

Parish News

For Malpas, Threapwood and Bickerton
May 2020

follow us on

Twitter @st_oswaldmalpas, facebook.com "St Oswald's with St John's
Threapwood & Holy Trinity, Bickerton" or www.malpaschurch.co.uk

WHO TO CONTACT IN THE BENEFICE

Rector :

The Revd Canon Ian Davenport
The Rectory, Church Street
Malpas. SY14 8PP
Telephone: 01948 860 922
Email: malpas.iandavenport@live.co.uk.

Curate:

The Revd Helen Molesworth
1 Wigfield Terrace (office)
Malpas SY14 8PZ
Telephone: 07835 752 499
email revdhelenmolesworth@gmail.com

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)

Brian Fletcher 01948 861152

Flower Rota:

Verger:

Bob Carter 01948 861 017

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

The Rev Helen Molesworth 07835 752 499

ST. JOHN'S THREAPWOOD

Church Wardens: as above

PCC Reps:

Sir Jonathon 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:

Colin Capewell 01829 782345
Brian Jeffcoat 01829 782311

PCC Secretary:

Val Capewell 01829 782345

PCC Treasurer & Gift Aid:

Andrew Higgins 01829 260885

Church Flowers:

Janet Mitchell 01829 720549

Organist

Rachel Hall

Letter from Revd Helen

Dear friends,

I am writing this during lockdown, behind closed doors. Everywhere is eerily quiet. In these days after Easter I have been thinking about the disciples of Jesus and the events after Easter for them. The disciples too were in lockdown. They were shut in behind locked doors, fearful of what might happen to them in the aftermath of recent events in which they have seen Jesus crucified, dead and buried in a sealed, stone tomb. When Jesus died on the cross, life could not have looked any worse for his followers. It was all over, hopes dashed, lives changed forever – or so it seemed. Imagine then how they must have felt when the risen Jesus appears to them in their locked room. Jesus stands among them giving them solid proof that he is totally alive. He eats with them, he speaks to them - “Peace be with you” – and he shows them the wounds of his suffering.

In this time of uncertainty and distress we may well be asking if life will ever be quite the same for us again. But Jesus is alive today and that changes everything for us too. He entered that locked room because he knew what his followers needed for their hope to be restored. And He is with us in our lockdown. He understands what we are facing. He recognises our doubts and fears. And He gives us a solid hope. Friends, may you know God’s presence and peace at this time. As the lockdown continues, and we do our bit to help save lives – each one so treasured, and so precious to God – may we continue to support and encourage one another, and may we put our hope in the Risen Jesus.

Revd Helen, your Curate.

From the Registers around the Benefice

Funerals- May they Rest in the peace of Christ and Rise in Glory

31st March John Bickley

16th April Beryl Dutton (St John’s)

KEEPING IN TOUCH

If anyone is not currently receiving regular online news and updates from the Rector & Revd Helen during the current crisis and would like to, please could they submit their email address to the PCC secretaries, Karen Kirk for Malpas and Threapwood and Val Capewell for Bickerton. (Tel nos on opposite page) You can also email Angela Witter at enquiries@witteronmarketing.co.uk and she will pass on your requests.

JULIAN MEETING FOR MAY 2020

What Jesus demands of his followers is a shift of focus: a new childlike yet mature innocence of perception that sees beneath the surface, a seeing that goes from without to within. “If your eye is sound”, he tells them, your “whole body will be full of light.” Those first disciples, who being closest to him had the best chance of achieving this kind of enlightenment, failed to do so when they looked at him. They saw further than the crowds or the religious authorities or Pilate. But as John looks back from the far side of Easter, he reveals that only after that final week that culminated in the Cross and in the extraordinary days that followed did they really begin to see who this man might be and what he was trying to show them. In his words: “The Word became flesh.....and we saw his glory....full of grace and truth.” In the words of St Paul we can now encounter “the glory of God in the face of Jesus Christ”. And if you were to ask St John, “Where chiefly did you see that glory?” I think he would either have replied, “When he was hanging on the cross” or, more probably, “When he left the supper table, wrapped a towel about his waist, and began (despite our startled protests) to wash our dusty feet. For that stands the notion of glory - and the concept of God - on its head. It is to enter a foolish, topsy-turvy world, where the first are last and the last first, where value lies in being, not in achieving, where the just law of ‘an eye for an eye’ is countermanded by the radical action of forgiveness, and where greatness lies in the compassionate, often humdrum, service of others.

