
Volume 34 October 2018 Issue 6 Volume 35 April 2019 Issue 1

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

���v�]�š�����Z�E�]�v���[���,�}�oloway ... 6

Meppershall Village Hall .. 7

New Activities in our Village Hall ... 8

Easter Bonnet Parade... 9

Your Parish Council Needs You! ...10

Allotments ..11

Vehicle Crime ...12

Crime Prevention - Burglary ...13

Parish Church of St Mary The Virgin (Church of England) ...14

�^�š���D���Œ�Ç�[�•�����Z�µ�Œ���Z�U���D���‰�‰���Œ�•�Z���o�o���:�µ�v�]�}�Œ�����Z�µ�Œ���Z...15

Church Services and Events �t April 2019 ...16

Meppershall Academy by Caroline Sledge ...17

Meppershall Pre-School ...19

Meppershall Social Club by Lisa Frost ...21

Shefford Leisure Group by Enid Pamment ..22

Meppershall Photographic Forum ...24

Macmillan Cancer Support �t Meppershall Village Support Group ..25

Financial Matters by Paul Savuto ..26

GNOMES (Meppershall Good Neighbour Group) ..27

�Z�d�Z�h�'�^���˜���d�Z�K�t���>�^�[�������u�‰�š�}�v���'���Œ�����v�]�v�P�����o�µ��...28

Clifton Cricket Club ...28

Announcements ...29

SelectaDNA Property Marking Kit Offer ...30

The Greensand Trust ..31

Birthday Greetings ...32

In Memoriam..32

Clophill Eco-Lodges ..33

Wanderbus Excursions ...34

Summerfield Miniature Railway ..35

The Team ..36

2

Editorial by Mick Ridley and James Read
Just as we printed our last issue of The Meppershall Messenger,
some of you spotted the Biggleswade Chronicle article
�Z�������o�]�v������ �^Meppershall villagers told new homes plan - �Z�v�}�š��
�}�µ�Œ�� �(���µ�o�š�[�_�� �~15 February 2019). Central Beds (CBC) Councillor
Nigel Young went so far as to apologise. He noted that � t̂he
Planning Inspectorate simply ignores the views of residents, ignores the emerging Local Plan
and ignores the views of this committee.�_ Meppershall Parish Councillor Paul Smith was
also quoted, fighting for the village, as was CBC Councillor Anthony Brown. We asked
Councillors Brown and Young to elaborate on their views - you can find their replies to The
Meppershall Messenger in the letters pages of this issue.

Our community faces both the imposed site (Gladman on Shefford Road) and a site already
preferred by CBC (Inland Homes, 32 Shefford Road) being built upon heavily. A two-for-one.
Can confidence be restored within our community? We owe our democratically elected
representatives, at Parish Council and CBC, our thanks for speaking up and standing up for
community views. We are going to need a lot more of that in the coming years �t and they
also need to help us hold national politics firmly to account.

In February, the Ministry of Defence confirmed that RAF Henlow will close by 2023. In the
same month, Homes England announced a new partnership with the Defence Infrastructure
Organisation �Á�Z�]���Z�� ���]�u�•�� �š�}�� �^unlock the constraints and speed up the construction of
homes.�_��RAF Henlow was one of seven MOD sites listed, making it a stage on which Homes
���v�P�o���v�����Á�]�o�o���‰�o���Ç���}�µ�š���]�š�•���u�]�•�•�]�}�v���^to respond to the long term housing challenges facing this
country�Y��investing in supply and intervening in the market to help deliver 300,000 homes a
year by the middle of the next decade.�_ Fasten your seatbelts.

CBC has already announced plans for �î�U�ì�ì�ì�� �v���Á�� �Z�}�u���•�� �]�v�� �]�š�•�� �Z�����•�š�� �}�(�� ���Œ�o���•���Ç�[�� �>�}�����o�� �W�o���v,
5,000 more adjacent to the tiny, ancient village of Lidlington. On our doorstep in Upper
Stondon, the CBC Local Plan supports almost 300 new houses. There are many more.

