
Volume 34 October 2018 Issue 6 Volume 34 February 2019 Issue 9

Meppershall Village Website: www.meppershall.org Meppershall Village Website: www.meppershall.org

1

Contents

Editorial by Mick Ridley and James Read ... 2
Letters to the Editors ... 3
David Turner �t A Thank You From The Whole Messenger Team 7
An Appeal for Parish Councillors by Peter Chapman 8
Parish Council on behalf of Bedfordshire Police .. 9
Neighbourhood Plan and Green Infrastructure Plan by Andrew Pain 13
Meppershall Academy by Caroline Sledge ... 14
Meppershall Pre-School ... 15
Parish Church of St Mary The Virgin (Church of England) 16
Services and Events at Church, February 2019 .. 18
Junior Church ... 18
Meppershall Social Club by Lisa Frost .. 19
The Meppershall Players by Karen Mitchell .. 21
Shefford Leisure Group by Enid Pamment .. 22
Gnomes News by Dick Bulley ... 25
Bedford to Hitchin Railway by Ian Hampton .. 26
Thank you - Village Carols and Karaoke �t 21 December 2018 29
Macmillan Cancer Support �t Meppershall Village Support Group 30
Bedfordshire Rural Communities Charity .. 31
Financial Matters by Paul Savuto ... 32
Summerfield Miniature Railway ... 34
In Memoriam ... 34
Birthday Greetings for February 2019 ... 35
Advertising in The Meppershall Messenger, 2019-2020 35
The Team ... 36

2

Editorial by Mick Ridley and James Read
With everything being discussed on the ever-lively
Meppershall Noticeboard on Facebook, �Á���� �����v�[�š��
�Á�Œ�]�š���� �š�Z�]�•�� �u�}�v�š�Z�[�•�� �����]�š�}�Œ�]���o�� �Á�]�š�Z�}�µ�š�� �������Œ���•�•�]�v�P��
some of the issues in the air. There is real joy at the
new Village Hall as it (literally) comes to life,
including the Walnut Tree Café (see cover). There
is clearly renewed interest in all sorts of village activities and organisations. But there are
also some worried faces, and we are not just talking about the audience at the Karaoke.

Recently the Parish Council and many people across the village have been thinking about
the upset caused by the behaviour of a very small number of young people. The feelings
are well represented in the letters pages of this issue. Importantly, one letter points out
that the real harm taking place is to those young people themselves, who may risk going
down paths that never end well. Worse �t for them �t than the sudden intervention of the
criminal justice system will be the risk that their lives simply drift for some years to come.

Young people are also great. At the Carols and Karaoke event one young person helped,
on the spur of the moment, to put out extra tables and chairs. I pass young people on
bikes down around the village shop who say hello or nod, always with a friendly face. My
kids learned to skateboard in the road outside our house and kind neighbours encouraged
them and probably smiled as they looked outside to see what all the clattering was. Young
people are �Z�d�Z�������}�u�u�µ�v�]�š�Ç�[�����•���u�µ���Z�����•�����v�Ç�}�v�������o�•���X

Meppershall is a place that is clear about its values - they drive the understandable anger
at misbehaviour. But the next generation will become adults a lot like us - learning from
what people do around them. Smoking tobacco or other plants is just the beginning. Will
we show them generosity, with our time and our investment in the life of the community?
Will we show them warmth and understanding, in the conversations we have with them?
Will we be considerate of other people ���v�������}���Á�Z���š�[�•���Œ�]�P�Z�š before we do what suits us
best? Will we show them bravery and boldness, when things are not quite right?

Parenting is key but it is not the whole story. It is about each of us as friends, neighbours,
volunteers and sometimes just people on the street. We need to be the people we want
them to grow up to be. Meppershall is good at this. L���š�[�•�����v���}�µ�Œ���P�����������Z���}�š�Z���Œ���]�v���š�Z�]�•��
difficult task and keep trying to do it well.

So, finally - thinking of village leadership - being a Parish Councillor is one of the most
important jobs in the village�X�����/�v���š�Z�]�•���]�•�•�µ�����Ç�}�µ���Á�]�o�o���•�������W���š���Œ�����Z���‰�u���v�[�•���]�v�À�]�š���š�]�}�v���š�}���Ç�}�µ��
(yes, you!) to consider being a councillor, beginning 2 May at election time. It would be
great to see every walk of life represented. �/�(���Ç�}�µ�[�Œ�����í�ô��plus, you can do it.

3

Letters to the Editors

Dear Editors

It was interesting to read the reasons why new residents like living in
Meppershall whilst some of the older ones ���}�v�[�š�U or ���}�v�[�š like it as much as they
used to.

�/�[�À�����o�]�À���� here for 32 years. I came here to run what was then one of the larger
of many horticultural nurseries in the village, having been employed in
agriculture or horticulture since leaving school. �/�����]���v�[�š come because I thought
Meppershall was a particularly attractive village, it was for a more prosaic reason
- prices, including land prices, were cheaper than anywhere else in the Home
Counties. I would have preferred to live amongst the rolling hills and ancient
beechwoods of the Chiltern Hills, but that was out of the question!

In the thirty-odd years �/�[�À�� lived here, the village and its environs have changed
out of all recognition. Meppershall was predominantly a horticultural village in
1986, though the industry was in decline. The �Z�Z�µ�Œ�Œ�]�����v���[of 1987 speeded up
the decline by damaging or demolishing many of the greenhouses but it was the
opening of Arlesey Station and, in particular, the Shefford by-pass in 1990, that
started the real change of the entire neighbourhood. Previous to the by-pass
being opened most drivers, particularly of heavy vehicles, avoided the A507 and
A600 if they could, as Shefford was extremely awkward to get through and the
A507 in particular was narrow and went through all the villages on its way to
meet the A1. The new by-pass made it easy, encouraging people to use it rather
than alternative routes. This was the beginning of the area becoming commuter-
based rather than land-based.

�/�����}�v�[�š much like the changes, but it does not mean that I ���}�v�[�š like new people
coming to live in the village. �/�š�[�•�� �v�}�š personal. If I was in their shoes, I would
probably feel pretty pleased that �/�[�� managed to purchase a new build here. My
concerns are with the deteriorating infrastructure which so many new
developments exacerbate, and the pace of the changing of this village from a
small settlement into a large one. I am also concerned that much of the smaller
developments are speculative, driven more by �]�v���]�À�]���µ���o�[�• greed than any
concerns about the �Z�Z�}�µ�•�]�v�P ���Œ�]�•�]�•�[or helping young people stay here. Why else
are they labelled �Z���Æ�����µ�š�]�À�� �Z�}�u���•�[or �Z���Æ���o�µ�•�]�À�� �����À���o�}�‰�u���v�š�•�[when they
should be inclusive? I do not like people coming here, saying they love the area

4

but really looking to make a quick buck and despoiling that which they say
�š�Z���Ç�[�À�� come to enjoy, leaving us to live with the consequences when they move
on, presumably to do the same again somewhere else.

Mr. Chapman is correct. In common with so many other areas, I had to wait for
over a week in September to see a doctor when in 1986 it would have been a
day. This delay in effect cost me the sight in my left eye, and thus also ended my
days driving the yellow school bus. �~�/�[�u���v�}�š blaming the doctors). Shefford is as
busy now as it ever was before the by-pass was built, whilst the by-pass itself is
choc-a-bloc at peak times. On a recent visit to the Lister Hospital I was amazed
to discover that the queue to get into Hitchin began at the last roundabout in
Lower Stondon. I had taken this route to avoid the queues on the A1(M)! The
road through Meppershall is as busy now as the A600 was in 1986. How on earth
will the A600 and the A507 cope with all the new developments proposed for
Henlow Camp, Arlesey et al? Never mind the million new homes proposed for
the �Z�����u���Œ�]���P�����t Oxford ���Œ���[�J And Mr. Chapman is right also about the
vandalism. Again, I was astonished to find a bin for discarded knives outside
�D�}�Œ�Œ�]�•�}�v�[�•�X Even ten years ago there was no need for this, it would have been
unheard of.

My point is that the quality of life here has deteriorated, and continues to
deteriorate, for those who have been living here for a long time. If large
developments are planned, the infrastructure (including hospitals, ���}���š�}�Œ�[�•
surgeries, roads, schools, hospital provision, etc.) should be put in first, rather
than as a belated afterthought. �/�š�[�•���v�}�š the fault of those who come to live here,
but of the planners who have failed to plan properly and of governments (of any
colour) who set impossible targets for regional Councils to build houses.

Having had my rant, may I say to the parents of the children I took to school on
route J81 in the yellow bus that your children were all delightful and I miss them
so much. They could have made my job a nightmare but they never did, they
made it a pleasure. These children give me hope for the future. If only we can
retain them in our villages by providing truly affordable, attractive homes and
put in the facilities and infrastructure for them to live happy, useful lives here!

Roger Crawford, Woodview Nurseries.

5

Dear Editors

Fence panels in Brookmead pulled over, Croudace flagpoles removed and
thrown on the grass, a bike and scooter broken, open smoking of cannabis, even
in the afternoon, on Old Road Meadow and other places!!