Yet what they saw in the end, what the professional persecutor-turned-missionary Paul saw after he had so dramatically regained his sight, what John saw once his eyes had been opened, was that they had to see beyond the figure of Jesus to God himself. When he said, “Whoever has seen me has seen the Father”, the point Jesus is making is not about himself but about the Father. “You want to see the glory and the love of God - in so far as human eyes can do so?” asks John. “Then look on this man whom we have seen with our own eyes.”

Yet it is not quite so simple. For it is one thing to have known Jesus, watched him, lived through the devastating final days of losing him, followed by the wonder of daring to say once again to each other “we have seen the Lord”, knowing it could not be true, yet knowing that it was; it is one thing for them to see all that and to understand that the world would never be the same again; it is quite another for us to do so. Yet they didn’t see, not at first. John writes of Jesus telling them that only when “the Spirit is given” will they fully understand the truth, and Paul was to write that “no one can say Jesus is Lord except under the influence of the Holy Spirit”.

If I am to see God and the world, myself and my neighbour, as Jesus saw them I need to be open to his spirit. That is not as strange as it may seem. We are embodied spirits and we relate to each other both at a physical and a spiritual level; we influence deeply those we love and are as deeply influenced by those who love us. Those who were inspired by Jesus were so persuaded by his vision of what life might be, by what they had seen of his glory of living and dying, by what he had enabled them to see of God and by what he had shown them of the meaning of true personhood, that they wanted to live in his spirit. That had been God’s desire from the beginning of time and the whole Bible leads to this point where through Christ eyes are finally opened.

Brian Fletcher

MALPAS & THREAPWOOD NEWS

MALPAS FIELD CLUB

The first three issues of the 'Malpas History' magazine, published by Malpas Field Club in the 1980s, are now available to read and download online. They are the issues for December 1983, July 1984 and January 1985. Subjects covered by the articles in these issues include 'Malpas in the Civil Wars', 'The Postal Service in Malpas', 'Threapwood Races in 1800', 'Three Ancient Halls of Broxton', 'Bulkeley in 1824', and many others, plus old

photographs, etc. To access the magazine, 'Google' [Malpas Cheshire Online](#) or use this link:

<https://www.malpascheshire.org/historic-archive/malpas-history-magazine.html>

For other information about the Field Club please contact secretary David Hayns:
Tel: 01948 860486 Email:
davidhayns.123@btinternet.com

ONE ACHORD LADIES CHOIR

Unfortunately and in line with government advice, due to Coronavirus All choir concerts on:

2nd May at Tilston Memorial Hall,

8th May in Malpas Last Night of the Proms on and

5th June Bellis's Country Market on and all choir practices **are now postponed** until further notice. More information at a later date.

Visit our website www.oneachord.org.uk

MALPAS FLOWER CLUB

In light of the current corona virus crisis, Flower Club is cancelled until we are advised by our Government that we may resume.

Gail Craddock 01948 860630

MALPAS AMATEUR GARDENERS

Malpas Amateur gardeners wish all their members a healthy and stay at home gardening month! Please rest assured that as soon as we are allowed we will recommence our schedule for 2020, but for now do all those jobs in the garden you never had time for, stay in the garden, keep safe and help the NHS by limiting all social contact.

Kind Regards Paul Chairman, for additional information phone 01948 770522.

Malpas Surgery

We are continuing to operate the practice as we have done for the past few weeks. The front entrance door and disabled access doors are closed.

If you are unwell contact us by telephone.

PLEASE DO NOT COME TO THE SURGERY.

A member of the clinical team will phone you back and, wherever possible, deal with you over the telephone.

We will make arrangements for you if you need to be seen.

Staff and Clinicians are wearing protective clothing and a face mask, this is to help prevent the spread of the viral infection and protect patients and staff.

Continue to order your medication in the usual way, giving the required 5 days' notice.