Some reports (including an April 2018 assessment by Councillor Young himself) paint an
exciting new future for RAF Henlow. A 2017 announcement celebra�š�������^an emerging vision
by CBC to create a science, innovation and technology park�X�_ Yet at least one contributor to
that vision �t Blue Abyss, with its ambition to establish a deep water facility �t is pursuing
alternative locations � d̂ue to delays in gaining access to the site�X�_���D�]�P�Z�š��it yet become just a
housing estate; another badly-linked, high-density dormitory of poorly built homes?

Taken together, the certainty of major development in the A507 corridor in the coming
three years requires action now: proper planning of NHS, schools, policing, transport - with
the details published well before specific developments are consulted upon; CBC urgently
convening a multi-agency, cross-department approach to the massive upgrade needed to
local infrastructure and services. A Council-Tax-now / services-�o���š���Œ�����‰�‰�Œ�}�����Z���Á�}�v�[�š���Á���•�Z�X

A strong Meppershall Neighbourhood Plan will be crucial. Please make time ASAP to do the
survey enclosed in this issue and support those in the village working so hard to build our
plan. Most crucially, we require the attention and leadership of all who represent us to
protect Meppershall as a rural enclave in a fast developing region. Planning Control. Please.

3

Letters to the Editors

New Village Hall

May I ask the Committee for clarification over the operation of the New Village Hall (NVH)
as there are certain stories circulating that perhaps would benefit from clarification for
Meppershall residents.

1. Is the NVH classified as a village asset designed primarily for the benefit of
Meppershall residents, Meppershall clubs and societies?

2. ���}�� ���o�µ���•�U�� �•�}���]���š�]���•�� ���š���X�� �š�Z���š�� �Á���Œ���� �‰�Œ�]�v���]�‰�o���� �µ�•���Œ�•�� �}�(�� �š�Z���� �Z�}�o���� �À�]�o�o���P���� �Z���o�o�[�� �P���š�� ���v�Ç��
priority over potential new users of the NVH from cost/usage aspects?

3. Are the charges to the previous users of the old village hall in line with current
charges at the NVH?

4. Appreciating maintenance/ running costs need to be covered over the longer term,
has the Committee set charges at a realistic level and set them in line with other
facilities in the area? If so can the Committee indicate what other local facilities have
been used to ascertain cost levels.

5. Have any of the Meppershall clubs/societies/groups from the old village hall moved
to other venues due to NVH availability/higher charges?

 I see these as the basic questions/information that could be answered in The Messenger to
provide an overview of the policy adopted for the NVH and to give Meppershall residents
the assurance that Meppershall clubs/societies/groups are offered preferential treatment
and/or charges to benefit from Meppershall Village Hall over other outside groups.

A response from the Committee of the NVH would be appreciated and of value, I suggest, to
Meppershall residents.

An Interested Resident

Editors comment: please see some responses in the MVH section of this issue

Dear Editors

We would like to "WELCOME LUKE", our new apprentice at Rogers Bakery.

We now have three generations of bakers at Meppershall bakery.

We wish him all the best in his new career and hope you all will too.

From all at Rogers Bakery

Dear Editors

I would like to say that The Evergreens stopped in November 2018. I'd like to say a big
'thank you' to all concerned and thank you to Karen and Jan.

From Jenny at the Sugar Loaf

4

Dear Editors

Thank you for your email and the opportunity to share my thoughts concerning the Future
Prospects of New Housing Developments in Meppershall.

�z�}�µ�� ���v���� �Ç�}�µ�Œ�� �Œ���������Œ�•�� �Á�]�o�o�� �l�v�}�Á�� �š�Z���š�� �š�Z���� ���Œ�}�µ���������� �•�]�š���� �����u���� �(�}�Œ�Á���Œ���� �]�v�� ���� �Z�����o�o�� �(�}�Œ�� �^�]�š���•�[��
exercise and was fully supported by the Meppershall Parish Council and the Village Hall
Committee due to the numerous community benefits that were associated with it. These
benefits including a New Village Hall are now coming on stream and will I am sure be well
used by the residents of Meppershall.

