will be hard to outdo them in hospitality'. Members of Mostyn Lodge of Oddfellows were welcomed to church on the occasion of their 78th Anniversary Festival, which also included a procession, a tea, sports and dances. 'We are very pleased that a Football Club has been started in the parish and we wish it good luck'.

THREAPWOOD 10th August had been fixed for the Parochial Sale and Dance, for which Whixall Silver Band had been engaged. It was reported in September that this had been a great success despite the loss of £6.10s to a pickpocket, who had raided the pocket of a committee member! 30th June was the wedding of the organist, Florrie Griffiths. 'After the ceremony Mr and Mrs Hugh Humphreys motored home, where upwards of 40 guests enjoyed an excellent breakfast'. The children of the Church Sunday school went to Ellesmere for their treat - 'A stop was made at Overton where Mr Broad with his band of helpers provided a good tea at the Cocoa House'. The Harvest Festival would be on 7th October.

David Hayns

mobile tyre fitting specialists

We bring over 30 years of experience in the tyre industry to your home or place of work.

01948 770557

carl@tyresntubes.co.uk

[@tyresntubes.co.uk](https://www.facebook.com/tyresntubes.co.uk)

Fast, convenient and affordable mobile tyre fitting enables us to change your tyres - wherever and whenever - come rain or shine. Our well equipped vans can travel throughout the area, fitting tyres on cars, 4x4s and vans - at your home, work, gym or even supermarket.

Convenience of mobile tyre fitting comes at no extra cost - but with the same competitive pricing strategy.

Tyres n Tubes has always delivered to customers.

Bickerton Holy Trinity Church Lottery

When I took over in May 2020 all 49 members were allocated.
There have been x12 winners up until April 2021.

2020:

May: Mr R. Clayton

June: Mrs A Lees

July: Mr R Corn

August: Mr J Goodwin

September: Mr R Clayton

October: Mr M Roberts

November: Mrs G Brown

December: Mr P Shone

2021:

January: Mr J Goodwin

February: Mr C Hobson

March Mrs: A Newton

April: Mr B Jeffcoat

We have paid out £20 to renew the licence. At end of April we have been able to give the Treasurer, Mr Higgins, a cheque for £1500 for the Church fabric fund. This will leave a small working capital in the bank (£125).

Thomas Wainwright

Church Calendar - June 2021

In the Anglican Church, June has no major feast days such as Pentecost or Palm Sunday, but a minor one, Corpus Christi, is celebrated on different dates in June each year, the next one being 3rd June. It was brought into being by St. Thomas Aquinas who proposed it to the Pope Urban IV in 1264. It was abolished by Oliver Cromwell and re-instated in the Reformation becoming known as 'Thanksgiving for Holy Communion'.

There are three notable births to note in June also, John the Baptist on the 24th and Saint Peter and Saint Paul on the 29th. They lived in turbulent days, denied the freedom to worship as they chose and suffering torture and death because of their beliefs.

Fortunately for us there is always cause to celebrate peace, and the fellowship of worship in freedom.

Judith Wadham

Bickerton Holy Trinity Garden Project

The PCC have been discussing the piece of land behind the toilet and shed, reflecting the wonderful use in years gone by. With the positive encouragement from the Diocese we are looking to restore this land into a form of garden which can be used for Church/community based projects. This will of course take time whilst the legal matters are explored as well as plans/costings etc needless to say the plan is in its infancy. Some of us are not getting any younger, so it is not the intention that we look to undertake the work ourselves.

We will seek funding from various charitable trusts and sponsors both locally and nationally so if anybody knows of such a source please get in touch with **Jan Clark on 01829 720827** janetjclark@hotmail.com or myself on 01829 782345 val.capewell@btinternet.com.