If a family member, friend, neighbour or volunteer is collecting your prescription they will need to provide us with your full name, address and number of items collecting.

Please arrange payment for your items prior to collection or give information about your payment exemption is if you are under 60years of age.

If you have symptoms associated with coronavirus including a new continuous cough and a high temperature, you are advised to stay at home for 7 days.

If your symptoms are serious, or get worse, contact NHS 111 or the practice.

Follow NHS111 guidelines at www.nhs.uk/coronavirus

PLEASE STAY AT HOME TO STOP CORONAVIRUS SPREADING

KEEP YOUR CHILDREN AT HOME

Malpas Surgery Telephone: 01948 860205

Open: Mon-Fri 8:00am to 6:30pm.

Dispensary Opening Hours: 8:00am to 1:00pm and 3:00pm to 6:30pm.

Out of hours: 6:30pm to 8:00am and weekends Call NHS (111)

See <http://www.malpassurgery.uk/> for more detail

Malpas Community Links

Useful Contacts

CORONAVIRUS (COVID-19) impact on Cheshire West Council services can be found at:

https://www.cheshirewestandchester.gov.uk/news-and-views/incidents/coronavirus-covid-19/coronavirus.aspx?fbclid=IwAR2I5WYwEcAAqsWNRF2I-Vm_2kQXpOISZCPdnY3sNNPBVA6nmD2r1pNDS2I

HELP SCHEME (Help in emergencies for local people)

This Cheshire West & Chester Council scheme provides support in the form of food vouchers and recycled goods to residents that are considered vulnerable. To be awarded a food voucher people must be in both financial hardship and in immediate need of food.

The CW&C Get HELP online form can be used to apply for discretionary funds, to get advice about benefits or housing, or for digital support. Further information and an application form are available on the <https://www.cheshirewestandchester.gov.uk/.../housi.../help.aspx>

DEDICATED HELP LINE:

Cheshire West and Chester Council

Telephone: 0300 123 7031 Opening hours: every day from 8am to 7pm

Detail can be found at:

<https://www.cheshirewestandchester.gov.uk/news-and-views/incidents/coronavirus-covid-19/how-to-get-help/dedicated-helpline.aspx>

CHESHIRE WEST LIVE WELL SITE: can be found at: <https://livewell.cheshirewestandchester.gov.uk/>

HELP FOOD BANKS:

Telephone: 0300 123 7065

<https://www.cheshirewestandchester.gov.uk/residents/housing-benefit-council-tax/help.aspx>

COPING WITH CORONAVIRUS (COVID-19):

<https://livewell.cheshirewestandchester.gov.uk/Categories/4854>

SHEILDING GROUP ENQUIRIES:

Telephone: 0300 123 7031

E-mail: general.enquiries@cheshirewestandchester.gov.uk

MENTAL HEALTH HELP LINE:

Telephone: 0300 303 3972

DOMESTIC ABUSE:

Intervention and prevention team

Telephone: 0300 123 7047

MALPAS COMMUNITY LINKS:

Telephone: Cathy (07808 772215), Chris (01948 860333), Rachel (01948 860627)

E-Mail: editor@malpascheshire.org

Use this link to find more information: <https://www.malpascheshire.org/community-links/coronavirus-covid19-information-malpas-community-links.html>

Local Convenience Stores

Co-op:

Telephone: 01948 860428 **Open:** 9:00am – 7:00pm

Open: 9:00am to 10:00am **for vulnerable customers only**

Only 5 customers in the shop at any one time. One way round the shop. -
Keep your distance

Huxleys Country Store:

Telephone: 01948 860352 **Open:** Monday to Saturday from 8:30am to 5pm.

Orders and payment can be taken over the telephone for collection/delivery.

Only 4 customers in the shop at any one time.

Nisa:

Telephone: 01948 860463

Open: 6:00am – 9:00pm Monday – Saturday, 7:00am – 8:00pm Sunday.

Orders and payment can be taken over the telephone for collect/delivery.

Cheques for Nisa need to be made out to: Parry's supermarket

Only 5 customers in the shop at any one time. 1 customer out, 1 customer in.