�/�v�� ���� �o���š���Œ�� �Z�����o�o�� �(�}�Œ�� �^�]�š���•�[�� �š�Z���� �o���v���� ���š�� �š�Z���� �Œ�����Œ�� �}�(�� �^�š�}���l���v�� �,�}�µ�•���� �Á���•�� �•�µ���u�]�š�š������ �š�}�� �����E�d�Z���>��
�������&�K�Z���^�,�/�Z���[�^�� �>�K�����>�� �WLANNING TEAM but rejected as unsustainable and if future
development was required that the site opposite on land previously occupied by
greenhouses was preferred and would be included in the emerging Local Plan. The agent for
the Stocken House site submitted speculative plans for 145 homes on two occasions and
both were rejected resulting in them appealing to the PLANNING INSPECTOR who after a
long and expensive investigation found in their favour and granted approval. The fact it
went via this route meant any major community gain for the village was subsequently lost.

The recent approval of the �Z�P�Œ�����v�Z�}�µ�•���•�[��site will provide minor community benefits
including a raised table at its entrance to Shefford Road to provide a speed reduction
facility, something the village has been asking for a long time together with enhancements
to the HOO ROAD play area and extensive landscaping.

In order to help preserve the rural identity of the village it is most important that the Central
Bedfordshire Council PLANNING Team know what the village wants and this I believe will be
contained in the Meppershall Neighbourhood Plan which is currently being worked on. The
sooner this is submitted to CBC planning team the better. This, when approved, will have
some weight and will be considered at the time of any planning application in the future and
must therefore be kept up to date.

My comments concerning the A507 and the numerous potential developments along its
length (I share your concerns): it is currently undergoing a capacity study with particular
reference to the hold-ups at the Clophill A6 / A507 roundabout at peak times. I believe we
must wait for the findings of this study in order to determine what action will need to take
place. I am hopeful that this info will be available by the end of the year.

Your comment concerning assurance that no further development beyond that already
approved cannot be given as each application has to be judged on its own merits and
anybody can submit an application providing that the land owner has been informed. It
should be noted that for applications of less than 10 houses there is no obligation to provide
any community benefits hence the number of applications being received for 9 or less is
increasing.

I hope this helpful.

Best regards, Tony (Councillor Anthony Brown, Central Bedfordshire Council)

5

Meppershall Messenger,

We understand and sympathise with local residents who are concerned about the rate of
growth in the area. However, as a council, we have to follow national planning law.
Specifically, the National Planning Policy Framework legally requires both Planning Officers
and the Development Management Committee to comply with certain principles, one of
which is for each site to be assessed on its own merits.

So, in February, our planning committee approved an application by Inland Homes for 60
houses to be built on Shefford Road, Meppershall. The local parish council was in favour of
these new houses on Shefford Road, which they recognised were in keeping with the local
area and seemed well designed. This location is considered to be a sustainable location for
development, with appropriate levels of access to services and amenities in Shefford. And
the developers have promised an emphasis on family homes, including 21 affordable homes
with tenure types based on the housing needs of the area. As you know, the site was the
only one included in the Local Plan for this town, and we felt that the site was a logical
extension of the village.

As a council we did previously reject the planning application by Gladman for 145 homes at
a different point on the same road. We rejected the development because we felt it would
cause harm to the character and appearance of the area by building in the countryside, and
�š�Z���š�� �]�š�� �Á���•�� �}�µ�š�� �}�(�� ���Z���Œ�����š���Œ�� �Á�]�š�Z�� �š�Z���� ���Æ�]�•�š�]�v�P�� �À�]�o�o���P���X�� �/�š�[�•�� �š�Z���Œ���(�}�Œ���� ���Æ�š�Œ���u���o�Ç�� �µ�v�(�}�Œ�š�µ�v���š����
that our decision for the Gladman homes was then overruled by the Planning Inspector.

We rejected the Gladman application on sound planning grounds. This is the decision that
local residents wanted, and it was what we wanted. Unfortunately, it is very common that
big developers such as Gladman will appeal such decisions. This is a national problem due to
the current planning policies, not a regional one. Like other planning authorities, Central
Bedfordshire Council is affected by developers who use the current planning rules to their
advantage. Our decision was therefore subject to a hearing, at which the Council vigorously
defended our decision.