We need to ascertain just how much this will cost, so we are now in the process of discussing ideas with Landscape gardeners/builders. We wish the garden to be suitable for all ages with the minimum of maintenance and one which will be a heritage for the future. Let us be under no illusion this project will be fairly costly and will be a form of outreach, we need to build on the wonderful legacy of the past and look to our future. Previous generations have invested time, energy and money into Holy Trinity because it was the focus of their prayer, witness and glory of God. Please work with us to ensure that the Church flourishes under our stewardship. The attraction of a Church should reach beyond its congregation into the wider community. So please support us in prayer and constructive advice as we seek guidance on this which will provide space for locals and those seeking a place of solitude for reflection.

I trust we will all stay safe and well and that the Covid restrictions will ease allowing us more freedom to meet each other.

Val Capewell

Warden Holy Trinity Bickerton

Although we have not been able to hold meetings during the pandemic Mothers Union members have nevertheless kept in touch with each other by phone calls and emails. MU magazines and literature have been regularly sent out along with greeting cards. Many members have also been busily knitting blankets and scarves for refugees. It is our hope that we will be able to meet together again later in the year.

We would also like to thank the Rector for all his support, and wish him a long and happy retirement.

St Oswald's MU.

G. A. SPEED & SON PLASTERING CONTRACTORS

Internal & Exterior Plastering
Tiling & Floorscreeding

Tel: 01948 860916 07724 185867

Mulsford Cottage B&B

Mulsford Cottage is a four star bed and breakfast in the heart of North Wales offering idyllic weekend getaways, overnight stays for visitors to the nearby Wrexham Industrial Estate (or longer stays for corporate visitors)

En Suite Facilities/ Private Sitting, Dining Room With Open Log Fire
WiFi / Pet Friendly / Off Street Parking / Evening Meals A Speciality

Sarn, Malpas,
Cheshire SY14 7LP

T: 01948 770414
M: 07960 498244
W: www.mulsfordcottage.co.uk
E: kate@mulsfordcottage.co.uk

**QUALITY
SERVICING
& REPAIRS**

Tel: David Lunt

01948 770341

Open Mon – Fri 8.00am – 17.00pm
Occasional Saturdays

Windsor Cottage
Threapwood
Malpas
Cheshire
SY14 7BA

**FRANCIS
OPTICIANS**
OPTOMETRISTS

Chirk 01691 777647
Malpas 01948 861259
Wrexham 01978 262460
www.francisopticians.co.uk

Les Rich
Plumbing & Heating

 01948 860576

Mobile **07949192475**

Glazing – Wall tiling – Floor Tiling

Locksmiths

LOCAL AND INDEPENDENT

NO CALL OUT CHARGES

FREE SECURITY ADVICE

WOODEN, UPVC DOOR LOCKS, WINDOW
LOCKS

ANTIQUE LOCKS and RURAL SECURITY
IDP LOCKSMITHS (IAN)

BASED IN WHITCHURCH COVERING SHROPSHIRE

Tel. 01948 666116 Mobile 07918 617744

Email. idplocksmiths@hotmail.co.uk

Website. www.idp-locksmiths.co.uk

Haycocks

Chimney Sweep

Call today on

Tel: 01948 820006

Mob: 07966 157658

Threapwood Garage & M.O.T. Centre

For cars and light commercials

- Service all makes.
- Tyres
- Exhausts Fitted
- Body work
- Number Plates
- Recovery.

Wrexham Road, Nr Malpas
Cheshire, SY14 7AL

Tel: 01948 770207

Malpas Bowling Club
& Social Institute

**Bowling, Snooker
and Social
Activities**

For further details contact Sue Jones on
01948 770 482

For all your Travel Requirements
MEREDITHS COACHES

LYDGATE
MALPAS

CHESHIRE. SY14 8DE

49, 53 57 & 70 Seat Coaches

Daily Hires

**Executive Coaches
Coach Holidays**

Tel: 01948 860405

C. R. CLEANING

CARPETS - ORIENTAL RUGS - UPHOLSTERY - OVENS

EXPERTLY CLEANED

- Stain Guard Protector
- Household Cleaning (Spring Cleans)
- Insurance Work (Flood and Smoke Damage)
- Daily Office Cleaning Contracts