Malpas Farm Shop:

Telephone: 01948 820528 **Click and Collect** on line at <https://www.malpasfarmshop.co.uk/>

Open: Monday to Friday, from 7am to 5pm, and Saturday from 7am to 4pm.

Nomansheath shop:

Telephone: 01948 820562

In line with Government guidelines and laws, to reduce the risk to yourselves, the shop staff and other residents we would ask everyone to keep visits to a minimum. Make a list of all the essential and non-essential items you need before you go in.

Medical & Veterinary Services

Chemist:

Telephone: 01948 860346 **Open:** 2:30pm to 6:30pm

Only 1 customer in the chemist at any one time.

Malpas Surgery:

Telephone: 01948 860205

Open: Mon-Fri 8:00am to 6:30pm.

Dispensary Opening Hours: 8:00am to 1:00pm and 3:00pm to 6:30pm.

Out of hours: 6:30pm to 8:00am and weekends Call NHS (111)

See <http://www.malpassurgery.uk/> for more detail

Hampton vets:

Telephone: 01948 820345

Malpas Community Links Update No. 1

Introduction:

Malpas Community Links has set up an operation, through its Registered Volunteer Network and Resident Request schemes, which provides help for residents who are self-isolating, have underlying health problems or just live alone.

Following on from our initial information leaflet, the response from the local community has been exceptional, with some 90 volunteers now formally registered with us, some of whom are already actively supporting our local shops by undertaking deliveries.

It is particularly encouraging to see that many of our residents who are new to the village have signed up. This demonstrates a real desire to become part of our strong community.

With an initial resource of only 4 people, it would have been impossible for Community Links to cover the whole community on its own, so we have determined our strategic approach should be at 3 different levels that will underpin the principle of trying to maintain a strong community bond and some form of social contact, whilst managing risk through reducing village travel and personal physical interactions.

Levels of engagement:

1/ Whilst being mindful of their own safety, we would ask residents to look out and help service the needs of their near neighbours in their own street/local area.

2/ We would ask the officials of local clubs, societies, organisations and companies on a regular basis, to call their members/employees to see if they ok and not in need of any help.

E.g. Ian Davenport, our Rector, has pledged to contact everyone on St Oswald's Church electoral role every 1-2 weeks.

3/ Individual residents not covered by any of the above actions, who require assistance are able to contact us via our published Community Links numbers or e-mail address.

Once residents in need are registered with us, our volunteers will be able to help with shopping or prescription deliveries or even just a phone call for a chat.

Safety of the individual resident and our "registered" volunteers is the key priority, so we have produced a set of guidelines for our volunteers to work to.

Shopping:

Thanks must be extended to the owners and staff in our local shops, who are carrying out a key role in keeping our community supplied. All our shops and their staff are coping admirably at present, but they are under extreme pressure, so please be patient, and respect their rules if you need something from them.

Following our suggestions, Nisa have changed their working practices and are now taking orders and payment over the telephone. Huxleys Country Store, and Malpas Farm Shop also have this facility, but if you are ordering over the telephone, try to give all the shop as much notice as you can.

In line with Government guidelines and laws, to reduce the risk to yourselves, the shop staff and other residents we would ask everyone to keep visits to a minimum. Make a list of all the essential and non-essential items you need before you go in.

Malpas Surgery and the Chemist:

Our biggest issue in the village at present, is the pressure on our local surgery and our chemist.

With some 7,300 patients on their lists, and a number of staff shortages, they are really struggling to cope with the increased demand.

Community Links is working with the Surgery and the Chemist on a delivery scheme which is being managed by our co-ordinators. When you order a repeat prescription or medication you will be directed to call one of the co-ordinators to arrange for your delivery.

Governance:

The Community Links core team are holding regular conference call updates; this to understand how the initiatives and rules being passed down from Government, the Borough Council and Charitable Organisations are being rolled out across the county and what this means in practice for our local area.

We are then amending our operations to respond quickly to the changing daily situation.

Finally we are aware that there are some confirmed cases of the Covid 19 virus in the Malpas Ward, so we would urge everyone **to follow the Government Laws and stay at home.**

Keep strong, work together and we will come through this.

Chris Whitehurst, Cathy Reynolds, Rachel Williams, John Webb, Rachael Reeves, Jemima Ockleston, Jane Chewins, Deborah Brereton.