Now to top it all we have a senseless and potentially dangerous brawl on New
�z�����Œ�[�• Eve outside the Social Club with police cars and police dogs, ambulances
and blood stains left on the paving stones!

Perhaps the bruises, cuts and stitches will now convince the parents that it is
their teenagers that are the ones causing the problems in Meppershall.

A message to the parents of those youths �t you know who you are:

�x At a young age they are starting on a very slippery slope that will result in
a very poor future for them.

�x Before it is too late, take responsibility for your child and ask them where
they are going after school and stop them roaming the village at night
causing trouble.

�x Stop financing their drug habit �t it will only escalate.
�x YOU are still responsible for the cost of any damage caused by your child
�x Wake up to reality and SORT them out now before they end up with the

criminal record that will totally spoil the rest of their lives!

A long-time resident. (Name Supplied)

Dear Editors

I would like to thank all my neighbours and friends in Meppershall for all the
wonderful birthday cards and gifts for my 90th Birthday.

I had a wonderful day which I will never forget thanks to you all.

Joyce Smith

The Meppershall Messenger needs new collators to join the team. Pop in
and see what it entails. Tea and cake served! We fold, staple and bundle
the pages together at the Sugar Loaf on the dates shown on page 36 at
2.30pm. It is very informal, very easy and lots of fun. Come and get to
know more village folk!
Contact Colette 07831 111062, colettehouse@gmail.com.

mailto:colettehouse@gmail.com

6

Dear Editors

�D�}�•�š���(�}�o�l���Á�]�o�o���������(���u�]�o�]���Œ���Á�]�š�Z���š�Z�����Á�}�Œ���•���}�(���š�Z�����,���Œ�À���•�š���,�Ç�u�v�U���^We plough the
fields and scatter�Y�_ (Matthias Claudius, 1782) so �/���Á�}�v�[�š write it down however
not so many �Á�]�o�o���l�v�}�Á���:�}�Z�v�������š�i���u���v�[�• continuation of the hymn. I would also
think it highly unlikely that anybody knows of mine,) but it may be of interest to
one or two of your readers.

I am also attaching a photo of a glorious garden where so called weeds and
garden flowers made a beautiful picture as they bloomed happily together in
the sun. This garden no longer exists due to all the different developments, (e.g.
buildings in the offing, landownership changing hands and then being divided
up and changing hands again, boundaries changing and fences being erected,
tree felling etc) going on around where it use to be.

Yours Sincerely

Rosa Crawford

Editors respond: use the online PDF of this issue to see this lovely picture in
colour! Go to www.meppershall.org - click on �Z�D���•�•���v�P���Œ�[��in the top menu and
click on February 2019 in the list of back issues. More from Rosa, as follow�•�Y

http://www.meppershall.org/

7

HARVEST HYMN
By John Betjeman (1966)

Comment f�U�R�P���W�K�H���H�G�L�W�R�U�V�«
For copyright reasons we are unable to
print this poem in full. It was the
inspiration for the poem, right. It
begins as follows:

�³We spray the fields and scatter

The poison on the ground
So that no wicked wild flowers
Upon our farm be found�«�´

Please read it for yourself in any good
Betjeman poetry book or Google it (it
can be found online).

�%�H�W�M�H�P�D�Q�¶�V���S�R�H�P���Z�D�V���L�W�V�H�O�I���D���S�D�U�R�G�\��
�R�I���W�K�H���&�K�U�L�V�W�L�D�Q���K�\�P�Q���³�:�H���S�O�R�X�J�K���W�K�H��
fields and scatter�´��published by
Matthias Claudius in the German
language in 1782.

We enjoyed this contribution Rosa,
thank you! More literary contributions
are very welcome!

VIABILITY

But now the planners have turned about
And agree with the above,

You have to show �\�R�X�¶�U�H���Y�L�D�E�O�H��
And not grow things for love.

�<�R�X���F�D�Q�¶�W���O�L�Y�H���R�Q���\�R�X�U���R�Z�Q���O�D�Q�G
�%�H�F�D�X�V�H���L�W���G�R�H�V�Q�¶�W���S�D�\��

And the beauty of your homestead
�,�V���Q�R�W���W�K�H���S�O�D�Q�Q�H�U�V�¶���Z�D�\��

All new estates around us
And widening of the roads

Pushes out the old-style countryman,
And destroys the paths he strode.

So think again you planners
�%�H�I�R�U�H���W�K�H���O�D�Q�G�¶�V���D�O�O���J�R�Q�H��

And let the old-fashioned growers
Grow flowers in the sun.

What harm are they doing
Growing things their way?

Oh dear! They must be wrong
�$�V���W�K�H�L�U���Z�D�\���G�R�H�V�Q�¶�W���S�D�\��

ROSA CRAWFORD (1999)

[With apologies to J Betjeman]

David Turner �t A Thank You From The Whole Messenger
Team

David Turner has been part of the Messenger team for more than 6
years and leaves us this month because of a house move. His role as Assistant
Editor has been a lynch pin of the magazine and was a crucial part of the hand
over to the new editors last year and the continuity achieved. David �t a heart-
felt thank you from us all. We wish you every happiness in your new location.

8

An Appeal for Parish Councillors by Peter Chapman

�d�Z���� �‰�Œ���•���v�š�� �W���Œ�]�•�Z�� ���}�µ�v���]�o�[�•�� �ð-year period of office ends on 1st May 2019 with
elections, if required, the following day. I say if required because the last time an
election was required was in 1991 when I joined the Council, since then it has been a
problem attracting enough residents to fill the 10 positions available. Hence this
appeal.

Two Councillors have already stated they will not be seeking re-election, me being one,
so new faces are required; could that be you? The present Council is made up of 9 men
and 1 woman all aged 40 or over so some much younger blood and more females
would help balance the demographic of the Council, but I would be happy to see more
than 10 parishioners willing to stand.

To be a Councillor you must be over 18 years of age, reside within the Parish of
Meppershall or own property within that area. While you may have your views on the
political structure of this country, the Council is run on non-political basis with the aim
to get the best possible deal for the village of Meppershall. If you are computer literate
that would be an advantage but not essential.

How much time does it take to be a Councillor? It varies. The Council meets 11 times
a year on a Monday evening for up to 3 hours. Also, there are working groups that
meet as required, maximum once a month, and there are courses run to help new
Councillors understand how the Council works, 2 or 3 evenings. There is also the time
required to read the numerous e-mails generated.

The rewards? Financially nothing; mileage is paid once outside the Parish when on
Parish business as are any other reasonable expenses incurred.

Personally, I have, for the most part, enjoyed my time on the Council and if you have
a feeling of community spirit in your psyche, I hope you will consider putting you name
forward.

What to do next. If you are not already one of the Parishioners who attend the Council
meetings, please try to attend one of the next meetings to see what happens. All being
well I should be Chairing the meeting so make yourself known and I will arrange to
meet you to answer any questions you may have. If you cannot attend the meeting
please get in touch by other means for a chat.

Nomination forms are available from Central Beds Council offices sometime in
February 2019. For more information telephone 0300 300 8052 or email
electoral.registration@centralbedfordshire.gov.uk.

9

Parish Council on behalf of Bedfordshire Police

10

Meppershall Village Hall

Over the last few years (or maybe a little longer) we have been discussing the
prospect of a new Village Hall and after several bumps in the road we are
delighted to finally confirm the opening of the brand new Meppershall Village
Hall.

After several years of negotiation and planning, in 2015 the Meppershall Village
Hall Trustees negotiated to sell the land on which the Old Village Hall stood so
as to provide an access roadway to a residential development by Croudace
Homes of adjacent farmland.

Meppershall Parish Council made available playing field land for the
construction of the New Hall, in return for which a new child�Œ���v�[�•���‰�o���Ç�����Œ�������(�}�Œ��
small children and the relocation of the one for older children, a fully drained
football pitch to league standards, a juniors�[pitch and a Cemetery area would
also be provided.

This sale and exchange of land enabled plans to be made for the provision of
substantial facilities, and following extensive consultation in Meppershall, the
Village Hall Trustees, acting with their advisers and in agreement with the Parish
Council, prepared a detailed design and master specification to be constructed.

The hall has been developed with the Meppershall community in mind, both
now and in the future. The centre piece large hall provides space to hold
functions, clubs, sports activities and, with the addition of the stage area and
lighting facilities, is available for performances from our own Meppershall
Players and others. Both the kitchen and bar can serve directly into the hall, and
the kitchen facilities provide an opportunity to hold larger functions such as
wedding receptions and parties.

We are particularly pleased to welcome the Walnut Tree Café which is open
weekdays 9am �t 2pm and serves locally sourced produce.

The bar run by Meppershall Social Club is open to all and will usually open
weekdays 5pm-12am and weekends 12pm-12am. Meppershall Social Club have
several event nights planned for the year ahead, alongside some of the village
favourites like bingo, quiz nights and karaoke, so keep your eyes peeled for more
information.

https://www.meppershallvillagehall.co.uk/index.php

11

The snooker table from the previous hall has been professionally set up in the
games room, along with a new pool table. So please come down and enjoy a
game or two with your friends and family.

The Saplings room, is a child friendly room with kitchen and outdoor play area.
This is a wonderful space used by Meppershall Pre-School during their opening
times and is otherwise available for hire.