FREE QUOTES AND ADVICE

David Nixon

Tel: 01948 880 994 / Mob: 07980 635 594

Birchdown Auto Services Ltd

Local & Friendly Service

**All types of vehicle maintenance &
repairs undertaken**

8.30 am - 5.30 pm Monday - Friday

Contact: 01948 860335

birchdown@btinternet.com

Peacock Farm Yard
Oldcastle, Malpas SY14 7AE

Ken's Autos

Car & Commercial Vehicle Repairs

Malpas

All Makes Of Vehicles Serviced & Repaired

M.O.T.'S • Car Sales • Brakes •

Tyres • Exhausts

CRYPTON TUNING & DIANOSTICS

Telephone Anytime 01948 860 802

Mobile 07814904636

Free Collection & Delivery • Competitive Rates

GARDEN DELIGHT

**Lawn Mowing - hedge trimming
Garden maintenance/one off tidy
Lawn/ drive weed treatment
Fence/shed painting
Power Washing**

Peter 07868 230662

The Whitchurch Podiatry Practice

7/8 Watergate Arcade, Whitchurch, SY13 1DP

Emma Coley

BSc(Hons), M. Ch. S., S.R.Ch **HPC Reg. Podiaist**

General Chiropody, Nail Care, Ingrowing Toenail Surgery, Diabetic Footcare & Advice
Verruca Treatment, Gait Analysis & Orthosis

Home Visits Available

Enquires Welcome

Tel. 07976 242 096

Give Your Feet A Treat. Call Today

Gifts to girls in the Gambia from Bickerton Holy Trinity Church

A big thank you from the girls at Sanyang school in the Gambia who have received reusable sanitary towel kits. We had a fantastic response at the coffee morning hosted by Mike & Penny Voisey last year, plus donations, so I was able to buy a huge amount of reusable sanitary towels and knickers which were shipped over. I transferred money for the facecloths and soap to the charity 'Goals for the Gambia' so they could buy them there to give support to a local shop and save on the shipping cost.

Unfortunately Coronavirus also caused big problems in The Gambia and the schools were closed for many months but now the restrictions have eased some of the girls in the Sanyang Scout Group took on the challenge of making up the 250 kits which include 5 pads, 5 pairs knickers, soap & facecloth in a discreet bag. They were all given one of the kits as a thank you for helping.

The kits were taken and distributed in Sanyang school which is in a very poor area and the girls were so pleased. This will make a big difference to the girls' education as they will no longer have to miss school during menstruation.

Also a huge thank you from me to everyone who supported the initiative and changed the lives of these girls in such a positive way.

Kate Holland

POETRY CORNER

I hope to make a poetry corner a regular feature of the Parish News. If you wish to send in a poem of your own or a suitable published poem please send to the Editor with a short commentary please.

The Windhover by Gerard Manley Hopkins

To Christ our Lord

I CAUGHT this morning morning's minion, king-
dom of daylight's dauphin, dapple-dawn-drawn Falcon, in his riding
Of the rolling level underneath him steady air, and striding
High there, how he rung upon the rein of a wimpling wing
In his ecstasy! then off, off forth on swing,
As a skate's heel sweeps smooth on a bow-bend: the hurl and gliding
Rebuffed the big wind. My heart in hiding
Stirred for a bird,—the achieve of; the mastery of the thing!

Brute beauty and valour and act, oh, air, pride, plume, here
Buckle! AND the fire that breaks from thee then, a billion
Times told lovelier, more dangerous, O my chevalier!
No wonder of it: shéer plód makes plough down sillion
Shine, and blue-bleak embers, ah my dear,
Fall, gall themselves, and gash gold-vermilion.