Malpas Community Links 14th April 2020

Contact: Cathy (07808 772215), Chris (01948 860333), Rachel (01948 860627)
or e-mail editor@malpascheshire.org

MESSAGE from MALPAS PARISH COUNCIL

The Council reminds everyone to follow government advice during the real threat that the coronavirus pandemic brings to our community.

Please speak to neighbours that you know (and who know you) to see if they would like help now or in the future should they be unable to help themselves.

The Parish Council supports the great work that is being done by Malpas Community Links to keep people safe during this crisis.

Malpas Parish Council also encourages local clubs and organisations to contact their members to check, regularly if possible, should they need any assistance.

In line with avoiding public gatherings, the Parish Council meeting scheduled for 7:00pm on Monday 20th April has been cancelled. However, new legislation allows us to hold virtual meetings to which all parishioners can join and listen to. A public notice will be posted on the Parish Noticeboard and on Malpas Cheshire On-line web site with details of how to join the meeting.

Please contact the Clerk via email, malpaspc@hotmail.com, to register to join the meeting. Stay safe and best wishes!

Malpas Parish Council

How to Build a Bee Hotel in your garden.

Did you know that most bees have no Queen, don't produce honey or live in colonies or hives? This type of bee is a solitary bee. There are over 250 different species of solitary bees in the UK including leafcutter bees, mining bees and mason bees – naming only a few!

Each species of bee use different plants to create their nests. Leafcutter bees cut circles from leaves to line their nests, favouring plants such as rose, beech and wisteria; mason bees will use mud, clay or chewed up plant tissue; and the wool carder bee will collect hairs from plants such as lamb's ear to construct her nest.

To help support populations of solitary bees in your garden you can create your own bee hotel where you can watch the life cycle of these fascinating creatures. It truly is an amazing thing to see a little bee carrying materials to make a nest all by herself.

FOLLOW THESE INSTRUCTIONS TO BUILD YOUR OWN BEE HOTEL AND ENJOY WATCHING THEIR LIFECYCLE:

You will need:

- Power drill with multiple drill bits ranging from 2mm to 12mm
- A block of untreated wood, any height, but minimum 15cm deep (Make sure if using a piece of log that there are no splits or cracks)
- 1 or 2 thin pieces of wood or alternative to use as a roof
- Sandpaper

Instructions:

1. Drill holes to around 10cm deep using different diameter drill bits into your block of wood, making sure not to go all the way through to the other side. Keep the holes far enough apart so that the wood between them will not split (2cm should be fine).
2. Sand down the entrance to the holes as sharp splinters can damage their wings on entry.
3. Use the other piece(s) of wood to create a roof, ensuring it allows water to roll down the sides and not into the hotel.
4. Fix your hotel at least a metre off the ground on a warm wall (south or south-east facing) and wait for your guests to arrive.

BICKERTON NEWS

CATH UPDATE

About a month ago the Government asked each Local Authority to ensure all homeless people in their area were housed. Chester and Cheshire West Council reacted quickly and people on the streets were accommodated in a local hotel and provided with all meals. CATH, of course, already accommodates some thirty people in seven houses, who would otherwise be on the streets. As a consequence of the Governments initiative and the impossibility of

CATH's volunteers working several feet apart in a small kitchen, the drop in Centre was closed and staff are concentrating on looking after clients in their houses. Even though the drop in Centre is closed it is being used as a hub, under controlled conditions, for various agencies, such as the food bank and the police, so it is still serving a useful purpose.

Obviously, homelessness hasn't gone away and present arrangements are only temporary for however long the current scenario prevails. CATH are reviewing their future contingency plans and it is not going to be easy to deal with the homeless when the lockdown is eased, as a hotel is clearly more attractive than a street or shop doorway.

We are all 'staying at home' so our normal food collection service has had to be postponed but, fortunately, the public are proving to be very generous with their donations to CATH.

Peter Sharman

BICKERTON VILLAGE HALL

Bickerton Village Hall is closed at least till the end of May

We are still hoping to go ahead with the annual **Art Exhibition** at the end of July, but we will give plenty of notice should we need to cancell. In the meantime, entries are invited - money paid will be refunded in the event of cancellation. If you would like an entry form contact Nigel Briers on 01829 720440 or nigelbriers@btinternet.com or bickvillagehall@outlook.com.