The two independent meeting rooms provide a confidential space to meet in the
heart of Meppershall whether it's for a formal business meeting or a community
gathering.

Two large changing rooms with showers provide fantastic facilities for local
sports clubs once the sports field is completed and also back stage space for
productions.

�d�Z���� �v���Á�� ���Z�]�o���Œ���v�[�•�� �‰�o���Ç�� ���Œ�����•�����v�������Æ�]�•�š�]�v�P�� �~���}�Œ���}�v������ �}�(�(�� ���µ�Œ�]�v�P�� ���}�v�•�š�Œ�µ���š�]�}�v�•��
multi-use games area are scheduled to become available in spring 2019, and
depending on the weather, later in the year the sports pitches will be available
once when the grass has become established. The contractors were fortunate
with the weather making it possible to complete the ground works and seeding
in the autumn of 2018 ahead of schedule.

Bookings can be made, and availability checked online at
www.meppershallvillagehall.co.uk.

Please follow us on Facebook for the latest updates.
www.facebook.com/meppershallvillagehall/

Thank you for all your patience and support of the last few years, it has been a
long time coming but we feel that the new hall provides space for our
community to do what it does best and is something that we as a community
can really be proud of.

The Village Hall Trustees

12

13

Neighbourhood Plan and Green Infrastructure Plan by Andrew Pain

Just a thank you to the people who dropped into the Village Hall Open day and
came by our stand, or attended the Green Infrastructure Plan workshop.

It was good to see people interested in finding out what this is about, and why
we need it.
And for those who came to the Workshop evening �t thank you for your input
and ideas about what we have here, what we need to preserve and improve,
and what else would make Meppershall an even more attractive village.

�d�Z�]�•���]�•�v�[�š��just about housing �t this is about other village amenities, features and
facilities as well as housing.
�d�Z�]�v�P�•���Á���[�À�������o�Œ�������Ç���P�}�š�X���d�Z�]�v�P�•���š�Z���š���v���������š�}���������u���]�v�š���]�v�����X���d�Z�]�v�P�•���š�Z���š���Z��ve
fallen into disuse or neglect. And things that we aspire to have. Our trees,
hedgerows, wildlife areas, footpaths �t these are all part of the village, and
maybe we take them for granted, but is that enough? Will they still be here in
ten years? Could we improve or expand them?

�d�Z���š�[�•���Á�Z���š���}�µ�Œ���'�Œ�����v���/�v�(�Œ���•�š�Œ�µ���š�µ�Œ�����W�o���v���]�•�������•�]�P�v�������š�}�����}���t �•���š���}�µ�š���Á�Z���š���Á���[�À����
���o�Œ�������Ç���P�}�š�U�����v�����Z�}�Á���Á���[�����o�]�l�����]�š���š�}���P�Œ�}�Á�X

Yes �t we need the right homes in the right place. And we also need the right
infrastructure. But we also need the footpaths, the views, the walks, the
allotments - �š�Z���� �^�À�]�o�o���P���� �u���v�š���o�]�š�Ç�_�� �š�Z���š�� �l�����‰�•�� �µ�•�� ���� ���}�u�u�µ�v�]�š�Ç�X�� �d�Z���š�[�•�� �š�Z����
�^�'�Œ�����v���/�v�(�Œ���•�š�Œ�µ���š�µ�Œ���_�����o���u���v�š�X

�t���������v�[�š���P�µ���Œ���v�š�������š�}���•�š�}�‰�������À���o�}�‰�u���v�š�•�U���v�}�Œ���Á�}�µ�o�����Á�����Á���v�š���š�}���t what we DO
know is that for this community to grow, and for our extended families to be
able to stay in the village, we need to have the right kind of development, with
the sort of homes that would enable people to upsize and downsize without
moving away altogether, and yet preserve the character of Meppershall for
future generations.

�d�Z���š�[�•�� �Á�Z�Ç�� �Á���� �v�������� �š�Z���� �E���]�P�Z���}�µ�Œ�Z�}�}���� �W�o���v�U�� �š�}�� ���v�•�µ�Œ���� �š�Z���š�� �(�µ�š�µ�Œ����
development is controlled, is appropriate to the village character, and relevant
to our needs. And to make sure that Meppershall remains a place for people to
actually live �]�v�U�����v�����v�}�š���i�µ�•�š���������}�Œ�u�]�š�}�Œ�Ç�Y

14

Meppershall Academy by Caroline Sledge

Happy New Year! Our 2019 term has started with a great flurry of excitement with
exciting starts to the new topics for this term including wintry weather and places, life
in Medieval times and Enchanted Woodlands. One chilly morning, some of the children
walked through the village to the Old Meadow in Hoo Road where they were using
their senses and building miniature shelters. It promises to be an exciting term. In
addition, our choir will be travelling to the O2 Arena to take part in Young Voices
festival with thousands of other children from around the country. What a fantastic
opportunity for them!

Having recently discovered the old Log Books for the school, written in the most
beautiful Copperplate pen and ink handwriting, I have been enjoying reading some of
the entries made by various head teachers over the years.

Just after Armistice day I read the entry for the school on 12th November 1918:

�^�,���o�(-�Z�}�o�]�����Ç���P�]�À���v���š�}���š�Z�������Z�]�o���Œ���v���š�}�������o�����Œ���š�����š�Z�������v�����}�(���š�Z�����t���Œ�X�_���d�Z���š�[�•���]�š�U���•�]�u�‰�o�Ç��
put.

Shortly after this there is an ���Æ�š�Œ�����š���(�}�Œ�u�������À���Œ�Ç���‰�}�•�]�š�]�À�������]�}�����•���v���/�v�•�‰�����š�}�Œ�[�•���Z���‰�}�Œ�š��
which concludes:

�^�d�Z�Œ�}�µ�P�Z�}�µ�š���š�Z�����•���Z�}�}�o���š�Z�����š�}�v�����Á���•���Œ���À���Œ���v�š�����v�����š�Z�������Z�]�o���Œ���v�����š�š���v�š�]�À�������v�����]�v���P�}�}����
�}�Œ�����Œ�X�_��

The 1919 term started on 1st �:���v�µ���Œ�Ç���Á�]�š�Z���ó�ô�����Z�]�o���Œ���v���^�}�v���š�Z�������}�}�l�•�_�X���^���À���Œ���o�����Z�]�o���Œ���v��
w���Œ���� �����•���v�š�� ���µ���� �š�}�� �^���}�v�š���P�]�}�µ�•�� �•�}�Œ���•�_�� ���v���� �^�������� ���}�o���•�_�X�� ���š�š���v�����v������ �(�]�P�µ�Œ���•�� �Á���Œ����
lower than our current target of 96-100% and were recorded as 86.6%. On 28th January
�í�õ�í�õ�U���•�}���(���Á�����Z�]�o���Œ���v�����š�š���v���������^�}�Á�]�v�P���š�}���������‰���•�v�}�Á�_���š�Z���š���Œ���P�]�•�š���Œ�•���Á���Œ�����v�}�š���š���l���v�X��

What a rich historical source for us as a school and community! We will make sure that
the children understand the value and uniqueness of these primary sources and make
good use of them for their local history study. I hope to make reference to them again
in future articles.

Caroline Sledge - Headteacher

15

Meppershall Pre-School

What a fantastic start to 2019! I still have to pinch myself when I look around at the
fabulous new Pre-school, which has been newly furnished and equipped, and includes
an amazing outside area with the latest high-tech flooring. It has already come to life
with so many creative ideas from all our little people who love to play and explore in
their new setting. We really truly are thankful to all those who have made this possible.
Our focus is and always will be about creating a safe and stimulating environment for
all of the many children who will use this facility. They each amaze us every day with
their ability to learn and become more independent in front of our very eyes. I think
we all learn and change throughout our lives, but never more so than in the early years.
Our care and attention can really make a difference to each child's individual journey.

We would also like to take this opportunity to welcome Kate to the staff team, and
soon to Meppershall Village. We hope she enjoys working with us and living in such a
friendly village where everyone looks out for each other. We would also like to
welcome the many families who joined us in January. It is wonderful to see so many
new faces. It has been our busiest January for a long time and we shall very soon be
full in every session, so please do get in touch if you are keen for your child to attend
in 2019. Our waiting list is ever expanding as we try and cope with the extra demand.

After half term we will be offering all our families a before and after school club, and
we will be holding our very own open day inviting you all along to show off this amazing
facility. In the meantime, you are always welcome to ring and book a visit, before
making a very important decision about who will care and nurture your child as we all
watch them grow!

The highly qualified diverse team at Meppershall Pre-school is dedicated to offering the
best possible care to all our children by creating a safe and stimulating environment,

encompassing all individual needs.

We are currently open every weekday from 9am till 3pm and take up to 24 children in
each session from in and around the surrounding areas. We will soon be offering

extended opening hours from 8am till 4:30pm! (term time only)

 Our sessions are nearly full. Please ring Tamsin on 07816 357159, or email
meppershallps@gmail.com, to enrol your child or join our waiting list.