The language may seem strange (it's based on Welsh rhythms of speech) - try saying it aloud and feel the music in it. I think of Hopkins as a local poet although the time he spent at St Bueno's in Tremeirchion was but a short period in his life. I imagine him looking out over the beautiful Welsh landscape and seeing the kestrel hovering, just as we see them here on the Sandstone Ridge, and marvelling at God's amazing creativity revealed in nature. It sparks in him a renewed faith. It's hard to question his existence when confronted with such perfection.

**Focussed on
the needs of
farmers and
land owners**

North West
and North Wales

- Farms, Land and Property Sales
- Letting Agreements
- Tenancies and Rent Reviews
- Access to Land and Compensation
- Basic Payment Scheme
- Entitlement Trading
- Planning Applications
- Option and Promotion Agreements
- Farm Dispersal Sales
- Business Recovery
- Succession Planning
- Property Finance - AMC Agent

Rostons
LAND & PROPERTY SPECIALISTS

Further information 01829 773000

www.rostons.co.uk

St Oswald's Church Malpas

Talented Local Young Musician
from Abbey Gate College and the JRNCM

Henry Smith

And Friends

Present a

CONCERT / SOIRÉE EVENING

with

Music for Tuba, Piano, Organ and Voice

Refreshments will be available in the two intervals so to help with catering & to reserve your FREE seat please TEXT **07745422204** with your name or give your name to a Church Warden or sign up on the table at the back of Church

On Friday 9th July – 7.30pm

Admission is FREE with a retiring collection in aid of the Church

Henry Smith who sings in St Oswald's Choir and plays the organ on occasions has been awarded the Organ Scholarship at Royal Holloway University London when he begins the undergraduate BA course in Music when he starts in September. Henry is completing his 3rd year at the Junior Royal Northern College of Music where he has studied Tuba under Leslie Neish and Organ under Simon Mercer. He is the Deputy Head Boy at Abbey Gate College where he sings in the Chapel Choir and the Concert Band. At University his main study will be organ and his second study will be jazz piano which he has developed to a high standard at the JRNCM. He is hoping that the draw to London will bring opportunities to play jazz in venues in London. Last year just before lockdown Henry raised £1300 for St Oswald's performing his 'One man show'. He will be giving another performance at St Oswald's on Friday 9th July for a Concert/Soiree Evening and the evening promises to be as entertaining as last year. Admission is free but to help with catering, please reserve a place for you and your friends by either texting 07745422204 or giving your name to a Church Warden.

THE CHILDREN'S SOCIETY

Last year we were unable to have our usual bx opening. As for all charities in the current climate, the Children's Charity need for funds is a great as ever. If you would like to make a donation by cheque or have a box that you would like emptying this year please could you bring it to Bickerton church before the end of June. (Cheques to be made to Bickerton Church warden's account)/All funds will be passed to Andrew our treasurer who can then issue a cheque from Holy Trinity which I will send off to the charity. With grateful thanks

Joan Jeffcoat

WIRRAL CHAMBER MUSIC FESTIVAL 16-18th July 2021

Involving musicians from RLPO.

Check it out at wirralchamberfest.co.uk

30 DAYS WILD

Take on the UK's biggest nature challenge this summer. The Wildlife Trusts are asking you to do one wild thing a day throughout June for your health, wellbeing, for wildlife and for the planet.

Go on a bug hunt, make a bird feeder, switch to green energy, splash in puddles... whatever you do, just make sure it's wild!

The **30 Days Wild** annual challenge from The Wildlife Trusts has had more than a million participants to date. In 2020, more than half a million people got involved including over 4,000 of you here in our region!

From families and couples, to teachers, care homes and workplaces, everyone is invited!

When you **sign up** to take part in 30 Days Wild you'll get a FREE:

- Big Wild Breakfast nature 'bingo' placemat to download
- Bundle of educational and fun resources
- Top technical tips from wildlife webcam experts
- Details on how to record your nature spots
- Wildlife guides, how-to guides, a fun quiz event and much more.