�t�����Á���Œ�����������‰�o�Ç�����]�•���‰�‰�}�]�v�š���������Ç���š�Z�����/�v�•�‰�����š�}�Œ���š���[�•���������]�•�]�}�v�������}�µ�š���š�Z�����'�o�����u���v�����‰�‰�����o�U�����v����
the Inspector unfortunately disagreed with our decision. I know that you disagree with the
�/�v�•�‰�����š�}�Œ�[�•���������]�•�]�}�v�����v�����/���š�}�}�������o�]���À�����Z�]�•�����}�v���o�µ�•�]�}�v�•���Á���Œ�����(�o���Á�����X�������o���•�U���Á�Z�]�o�•�š���š�Z�����E���š�]�}�v���o��
Planning Policy Framework rather than our own Local Plan is often the determining factor in
decision making, our ability to challenge is limited. The Meppershall Neighbourhood Plan is
also still being drafted, and we would urge the community to progress that document,
which also holds weight in planning terms.

As Councillors, we are democratically elected by our constituent residents and I can assure
you we would dearly love the freedom to make decisions solely on the basis of their
interests. However, in law, we have no option but to follow the national legislative
framework. Regrettably, this means we are obligated to allow developments unless we can
find negative impacts on sustainability.

To conclude, the Council takes its responsibilities in determining planning applications very
seriously, but must do so in accordance with the National Planning Policy Framework.

I cannot stress enough the importance of the Local Plan which, once adopted, will help us to
protect the area from speculative development, such as the Gladman one. That is why it is
such an important document for us here, and why we have put enormous effort into
creating it.

Councillor Nigel Young, Executive Member for Regeneration, Central Bedfordshire Council

6

���v�]�š�����Z�E�]�v���[���,�}�o�o�}�Á���Ç

Mum sadly and unexpectedly passed away on 20th February and her funeral was held at our
�������µ�š�]�(�µ�o���^�š���D���Œ�Ç�[�•�����Z�µ�Œ���Z���}�v���í�ðth March.

Many thanks to all who came, to Kim for flowers arranged beyond our imagination and to
Keith Callard who led the Service perfectly.

Whilst Nina had only lived in Meppershall a relatively short while, she described our Village
as incredibly welcoming �t never had she felt more at home.

A regular at Bingo on a Friday evening or on many a trip provided very gratefully by the
Wanderbus, she settled into Village life very quickly. She stood every morning at her
window waving to her grandchildren (and most of their friends!) on their way to school �t all
�}�(�� �š�Z���� ���Z�]�o���Œ���v�� �l�v���Á�� �Z�E���v�v�Ç�� �E�]�v���[�� ���v���� �•�Z���� �o�}�À������ �]�š�J�� �� �D�µ�u�� �����•���Œ�]�������� �Z���Œ�� �Ç�����Œ�•�� �o�]�À�]�v�P�� �]�v��
Meppersh���o�o�����•���Z�š�Z���������•�š���}�(���Z���Œ���o�]�(���[�X����

The sudden passing of a wonderful mum, wife and friend she will of course leave a void in
many hearts.

Other than family flowers, we asked for donations to the Wanderbus - Mum used this
service a great deal and for her and many, it is a real lifeline. For anyone still wishing to
donate to this great cause please do so via our family fundraising page:
www.justgiving.com/crowdfunding/inmemoryAnitaHolloway

We just wanted to take the opportunity of thanking all the wonderful people of this Village
for making her feel so welcome over the last few years �t and of course for all the love and
support provided to us since she passed away.

Those who have lost their Mother know the pain.
Those who are lucky enough to still have their Mum
around �t give her an extra tight squeeze the next
time you leave her and make sure she knows how
much you appreciate her.

Kindest regards,

Allison, Daniel and Vicky.

7

Meppershall Village Hall

Meppershall Village Hall

Regular Hiring Events in April
Monday �t Friday Walnut Tree Cafe (0900-1400)

Meppershall Pre-School
 Meppershall Social Club (Evenings)
Saturday-Sunday Meppershall Social Club
Monday Evening Brownies
Tuesday Morning Body Control Pilates with Kate
 Byrne
Tuesday Evening Krusader Martial Arts
Wednesday Morning Craft Club (1000-1200)
Wednesday Evening Felorian Pilates
Thursday Morning Felorian Pilates
Thursday Evening Krusader Martial Arts
Friday Morning Felorian Fitness Circuits
Friday Evening Bingo
Saturday Morning Group Fitness Training with Joe
 Carter (0800-0900)

Friday 5th April:
MAPTA Spring Fling

Monday 8th April:
Parish Council Meeting

Monday 15th April:
MVH Trustees Meeting

Saturday 20th April:
Tina Turner Tribute (Limited
Tickets available)