OFSTED URN EY551988 Registered Charity: 1031913

mailto:meppershallps@gmail.com

16

Parish Church of St Mary The Virgin (Church of England)
Church Road, off Campton Road, Meppershall

www.stmarysmeppershall.org.uk �< facebook.com/stmarysmeppershall

Rector: The Reverend Veronica Goodman
01462 339962 �t ronigoodman@gmail.com �t usual day off Monday

Churchwardens:
Dawn Abbatt 01462 816962 Chris Valentine 01462 815971

Email: Meppershall.PCC@gmail.com
PCC Secretary:

Anne Parsons 01462 813333 Email: annie10639@gmail.com

�D���•�•���P�����(�Œ�}�u���^�š���D���Œ�Ç�[�•�Y

It is quite hard to decide what to write about in February. It is a month that often
seems to me to come as a bit of a lull or a hiatus.

We have celebrated Christmas with its music, its lights, its joy, its colour, its gifts.
Christmas is followed in the church year by Epiphany... a season I always think is in
many ways as exciting.

First, we watch as the kings or wise men visit the stable and even in such unlikely
surroundings, they see the Christ child and believe. Then until we celebrate the time
when Mary and Joseph come to the Temple to give thanks for their son, and Simeon
���v�������v�v�����������o���Œ�����š�Z���š���Z�����]�•���š�Z�����}�v�����•���v�š���š�}���Œ���������u���µ�•�Y�������^�'�}���[�•���•���o�À���š�]�}�v�X�X�X�����š�Z�����o�]�P�Z�š��
�š�}�����v�o�]�P�Z�š���v���š�Z�����'���v�š�]�o���•�U�����v�����š�Z�����P�o�}�Œ�Ç���}�(���'�}���[�•���‰���}�‰�o�����/�•�Œ�����o�_�U���Á�� remember some
of the other times that the truth of who Jesus was... who Jesus is... shone forth. We
remember his Baptism in the Jordan when the Spirit descended on him in the form of
�������}�À�������v���������À�}�]�������(�Œ�}�u���Z�����À���v���Á���•���Z�����Œ�����•���Ç�]�v�P���^this is my beloved Son, in whom I
am well pleased�_�U�����v�� his first miracle at a wedding in Cana in Galilee when he turned
water into SOOO much wine - the very best wine! We remember too, the time when
Jesus stood in the Synagogue to read from the Prophet Isaiah - the passage that we
�š�Z�]�v�l���}�(�����•���Z�]�•���Z�u���v�]�(���•�š�}�[:
�^�d�Z�����^�‰�]�Œ�]�š���}�(���š�Z�����>�}�Œ�����]�•���}�v���u���U
because he has anointed me
to proclaim good news to the poor.
He has sent me to proclaim freedom for the prisoners
and recovery of sight for the blind,
to set the oppressed free,
�š�}���‰�Œ�}���o���]�u���š�Z�����Ç�����Œ���}�(���š�Z�����>�}�Œ���[�•���(���À�}�µ�Œ�X�_�����>�µ�l�����ð�W�í�ô-19 (NIV)

mailto:annie10639@gmail.com

17

Epiphany is full of exciting revelation! We spend the chill of January still bathed in
awe and wonder. And then comes February.

The Church of England labels �š�Z�]�•���š�]�u�����•�]�u�‰�o�Ç���Z�t�����l�•�������(�}�Œ�����>���v�š�[��- and there again
is that sense of lull and of waiting.

And for a while I think it seems �š�Z���š���^reigns the winter's pregnant silence still; No sign
�}�(���•�‰�Œ�]�v�P�Y�_���~�,�]�o���]�Œ���������o�o�}���•�����v�����Ç���š���š�Z�]�v�P�•�����Œ�����•�o�}�Á�o�Ç�����Z���v�P�]�v�P. The poem I recall from
�u�Ç�����Z�]�o���Z�}�}�����•���]�����^February brings the rain, breaks the winter's icy chains, thaws the
frozen lake again�X�_

Although I am not nearly the gardener that I would like to be, I believe that sense of
�Á���]�š�]�v�P���]�•���]�v���}�µ�Œ���v���š�µ�Œ���o���Á�}�Œ�o�����š�}�}�X�����d�Z�}�•�����Á�Z�}���l�v�}�Á�U���š���o�o���u�����]�š�[�•���š�]�u����- if the ground
�]�•�v�[�š���š�}�}���(�Œ�}�Ì���v���}�Œ���Á���š���Œ�o�}�P�P������- to dig the soil over, or turn any compost, to tidy up
any debris on beds and lawns, to get organized and buy the seeds that you are going
to need.

And so, �]�v�š�}�� �^�t�]�v�š���Œ�[�•�� �‰�Œ���P�v���v�š�� �•�]�o���v�����_�� ���}�u���•�� ���� �•���v�•���� �}�(�� �š�Z���š�� �Á���]�š�]�v�P�� �Á�Z�]���Z�� �]�•��
�Z�}�‰���(�µ�o�U�����v�����(�µ�o�o���}�(�����Æ�‰�����š���š�]�}�v�Y�X�����Á���]�š�]�v�P���(�}�Œ���š�Z�����•�µ�v���š�}���Á���Œ�u���š�Z���������Œ�š�Z�����Pain, and
for green things to appear - �š�Z�����•�v�}�Á���Œ�}�‰�•���/���š�Z�]�v�l���}�(�����•���v���š�µ�Œ���[�•�����Œ���À�������Æ�‰�o�}�Œ���Œ�•�����•��
they peep up often through snow and slush, with the other spring bulbs to follow.

Now is that time I �š�Z�]�v�l�� �^To keep your faith in beautiful things. The sun when it is
hidden, the spring when it is gone�X�_�������~�Z�}�Ç���Z���'�]���•�}�v�•�X�������/�š���]�•���š�Z�����š�]�u�����š�}���Á���š���Z�����v�����Á���]�š��
- the time when even

� Â single green sprouting thing

 would restore�_ us . . . (Thomas Chatterton).

And as we turn our faces towards Easter, the ���Z�µ�Œ���Z�[�•���‰�Œ���Ç���Œ�•���]�v���&�����Œ�µ���Œ�Ç�����v���}�µ�Œ���P����
�]�v���µ�•���i�µ�•�š���š�Z���š���l�]�v�����}�(���Z�}�‰�������v�������Æ�‰�����š���š�]�}�v�U���Á�����‰�Œ���Ç�Y

Almighty God,
give your people grace
so to love what you command
���v�����š�}�������•�]�Œ�����Á�Z���š���Ç�}�µ���‰�Œ�}�u�]�•���Y
that among the many changes of this world,
our hearts may surely there be fixed
�Á�Z���Œ�����š�Œ�µ�����i�}�Ç�•�����Œ�����š�}���������(�}�µ�v���Y

Now is that time I �š�Z�]�v�l���^�d�}���l�����‰���Ç�}�µ�Œ���(���]�š�Z���]�v���������µ�š�]�(�µ�o���š�Z�]�v�P�•�_�Y

With every blessing,

Rector Roni

18

Services and Events at Church, February 2019
At St �D���Œ�Ç�[�•���µ�v�o���•�•���•�š���š�����������o�}�Á

Date Time Service / Event

Sunday 3rd Feb
4th after Epiphany

11.00am Holy Communion, plus Junior Church.

Weds 6th Feb 10.00am Holy Communion

Friday 8th Feb 9pm Silent Together Enjoy the presence of God in the
tranquillity of the church - 30 mins.

Sunday 10th Feb
5th after Epiphany

8.30am
11.00am
2.15pm

Holy Communion
Morning Worship �t all welcome!
Second Sunday Stroll �t a loop out to Upper
Gravenhurst, down to the River Hit and along its
banks to the Cow Bridge. Then back up the hill to
the church. 3 to 4 miles with hills.

Monday 11th Feb 7.15pm for
7.30 start

Bible Society: God Calls Jeremiah. His grief over
sin. Wit�Z���Z���À�����:���v���t�Z�����š�o���Ç�����š���^�š���D�]���Z�����o�[�•�U��
Shefford.

Tuesday 12th Feb 2-4pm Rectory Tea - Chat and a cuppa, all welcome

Weds 13th Feb 10.00am Holy Communion

Sun 17th Feb
6th after Epiphany

8.30am
11.00am

Holy Communion

Holy Communion
Morning Worship �t All Welcome!

Weds 20th Feb 10.00am Holy Communion

Saturday 23rd Feb 9.00am

Celtic Morning Prayer (breakfast from 8ish)

Sunday 24th Feb
7th after Epiphany

11.00am
4pm

Holy Communion - Junior Church in the vestry
SPARKS Families service (first ever!) Especially for
families and children, Sparks energy, fun for all.

Tuesday 26th Feb 2-4pm Rectory Tea - Chat and a cuppa, all welcome

Weds 27th Feb 10.00am Holy Communion

Sunday 3rd March
Last after Epiphany

11.00am Holy Communion, plus Junior Church.

Junior Church
Junior Church is back on
 Sunday 3 February
 �����D�P���D�W���6�W���0�D�U�\�¶�V���&�K�X�U�F�K
 (ages 3 to 12)

19

Meppershall Social Club by Lisa Frost

We are settled in the New Village Hall and welcome everyone into the social
club. Our new opening hours are; 5pm - midnight Monday to Friday; 12 noon -
midnight Saturday and Sunday.