LOCAL BUSINESS DIRECTORY

A Table at Eatons -Takeaways	01948 861177
Agritrak Surfacing System	07831 426001/07967 680856
Andrew Dean- Piano tuning & restoration	01829 261222/07713 3211117
AR Burrows & Son Funeral Care	01270 524243/07711 468917
Barlows Electrical	01948 860480/820200
Beeches Pre-School	01948 820775
Birchdown Auto Services Ltd	01948 860335
Bushes Landscape & Garden services	07990 502420
C R Cleaning	01948 880994/07980 635 594
Community Compass Roast Dinners	01606827131/07944841873
D A Roberts Fuels Ltd	01948 662762/663877
DL Mowers and Autos	01948 770341
Dog House - Malpas & Tattenhall	01829 770267/01948 861196
EG Corbett Vehicle Repairs	07944 606 652
Farndon Physiotherapy & Sports Clinic	01829 270544/07979 866788
Francis Opticians	01948 861259/01978 262460
G A Speed & Son Plastering Contractors	01948 860916/07724 185867
Garden Delight	07868 230662
H J Lea Oakes	01270 782222
Hardiman Building Contractors	01948 770258/07891978679
Hartonian Shipping & Trading	01948 861 176/07795 203803
Haycocks	01948 820006/07966 157658
High Street Church	01270 625789/01948 820741
Hollowood Farm Beef	07715 104495
Honeybee Florist	01948 860627

LOCAL BUSINESS DIRECTORY

Hughes-Fresh Eggs	01948 820880
Huxley Country Store & Bakery	01948 860352
Huxley Johnston Ltd Accountants	01948 822944
IDP Locksmiths	01948 666166/07918617744
Jane Chewins Ltd - Insurance	01948/ 07803 195712
Jessica's Hair & Make-up Artist	0780 3515099
Ken's Autos - Graham Williams	01948 860 802/07814904636
Langford-Painter & Decorator	07840 637043
Les Rich Plumbing & Heating	01948 860576/07949192475
Malpas Minibus	ilenehoyle@gmail.com
Malpas Parish Council	johnwebbmalpas@hotmail.co.uk
Malpas Victoria Jubilee Hall	0789 577 9703
Marta Williams My Local Solicitor	01244 478 730
Merediths Coaches	01948 860405
Mulsford Cottage B & B	01948 770414/07960 498244
Nicola Bellerby YOGA	07764 855353
Prospect House- Nursing Care & Respite	01948 860011
Rolfe's Funeral Services	01948 662209
Rostons - Land & Property	01829 773000
Sewing Room	01948 861333
The Whitchurch Podiatry Practice	07976 242096
Threapwood Garage & MOT Centre	01948 770207
Tyres & Tubes	01948 770557
Watton Tree Services	0777 3118 269/0800 7471 975
Deborah Wilkinson & Co Lawyers	01829 782604
Witter On Marketing Services	07783 679688

The Parish News has been produced under the control of the **Rector of Malpas** and the **Parochial Church Council** of St Oswald's

TO ADVERTISE IN THIS
MAGAZINE PLEASE
CONTACT
ANGELA WITTER
ENQUIRIES@WITTERON
MARKETING.CO.UK

Please note that all advertisers are responsible for the accuracy of their own advertisements

Parish News Production Team

Editor:

Joan Jeffcoat 01829 782311
Email: brianjeffcoat@btinternet.com

Advertising:

Angela Witter
enquiries@witteronmarketing.co.uk

Distribution for Malpas :

Helen Ravenhill:- 01948 861 166

Distribution for Bickerton :

Brian Jeffcoat

Printing:

YouMedia ,
The Cross, High Street,
Malpas SY14 8NU
01948 860867

Publicity Officer:

Ann Welby 01948 861 475

**Copy Deadline for :
June 2020
8.00am
22nd May 2020**

Please note that we are currently unable to deliver print copies of this magazine. The magazine will be published online for May and June after which the situation will be reviewed.