Sign up today and do a 'random act of wildness' every day throughout June at:

www.wildlifetrusts.org/30-days-wild-2021-individuals-sign

1 - 30 June

#30DaysWild

Are you ready for #30DaysWild?

Can you do something wild every day for 30 days?

Take the challenge! Register your interest now to know when sign-up opens!

wildlifetrusts.org/30dayswild

D.A. ROBERTS

Fuels Ltd

- HEATING OIL & PARAFFIN
- AGRICULTURAL FUELS
- DERV & PETROL
- LUBRICANTS
- ADBLUE®
- OIL STORAGE TANKS & FITTING (INCLUDING ADBLUE® TANKS & HOSE KITS)

Tel: 01948 662762 / 663877

Website: www.darobertsfuels.co.uk

D.A. ROBERTS

Garage Ltd

- MOT'S - CARS, VANS UP TO 3500KG, MOTORCYCLES AND PRIVATE MINIBUSES
- ALL MAKES AND MODELS SERVICED AND REPAIRED
- FREE MOT WITH A FULL SERVICE
- FREE LOCAL COLLECTION AND DELIVERY
- SPECIALISTS IN MOTORHOME MOTS, REPAIRS & SERVICING

Tel: 01948 666527

Website: www.darobertsgarage.co.uk

Grindley Brook Garage, Whitchurch, Shropshire SY13 4QJ

Huxley Johnston Ltd

Chartered Certified Accountants
& Registered Auditors

We offer an approachable, professional, cost effective service to businesses and individuals tailored to your specific needs .Our services include:-

- ❖ Preparation of accounts
- ❖ Statutory audits
- ❖ Tax returns
- ❖ VAT returns and advice
- ❖ Payroll services
- ❖ Sage accounts training
- ❖ Corporation tax returns
- ❖ Capital gains tax planning
- ❖ Inheritance tax planning
- ❖ Company secretarial services
- ❖ Business start ups
- ❖ Advice on accounting systems

For a no obligation meeting contact either Richard Huxley or Diane Johnston on: 01948 822944
or email mail@huxleyjohnston.co.uk

Aqua House, Hampton Heath Industrial Estate, Malpas, Cheshire, SY14 8LY

GRAPHIC, WEB & PRINT SERVICES

WEB DESIGN

Brand focused websites for the forward thinking. One page & brochure, through to ecommerce, we have a solution for you.

GRAPHIC DESIGN

Design that gets you noticed. Logo design, branding & print design through to promotional design, we offer a wide range of graphic design solutions.

PRINTING

We can bring your designs to life! With high end litho and digital presses we can offer an unlimited array of print materials and options.

☎ **01948 860 867**

✉ **info@youmedia.online**

📍 You Media, The Cross, Malpas, Cheshire, SY14 8NU

🏠 VISIT www.youmedia.online

FOLLOW US

Up to
£10,000

paid towards your
stamp duty on your new
Inspired village home*.

If you think you're 'not ready'
for later living, think again.

Our villages offer an active and busy
lifestyle with everything you could wish
for. Could moving to an Inspired village
be the *best* years of your life?

Get in touch for more details:

01829 238 718
giffordlea.co.uk/stamp

The Grange, Davenport Close,
Tattenhall, Cheshire, CH3 9FQ

*Stamp duty offer available upon
completion before 30 April 2020

Gifford
Lea
Inspired in Cheshire

Family owned

BARLOWS

Established by T.C. Barlow in 1948

Proud to be serving Malpas and the surrounding areas for 70 years.

Telephone

01948 820200

Electrical Installations

Electrical Inspection & Testing

Security Alarms

CCTV

Fire Alarms & Access Control

Electric Vehicle Charging Points

TV Aerials

Domestic Appliance Repairs

Television and Smart Phone Repairs

Plumbing & Heating Services

Property Maintenance

www.barlowsuk.co.uk