Our next live event is an
indie rock cover band,
Shadowplay, they belt out
hits from the Kinks to the
Killers and everywhere in
between. 16th February,
8.30pm �t tickets only, £5 in
advance from the Social
Club, £10 on the door.

Membership is now open for the coming year this is reasonably priced at £15
per family and £7.50 per person over 16. Membership forms can be collected
from behind the bar, membership offers reduced bar prices and a discount at
some of our events.

There are a number of regular events held which include; Bingo on a Friday Night
(eyes down at 7.30pm); Barbeques; Quiz Nights- 3rd Sunday of the Month;
Karaoke- 2nd Saturday of the month; Discos & Vinyl Nights.

We are fortunate to have a snooker table and a pool table in the games area
right near the Social Club Bar. We also have a number of crib and domino players
who play in a local league and hope to restart our darts team once the
dartboards go up. The dartboard is available for use most evenings after 9pm
and of course we now have 2 bars.

Every year we also host a number of charity events and last year we raised
£1,170.00, split between our two nominated charities, the 1st Meppershall
Brownies and Breast Cancer Care. We laid on a Race Night in July for the

20

Brownies, in August we went pink for our national charity, Breast Cancer Care
with a Quiz. We also held a Car Treasure Hunt and a Halloween disco.

We are currently a very small committee and always welcome new ideas for
future events, new members or people who are willing to help at our events.
If you are interested please come along or leave us a message on our new
page https://www.facebook.com/meppershallsocialclub/

COMING UP FOR 2019

DATE EVENT DETAILS TIME
16 February Shadowplay - Live indie-

rock cover band �t Tickets
£5 per person

8pm �tclose

16 March Uche Eke Soul Singer �t Live
music �t Tickets £10 per
person - proceeds go to
Brain Tumour Research

8pm -close

20 April Tina Turner Tribute �t Live
music

TBC

May �t date TBC Race Night TBC

15 June Take That Tribute �t Live
music

TBC

17 August Michael Bible Tribute �t Live
music

TBC

21 September �&�Œ���v�l�]���[�•���'�µ�Ç�•���t Live music TBC

16 November Michael Jackson Tribute �t
Live music

TBC

21 December The Heatwaves Soul &
Motown �t Live Music

TBC

The live events above will cost £10 - £20 per ticket, for more information on
these events phone Helen on 07989 914 941 or leave a message on the Social
Club page and we will get back to you.

https://www.facebook.com/meppershallsocialclub/

21

The Meppershall Players by Karen Mitchell

We know it was a few months back now but the Players would like to say a big
�d�,���E�<���z�K�h���š�}�����o�o���}�µ�Œ�����µ���]���v�����•���Á�Z�}���u���������^�^�v�}�Á���t�Z�]�š�������v�����š�Z�����D���P�v�]�(�]�����v�š��
�^���À���v�_���•�µ���Z�������(�µ�v���•�Z�}�Á���š�}�����}�X���z�}�µ�Œ���o���µ�P�Z�š���Œ�U�����µ���]���v�������‰���Œ�š�]���]�‰���š�]�}�v���~�]�v�����o�o���š�Z����
right places) and generous applause was very much appreciated.

We had planned to do a dramatic play in the spring, but due to some of our
members having a rest/work commitments we were a bit short on male actors.
���v�����µ�v�o�]�l�����W���v�š�}�u�]�u�����Ç�}�µ�������v�[�š���u�]�Æ�����v�����u���š���Z���š�Z�����P���v�����Œ���Œ�}�o���•���~�Z�}�Z���Ç��s you
�����v�[�•���}�Z���v�}���Ç�}�µ�������v�[�š�X��So, �Á���[�À�����������]���������š�}���•�Á�]�š���Z���š�}���������}�u�����Ç�l�&���Œ�������Á���[�o�o��������
able to give you more details in the March Messenger Issue.

The Players have thirty-seven members at present who cover all areas of the
Players some like to be on stage, some behind stage, others front of house, doing
costumes or on lights & sound. We are all different, with a variety of interests,
the one thing we all have in common is a love for live entertainment, taking a
play, pantomime or variety show and making it all come to life, taking our
audiences and ourselves on a magic carpet ride for a couple of hours, and when
the curtain comes down and the house lights come up we hope that everyone
had a great time and will look back on it with fond memories

If you want to ������ ���� �u���u�����Œ�� �}�(�� �š�Z���� �‰�o���Ç���Œ�•�� �Á�Z���š�Z���Œ�� �]�š�[�•�� �}�v�� �}�Œ�� �}�(�(�� �š�Z���� �•�š���P����
contact Karen on the number below or pop in and see us on a Wednesday
evening

 Fri 5th April & Sat 6th April Spring production

 Fri 28th & Sat 29th June Summer Production

 Fri 29th & Sat 30th November Cinderella Panto 2019

You can find the Meppershall Players on Face book (Meppershall Players
Community) Insta-gram, and Twitter

The Players meet Wednesday evenings at 7.30pm at the Village Hall.
Membership is currently free we welcome people to indulge in all areas of
theatrical performances, set building, costumes, directing, acting, make-up,
song & dance, etc. Interested? We look forward to meeting you.

�<���Œ���v���D�]�š���Z���o�o���~�W�o���Ç���Œ�•�[���^�����Œ���š���Œ�Ç�•���ì�í�ð�ò�î���ô�í�ò�ï�ï�ò

22

Shefford Leisure Group by Enid Pamment

The annual build up to Christmas seemed endless �t well it
certainly did for me! The shops were showing festive gifts
from August last which made life extremely hard on parents
with young children. I did my duty and visited the pantomime
���š�� �D�]�o�š�}�v�� �<���Ç�v���•�� �d�Z�����š�Œ���� �Á�Z�]���Z�� �Á���•�� �Z�Z�}���]�v�� �,�}�}���[�� �~�Z�}���]�v��
Hood was played by Alfie from Eastenders!) all very relaxing
���v���� �i�}�]�v������ �]�v�� �š�Z���� �Z�z���•�� �Ç�}�µ�� ���}�[�•�[�� �Á�]�š�Z���}�š�Z���Œ�� �u���u�����Œ�•�� �}�(�� �š�Z����
audience �t certainly quite funny. I decided I would not �š���l�����u�Ç���Z�Á���v���[���]�v���Á�]�š�Z���u���J�����/��
would like to wish all our readers a peaceful and healthy 2019 and this includes a
special welcome to new people joining us in the village.

�/�š�� �Á���•�� �‹�µ�]�š���� ���µ�•�Ç���(�}�Œ���š�Z���� �Z�>���]�•�µ�Œ�����'�Œ�}�µ�‰�[�� �}�v���š�Z���� �Œ�µ�v���µ�‰���š�}�� ���Z�Œ�]�•�š�u���•�� ���v���� �}�µ�Œ���š�Œ�]�‰���š�}��
L�}�v���}�v�� �(�}�Œ�� �Z���Œ�µ�]�•�]�v�P�� �]�v�š�}�� ���Z�Œ�]�•�š�u���•�[�� �Á���•�� �Œ�����o�o�Ç�� ���µ�•�Ç�U�� �u���l�]�v�P�� �}�µ�Œ�� �Á���Ç�� �š�}�� �'�Œ�����v�Á�]���Z��
�Á�Z���Œ�����Á�����Z�������š�]�u�����š�}�����u�µ�•�����}�µ�Œ�•���o�À���•���]�v�����]�š�Z���Œ���š�Z�����u�µ�•���µ�u�•���}�Œ���À�]�•�]�š���š�Z�����Z���µ�š�š�Ç���^���Œ�l�[��
before meeting our Guide who guided us onto the boat waiting to take us to
Westminster Bridge where we met our coach. The commentary on the boat was
extremely good, with added humour! And Tower Bridge was beautiful as we sailed
under. We all managed to find our coach and our Landmark driver, who very carefully
and confidently drove around the famous Christmas lights. It was lovely for us, but
with the traffic and people we really came to a standstill. In Regent Street, we looked
���š���Z�������š�š�Ç�[�•�[���š�Z�����(���u�}�µ�•���š�}�Ç���•�Z�}�‰�����v�����‰���}�‰�o�����Á���Œ�����‹�µ���µ�]�v�P�����o�o�����o�}�v�P���Z���P���v�š���^�š�Œ�����š���i�µ�•�š��
waiting to go into the shop! We were anticipating driving to Covent Garden, but that
was impossible, so we took a vote and it was decided to head for home! I do apologise
to anyone who was disappointed but occasionally these things happen, but we were
able to hop off the coach, grab a bite to eat and take our sandwich on the coach.

After a breather, we are now looking at 2019 and our first outing is Milton Keynes
�d�Z�����š�Œ�����(�}�Œ���š�Z�����}�v�o�Ç���‰���Œ�(�}�Œ�u���v�������}�(���Z���v�š�}�v�����v�������Œ�]�v�[���(�Œ�}�u���^�š�Œ�]���š�o�Ç�����}�u���������v���]�v�P�X���d�Z�]�•��
event is for one night only and w�����•�š�]�o�o���Z���À���������(���Á���š�]���l���š�•���o���(�š�U���•�}�����}�v�[�š���u�]�•�•���}�µ�š�J�J

�/�������v���v�}�Á���‰�µ���o�]�•�Z���/���Z���À�����š�Z�����š�]���l���š�•���(�}�Œ���Z�d�Z�µ�Œ�•�(�}�Œ�������Z�Œ�]�•�š�u���•���^�‰�����š�����µ�o���Œ�[�J�����d�Z���������š�����]�•��
Sunday 17th November 2019 �t I had already sold nine tickets before it was booked!

I have also booked a 5-day holiday to Manchester and Liverpool �t this is an area we
have not explored as a group and there is so much going on, we thought we should
�P�]�À���� �]�š�� ���� �Z�š�Œ�Ç�[�� �d�Z���Œ���� ���Œ����three-day trips included with a Guide so should prove
interesting. For further information please contact me.

Thank you for sending in your subscriptions so promptly, this really is a help from the
�Z�����u�]�v�[���•�]�����X�����d�Z�]�•���i�µ�•�š���o�����À���•���u�����š�}���Á�]�•�Z�����À���Œ�Ç�}�v�����P�}�}�����Z�����o�š�Z�U���•�µ�������•�•�����v�����Z���‰�‰�]�v���•�•��
in all you do.

Take care of each other

Enid x

23

FORTHCOMING EVENTS PLANNED FOR 2019

Coming to Milton Keynes Theatre:

ANTON & ERIN �t ONE NIGHT ONLY �t Dance those magical musicals �t Wednesday 13th
February 7.30pm performance. Leaving Shefford at 5pm.

JOSEPH & HIS AMAZING TECHNICOLOUR DREAMCOAT �t (Matinee) �t Wednesday 10th
April 2019. Leaving Shefford at 1pm

*THE MOUNTBATTEN FESTIVAL OF MUSIC (Matinee) �t Saturday 16th March 2019 -
Royal Albert Hall. - Choir and Circle Seats �t Leaving Shefford at 10am.

NEWMARKET NATIONAL STUD & HERITAGE WITH BUFFET LUNCH. Tuesday 30th April.
Experience a Tour of the National Stud. Coach will leave Shefford at 9.30am

NATIONAL MEMORIAL ARBORETUM �t Thurs 16th May 2019, leaving Shefford 9am.

CHELMER & BLACKWATER NAVIGATION CRUISES �t Saturday 25th May 2019. Leaving
Shefford at 9am to The Paper Mill Lock, near Danbury. �t �W�o�}�µ�P�Z�u���v�[�•���o�µ�v���Z���]�v���o�µ�������X

THE COTSWOLDS JEWELS TOUR �t Wednesday 29th May 2019. Visiting Stow-on-the-
Wold and Broadway, leaving Shefford 8.15am �t Anticipated back to Shefford by 7pm.

LES MISERABLES �t Thursday 30th May (Matinee) Leaving Shefford at 1pm.

WISBECH ROSE FAIR �t Thursday 4th July �t Leaving Shefford at 9am

MANCHESTER �t LIVERPOOL Monday 29th July �t Friday 2nd August 2019. Staying at
the Best Western Cresta Court Hotel with en-suite facilities. The hotel is adjacent to
the famous Trafford Centre. The holiday Includes a Blue Badge Guided coach tour and
a cruise on the Manchester Ship Canal plus visit to Port Sunlight Village. For details
please contact Enid.

STOWE HOUSE & GARDENS �t Sunday 8th September 2019. We will leave Shefford at
9am so we arrive at our destination for coffee and a tour of the house & school which
can be quite amusing, afterwards we re-board our coach to take us to the gardens
which is a National Trust property. There is also a cafeteria and superb grounds.

THURSFORD CHRISTMAS SPECTACULAR �t Sunday 17th November Leaving Shefford at
9am. Will return to Shefford by 9pm. Further details to be advised.

COCKNEY CHRISTMAS MATINEE �t Tuesday 10th December 2019. Leaving Shefford at
9.30am for lunch at 12noon. Held on the Tereza-�:�}���v�v�����]�v���>�}�v���}�v�[�•���Z�}�Ç���o�����}���l�•���~���í6
2QY) including a Christmas lunch. We will leave for homeward bound by 4pm.

24

LONDON SHOWS CURRENTLY AVAILABLE �t ALL MATINEE PERFORMANCES

(organised in conjunction with Stevenage Group Travel) �t 2019

Kindly note: As Shefford is not a regular pick-up point arrangements may be made to
transport you to either Baldock, Letchworth or Hitchin to collect the coach, this
depends solely on how many people require Shefford as a pick up for each show.

�Ž�s���>���E�d�/�E���[S DAY OPERA GALA �t Thursday 14th February (One night only) Stall Seats
�t Rows J.K & L Cadogan Hall �t Leaving Shefford at 4.15pm.

LION KING �t (Matinee) Wednesday 13th March �t Lyceum Theatre �t Stall Seats �t
Leaving Shefford at 10.30am.

�Ž�>���d�[�^�� �&�������� �d�,���� �D�h�^�/����(Matinee) �t Royal Philharmonic Orchestra �t Sunday 17th
March �t Arena Seats rows 11 & 12, Circle Seats row 2 - Royal Albert Hall �t Leaving
Shefford at 11am.

*9 �t 5 THE MUSICAL (MATINEE) �t Wednesday 20th March. �t ���}�o�o�Ç���W���Œ�š�}�v�[�•���Œ�}�o�o�]���l�]�v�P��
musical. Stall Seats, Savoy Theatre �t Coach leaving Shefford at 10.30am (SOLD OUT)

(Further tickets available for this show on Wednesday 10th July �t details as above)

���K�E�[�d���W���E�/�����t The Hilarious Vintage Comedy Show (Matinee) Thursday 4th April. This
theatre visit includes a lunch of pie & mash (Meat or Vegetarian) with a cup of tea �t
Coach will leave Shefford at 9am.

Please telephone for prices and availability of any holidays, outings or shows listed
above.

Kindly Note: Trips marked with a * have been arranged by Stevenage Group Travel.

�/�(���š�Z���Œ�������Œ�����}�v�o�Ç�������(���Á���‰���}�‰�o�������}�}�l�]�v�P���š�Z���]�Œ���š�Œ�]�‰�•�U���•�}���•���À�����š�]�u�����š�Z���]�Œ���Z�Œ���P�µ�o���Œ�[��pick-
ups are Baldock, Letchworth, Hitchin and Stevenage as sometimes it is not viable for
a coach to come to Shefford first ���v�����u���l���•���]�š�����]�(�(�]���µ�o�š���(�}�Œ�����Œ�]�À���Œ�[�•���Z�}�µ�Œ�•�����š���X�����t�������}��
hope you understand.

For all holidays, including transport from Shefford and hotel accommodation, Shefford
Leisure Group acts as an agent for the Tour Operator; their terms and conditions apply.

Shefford Leisure Group is open to everyone in the local community, who feel they
would like to join us on our ventures and see places they would not see under their
own steam. We are always happy to meet new friends.

Raffles are held and all the proceeds are for Keech Hospice Care for Children.

For further information regarding dates, prices and availability or to receive our
monthly newsletter, please contact Enid on 01462 851397 or e-mail
enid.pamment@gmail.com.

Enid Pamment �t Shefford Leisure Group

mailto:enid.pamment@gmail.com

25

Gnomes News by Dick Bulley

On 10th January The Gnomes celebrated their 5th birthday with a big coffee party
for their friends. We gathered in the Walnut Tree Café in the new village hall and
we were all tremendously impressed with the new hall and its many facilities
and especially with the café where Viv and Karen made us so welcome. Add
�D���Œ���]���[�•�������l���•���}�v���š�}�‰���}�(���š�Z���š�����v�����v�}�š�Z�]�v�P�����}�µ�o�����Z���À�����������v�������š�š���Œ�X

We enjoyed ourselves so much that we intend to hold all our future coffee
mornings in the Walnut Tree café, so make a note: 2nd Thursday of every month
at 10.30 AM, Gnomes coffee morning in the café, with excellent coffee and
delicious cakes available for purchase at very modest prices. For those wanting
to linger, the café also offers a great snack menu.

 We were very happy to receive several new enquiries about joining the
Gnomes: the more volunteers we have the better job we can do to provide our
range of neighbourly services to the village.

26

Bedford to Hitchin Railway by Ian Hampton

I recently moved to this lovely village back in September from Hitchin and I have
been enjoying the surrounding areas. I am a keen cyclist so I have taken
advantage of some routes that I had only casually visited before.

Whilst cycling around the area and visiting many of the villages, it quickly
became obvious that there was once a railway line that passed close to
Meppershall. Without knowing the route, I have tried to retrace the track bed
by road as much as possible.

No doubt there are villagers who will remember the railway in its heyday and
maybe my brief summary will encourage others to contribute in further issues.
It would be interesting to hear from anyone who used the service either as a
passenger or as a goods line.

For Meppershall the closest part of the old railway is at the bottom of Chapel
Road near Hoo Farm. A small humpback bridge passes over a section of the
disused railway bed. Not much can be seen in either direction from the bridge.

This railway route was part of the Bedford to Hitchin line opened in 1857 by the
newly formed Midland Railway Company. The first passenger service was on 8th
May. It was designed to give people in Bedford a direct line to London. Earlier
services had to change at Hitchin but later ran direct to London.

A timetable from 1888 shows a very modest four trains daily each way. Starting
at BEDFORD, the trains also called at CARDINGTON, SOUTHILL, SHEFFORD,
HENLOW CAMP, HITCHIN and then LONDON KINGS CROSS. The journey time
from Bedford to Hitchin was 47 minutes.

Apart from passenger trains, there were also many goods services. Local farmers
were able to take their produce to Shefford for loading onto trains that served
other areas of the Country.

The final passenger service was on 30th December 1961. Freight services
continued to use the Bedford to Shefford section for a few more years.

The demise of the line was caused by a direct route opening between Bedford,
via Luton into London St Pancras.

Naturally the line was served by steam locomotives. However, in 1958, as
passenger numbers were dwindling, they attempted to cut costs by introducing
three lightweight diesel railbuses. Despite an initial mini revival, the railbuses
had frequent failures and had to be rescued by steam locomotives.

Since its closure and removal of the tracks there has been a lot of redevelopment
and many parts are now private land. Of the original 16 miles, only a fraction
can be walked.

27

HENLOW station was located south of a large RAF camp. The former station site
is now unrecognisable as it has disappeared under a road and industrial
development. The camp station is no doubt fondly remembered by service
personal from both world wars as they caught leave trains home.

A train about to depart Henlow on July 4, 1959

Railway bridge over Ampthill Road at Shefford

SHEFFORD station was situated at high level above the town. The original timber
framed high level booking hall was later replaced by a ground level prefabricated
structure. The railway line on its first approach from Bedford crossed over the
Bedford road by an archway. The archway no longer exists but on each side of

28

the road it is still possible to make out where the bridge would have crossed
over the road. As it then approached the station it crossed over Ampthill road.
The archway and station no longer exist.

The exact point is close to The Bridge public house whose pub sign depicts the
scene of a steam train passing over the arches. Opposite the pub is Bridge Street
which is close to where the original station would have been located.

SOUTHILL station building still exists as a private residence and the garden levels
give you an indication of where the platforms once were. Despite the station
name it was quite a distance to the actual village.

Southill �t 1:45pm from Bedford leaving for Hitchin in the late 1950s

In and around this area quite a few of the original railway bridges still exist as
does the tunnel at Old Warden (which is now boarded up).

The final station at CARDINGTON is adjacent to the well-known airship hangers.
The original station building is once again a private residence and is visible from
the road.

Despite being closed for nearly 60 years I would think that many local memories
exist and would be good to hear of any. Ironically, there is a slim possibility that
part of the disused line might be reopened should the proposed direct line from
Cambridge to Bedford and further west ever get off the ground.

Photos with kind permission of Lamplight Publications from their book by
Peter Waylett, The Bedford to Hitchin Railway

29

 �¶�7�5�8�*�6���	���7�5�2�:�(�/�6�·

Campton Gardening Club

Our next meeting will be on: -
Monday, 4 th February 2019

JP Carter �R�I���)�O�L�W�Z�L�F�N���*�D�U�G�H�Q�H�U�V�·��Association

�7�D�O�N���R�Q���¶�6�K�R�Z�V���D�Q�G���-�X�G�J�L�Q�J�·

at Campton Village Hall, 7.30 - 9.00pm

Everyone Welcome - Admission £3
For more information, please contact

Maryika 01462 851729

Thank you - Village Carols and Karaoke �t 21 December 2018
�d�Z�����&�Œ�]���v���•���}�(���^�š���D���Œ�Ç�[�•���D���‰�‰���Œ�•�Z���o�o��(FOSM) would like to say a big thank you
to everyone who came to this very first event at the new village hall. A lot of
fun was had and £121 was donated to the Meppershall Academy Parent
Teacher Association (MAPTA) �t plus a similar sum and the raffle proceeds to
the FOSM. Every pound puts us a little nearer to completing the essential work
to the historic structure of the church. Special appreciation to Meppershall
Social Club, the Village Hall Committee and MAPTA plus all the trustees and
helpers of FOSM. Thanks for helping to make it a great occasion.

30

Macmillan Cancer Support �t Meppershall Village Support Group

31

Bedfordshire Rural Communities Charity

Fresh air, friendly, fun �± and free!

Bedfordshire Rural Communities Charity is looking for new
volunteers to join up at historic Warden Abbey Vineyard, near Old Warden.

�d�Z�����•�������š���µ�Œ�•�����Œ���������]�v�P���•�Z���Œ�‰���v���������•���À�}�o�µ�v�š�����Œ�•�����š���������(�}�Œ���•�Z�]�Œ���[�•�����}�u�u�µ�v�]�š�Ç-
run vineyard start the major task of pruning some 4000 vines �t and new
volunteers are very welcome to join in.

Vineyard Manager Jane Markham
���Æ�‰�o���]�v������ �^�t���� �•�š���Œ�š�� �‰�Œ�µ�v�]�v�P�� �š�Z����
vine�•�� �]�v�� �:���v�µ���Œ�Ç�� ���v���� �]�š�[�•�� ���� �P�Œ�����š��
way to shake off the cobwebs if
�Ç�}�µ�[�Œ�����(�����o�]�v�P���������]�š���i�������������(�š���Œ���š�Z����
�(���•�š�]�À���� �•�����•�}�v�X�� �� �/�š�[�•�� ���o�•�}�� ���� �Œ�����o�o�Ç��
good time for new volunteers to
join us as you can see how the
vineyard develops through the
year. Essentially, the vineyard
offers a unique way to enjoy the
outdoors, get fit, meet new
people and relax from the

stresses of life, in a beautiful setting. We provide all the training and equipment
�Ç�}�µ���v���������•�}�������P�]�v�v���Œ�•�����Œ�����À���Œ�Ç���Á���o���}�u���X�_

The charity has leased the vineyard sin�������î�ì�í�ì�����v�����Œ�µ�v���]�š�����•�������^�v�}�š���(�}�Œ���‰�Œ�}�(�]�š�_��
community project, offering opportunities for learning, improving physical and
mental wellbeing, and reducing isolation. All proceeds from its award-winning
wines go to keeping the project going. As well as working on the vines, there
are a range of other volunteering opportunities on offer, including organising
events and activities, working with school and special needs groups, tour guides
and marketing.

If helping at this unique project appeals, please contact Jane to find out more,
on 07981 113714 or info@wardenvineyard.org.uk or check out
www.wardenvineyard.org.uk/get-involved

mailto:info@wardenvineyard.org.uk
http://www.wardenvineyard.org.uk/get-involved

32

Financial Matters by Paul Savuto

Does your money need a personal trainer?

�/�(���Ç�}�µ�[�Œ���������š���Œ�u�]�v�������š�}���u���l�����î�ì�í�õ���š�Z�����Ç�����Œ���Ç�}�µ���P���š���]�v�š�}���•�Z���‰���U���Ç�}�µ���u�]�P�Z�š���Á���v�š��
to think about giving your finances a makeover too. Sometimes we can all
benefit from a little help and encouragement to ensure our finances are fit and
healthy. We can help you see things more clearly and put in place the right
financial plans for your future.

Toning up your savings
At some stage in our lives we are all going to need savings to fall back on. As we
head �š�}�Á���Œ���•���š�Z�������v�����}�(���š�Z�����š���Æ���Ç�����Œ�U���]�š�[�•�������P�}�}�����]���������š�}���u���Æ�]�u�]�•�����š�Z�������u�}�µ�v�š��
�Ç�}�µ�[�Œ�����•���À�]�v�P���]�v�š�}���Ç�}�µ�Œ���/�^���X���d�Z�������o�o�}�Á���v�������(�}�Œ���š�Z�����î�ì�í�ô�l�í�õ���š���Æ���Ç�����Œ���]�•�������P���v���Œ�}�µ�•��
£20,000, and the tax benefits are attractive.

Adding pensions muscle
�t�Z���š���À���Œ���•�š���P�����Ç�}�µ�[�À�����Œ�������Z�������]�v���Ç�}�µ�Œ���Á�}�Œ�l�]�v�P���o�]�(���U���]�š�[�•���Á�}�Œ�š�Z���Œ���À�]���Á�]�v�P���Ç�}�µ�Œ��
pension provision. Remember, if you want a carefree and comfortable
�Œ���š�]�Œ���u���v�š�U���]�š�[�•���µ�‰���š�}���Ç�}�µ���š�}���‰�Œ�}�À�]�������(�}�Œ���]�š�X���d�Z�����•�š���š�����‰���v�•�]�}�v���Á�]�o�o���}�v�o�Ç�����À���Œ������������
�•���(���š�Ç���v���š�����v�����Á�}�v�[�š�����}���u�}�Œ�����š�Z���v�����}�À���Œ���š�Z���������•�]���•�X

Maintaining 20:20 vision on your protection plans
�/�š�[�•�� �Á�}�Œ�š�Z�� �l�����‰�]�v�P�� �o�]�(���� �‰�}�o�]���]���•�� �µ�v�����Œ�� �Œ���À�]���Á�U�� ���•�� �}�À���Œ�� �š�Z���� �Ç�����Œ�•�� �Ç�}�µ�Œ��
circumstances change. It pays to check you have enough cover for your current
situation. There are policies that cover death and critical illness, provide an
�]�v���}�u�����]�(���Ç�}�µ�[�Œ�����µ�v�����o�����š�}���Áork due to an accident or sickness, and ones that
�����v���‰�Œ�}�š�����š���Ç�}�µ�Œ���u�}�Œ�š�P���P�����‰���Ç�u���v�š�•�X���/�(���Ç�}�µ�[�À�����Œ�������v�š�o�Ç�����}�µ�P�Z�š�������Z�}�µ�•���U���Z����������
baby or changed jobs this could mean you need to think about a different type
of cover to meet your new needs.

Flexing your investments
�/�(�� �]�š�[�•�� �������v�� ���� �Á�Z�]�o���� �•�]�v������ �Ç�}�µ�Œ�� �]�v�À���•�š�u���v�š�•�� �Á���Œ���� ���Z�����l������ �}�µ�š�U�� �š�Z�]�•�� ���}�µ�o���� ������ ����
good time to revisit your portfolio. We will ensure that your investments remain
in line with your risk profile and, if necessary, rebalance your assets to ensure
you achieve your financial goals. So, make 2019 the year you keep your financial
plan fit and well. Why not schedule a review meeting?

33

How to side-step retirement remorse

The good news is that most pensioners thoroughly enjoy the freedom that
retirement brings. They can pursue their hobbies, take more holidays and spend
�u�}�Œ�����š�]�u�����Á�]�š�Z���š�Z���]�Œ���(���u�]�o�Ç�����v�����(�Œ�]���v���•�X���t�Z���v���‰���}�‰�o�����Z���À�����Œ���P�Œ���š�•�U���]�š�[�•���}�(�š���v���š�}��
do with the way they planned for their retirement and the decisions they did or
���]���v�[�š���š���l���������}�µ�š���š�Z���]�Œ���(�]�v���vces whilst there was still time.

Plan early
�D���v�Ç���‰���}�‰�o�����Œ�������Z���Œ���š�]�Œ���u���v�š�����v�����Á�]�•�Z���š�Z���Ç�[�����‰�µ�š���u�}�Œ�����]�v�š�}���š�Z���]�Œ���‰���v�•�]�}�v���‰�o���v��
�]�v���š�Z���]�Œ���‰�����l�������Œ�v�]�v�P���Ç�����Œ�•�X���<�����‰�]�v�P�������Œ���P�µ�o���Œ�����Ç�����}�v���Z�}�Á���u�µ���Z���Ç�}�µ�[�Œ�����•���À�]�v�P��
towards your pension will ensure that you know how muc�Z���Ç�}�µ�[�Œ�����o�]�l���o�Ç���š�}���Z���À����
when you retire and give you the chance to increase your contributions if you
can afford to. Getting a state pension forecast is important too; many people
�}�À���Œ���•�š�]�u���š���� �Z�}�Á�� �u�µ���Z�� �š�Z���]�Œ�� �•�š���š���� �‰���v�•�]�}�v�� �Á�]�o�o�� ������ �Á�}�Œ�š�Z�� ���v���� ���Œ���v�[�š�� �•�µ�Œ���� ���š��
what age they will receive it. A recent report from Aviva3 warns that millions of
workers risk sleepwalking their way to a pension that will, in effect, be less than
�š�Z�����u�]�v�]�u�µ�u���Á���P�������š���Œ���š�]�Œ���u���v�š�X�����}�v�[�š���o���š���š�Z�]�•���Z���‰�‰���v���š�}���Ç�}�µ�X

Take advice
Not getting appropriate advice is often highlighted as a regret by those people
who feel they made poor financial choices when they retired. People retiring
today can expect to have several decades of active life ahead of them. Making
�•�µ�Œ���� �š�Z���š�� �š�Z���]�Œ�� �(�µ�v���•�� ���}�v�[�š�� �Œ�µ�v�� �}�µ�š�� �šoo soon can often be a major concern.
Getting good financial advice can help ensure that you have a plan in place that
meets your likely pattern of expenditure and keep funds in reserve in case you
need to pay for nursing or residential care.
3Aviva, Sep 2018

���•���‰���Œ�š���}�(���š�Z�����•���Œ�À�]���������š�����'�^�U���Á�����š���l�����š�Z�����š�]�u�����š�}���µ�v�����Œ�•�š���v�����}�µ�Œ�����o�]���v�š�[�•���µ�v�]�‹�µ����
planning needs and circumstances, so that we can provide you with the most
suitable solutions in the most cost-effective way.

For a free review of your current plans and financial situation, please contact
Paul Savuto, AFPS, Chartered Financial Planner. DGS Independent Financial
Advisers Ltd. 07834 499595 or email ps@dgsifa.com

�/�[�o�o���������Z���‰�‰�Ç��to talk to you.

mailto:ps@dgsifa.com

34

Summerfield Miniature Railway
Bedford Model Engineering Society

Off the A600 just past Haynes Turn
Public Running Days in 2019 from 10.30 AM to 4 PM

MARCH Sunday 31st

AUGUST

Wednesday 7th *

APRIL

Wednesday 10th (half term)
*

 Wednesday 14th *

Sunday 21st Sunday 25th

Monday 22nd Monday 26th (Bank Holiday)

Sunday 5th SEPTEMBER Sunday 1st

MAY

Monday 6th (Bank Holiday) Sunday 22nd

Sunday 26th

OCTOBER

Sunday 13th

Monday 27th (Bank Holiday) Wednesday 23rd (half term) *

Wednesday 29th (half term)
*

 Sunday 27th

JUNE Sunday 9th

DECEMBER

SANTA SPECIALS

PRE-BOOKING ESSENTIAL: Sunday 23rd

JULY

Sunday 7th Saturday & Sunday 7th & 8th

Sunday 21st NB

Booking for Santa Specials opens on Sept 1st
and places sell out very quickly

For further information on any event, see
our website: www.bedfordmes.co.uk

Wednesday 24th *

Wednesday 31st *

*On our Wednesday openings, only limited catering will be available.

In Memoriam
Peter Turner 27.11.18 �t aged 75
Condolences to Jean and family.

John Hazel 3.12.18 - aged 86
Condolences to Pam and family.

Evelyn Jepps 19.12.18 �t aged 98
Condolences to Patricia and family.

Basil Dilley 20.12.18 �t aged 93
Condolences to Doris, Sarah and family.

Irene Heathcote 22.12.18 �t aged 87
Condolences to Alf and family.

Margaret Ann Taylor 01.01.19 �t aged
85
Formerly of Taylors Close.
Condolences to all the family.

http://www.bedfordmes.co.uk/

35

Birthday Greetings for February 2019

Pat Langan will be 92
John Winter will be 95

Wishing you both a wonderful day,
from everyone on the Meppershall

Messenger team!

Advertising in The Meppershall Messenger, 2019-2020

The Messenger runs on the amazing energy and commitment of its volunteers �t from
the printing and collating team, to the people who walk in rain and shine to put it
through your letterbox, our committee, contributors and so many others. Thank you
to all of them �t and thank you for reading!

Our advertisers are also a much-appreciated part of the team. Thank you to everyone
who advertised with us in the past year. Your involvement covers our printing costs
and makes the whole thing possible. As the village grows, we are reaching more
people than ever. And Facebook has added a whole new dimension to the reach of
this ever-popular publication, produced by the village for the village.
Be part of it. We are now taking advertising orders for the year, 2019-2020.
Contact Andrew Pain to learn more. andrewgpain@hotmail.com 07875 580069

36

The Team

CONTRIBUTIONS

The Editor welcomes contributions to the Messenger, whether as letters, articles or notices.
Contributions should preferably be as attachments to e-mail (address below) but handwritten
contributions may be sent by post, or left in the folder kept at the Village Stores. Contributions
should run to not more than one A5 page (except by prior arrangement) and should be
received by the Editor not later than the 12th of the month for publication at the end of that
month. Contributions received after the deadline may be held over.

DISCLAIMER

The Editor reserves the right to omit or alter any advertisement or article and to change the
content, format or issue date of the magazine without prior notice. The Editor cannot be held
responsible for the factual correctness of, or for any libellous comment or statement made in
any advertisement, article or other contribution published in this magazine. Every effort will
be made to avoid any deliberate attempt to mislead or otherwise cause harm or damage to
any person or persons by any advertisement, article or any other contribution published in
this magazine.

THE TEAM

Joint Editors James Read &
Mick Ridley

Email: mepp.messenger@gmail.com

Assistant Editor Vacancy
Advertising Andrew Pain

26 Fildyke Road
andrewgpain@hotmail.com

 07875 580069

Distribution Colette House 90 Fildyke Road 815585
Email: colettehouse@gmail.com

Production
Co-ordination

Enid Pamment 112 High Street 851397
Email: enid.pamment@gmail.com

Treasurer John Thompson 16 Brookmead 812983
 Email: meppershallmessenger@meppershall.org

Collating Dates - 2019
March February 25 June May 28 (Tues)
April April 1 July July 1
May April 29 (Tues) Aug/Sept (double) July 29

Please note that dates in the above table show when collating will take place, at
2.30 pm in the Sugar Loaf, for the corresponding month, displayed to the left. The
issue being collated always relates to the following month.

mailto:andrewgpain@hotmail.com