Saturday 20th April:
Easter Bonnet Parade

Like the old Village Hall, the new Hall is operated under the terms of the Meppershall Village
Hall Trust which state �^�d�Z���� ���•�•���š�•���}�(�� �š�Z���� �š�Œ�µ�•�š�� ���Œ�����š�}�� ������ �µ�•������ �(�}�Œ��the purpose of improving
the conditions of life for the residents of Meppershall in Bedfordshire and the neighbouring
���Œ�����•�_�X The Charity has accordingly agreed to directly support a number of initiatives using
the facilities for that purpose, such as a Cancer support group, Craft workshops, Social Club,
Cafe and Pre-School.

In setting the current hire charges, the Trustees looked at the level of charges made for
comparable facilities in the local area and the need to cover regular and future running,
maintenance and cleaning costs. The number of bookings being made tends to suggest that
the current charges are appropriate but they will be periodically reviewed.

All previous regular hirers were given priority to continue to book their regular slots. The
majority have continued and have been joined by several new regular hirers from the local
area organising well supported activities.

There will be free WiFi available in the Hall just as soon as BT and Openreach manage to sort
themselves out and accept that both copper and fibre connections have actually already
been installed to the building! We were originally assured that the service would be ready in
December then BT cancelled the order whilst the engineer was on site. We're exploring
alternative options and will confirm when the connection is finally live.

Anyone with an interest in the running of the hall is welcome to attend the regular Trustee
meetings or to contact the Trustees directly with any specific enquiries.

Bookings for the Hall, Meeting Rooms and Saplings area can be made online at
www.meppershallvillagehall.co.uk�U�� �Á�Z���Œ���� �]�š�[�•�� �����•�Ç�� �š�}�� �•������ �Á�Z���š�� �}�š�Z���Œ�� ���À���v�š�•�� ���Œ���� �����]�v�P�� �‰�µ�š��
on, and what dates are available for your own private bookings.

The Village Hall Trustees

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

8

New Activities in our Village Hall

Easter Bonnet Decorating - Ready for our Easter Bonnet Parade on Sat 20th April.

Weds 17th April 10am to 12 noon in The Walnut Tree Cafe.

All children must be accompanied by a responsible parent or guardian. Adults can
decorate bonnets too!

£5 per bonnet. Pre booked places only - contact Lorraine or Kim below.

Easter Bonnet Parade - See details in separate article within this copy of The
Messenger.

Sat 20th April from 10 am.

Monday Evening - �Z�'���š���d�}�P���š�Z���Œ�•�[�X��

Starting Monday 29th April in the Social area.

7 to 9 pm Weekly.

Come along and tell us what you would l�]�l���� �š�}�� ���}�� �]�v�� �š�Z�]�•�� �v���Á�� �P�Œ�}�µ�‰�X�� �W���Œ�Z���‰�•�� �]�š�[�•��
Meeting new friends & sharing Interests, Playing Board Games & Cards, Doing Crafts,
���š�š���v���]�v�P���d���o�l�•�����v���������u�}�v�•�š�Œ���š�]�}�v�•���Y�X��Come along and let us know.

�Z���}�}�l�����o�µ���[

Starting Tuesday 21st May in the Walnut Tree Cafe.

10am to 12noon on the 3rd Tuesday each month.

Bring along the book you are reading.

COMING SOON:

Music and Dance - Fancy a Monthly gathering with tunes to dance along to?

Come along to The Walnut Tree Cafe on Thursday 18th April at 10 am to discuss this
idea further.

These activities not for you?

We do hope to offer more activities as time goes on, so do let us know what you
would like to do in your new Village Hall. If you would be willing to help organise a
group or activity, or perhaps share a skill or hobby with others, please let us know.

Kim Tyler 0795 255 7203 Email �t kim@randall-tyler.org.uk

Lorraine Jarvis 07811 865 259 Email - lorraine@familyjarvis.co.uk

mailto:kim@randall-tyler.org.uk
mailto:lorraine@familyjarvis.co.uk
https://openclipart.org/detail/192514/stack-of-two-books
https://openclipart.org/detail/123325/presentation
https://openclipart.org/detail/224854/morphingtea
https://openclipart.org/detail/173767/disco-dancer
https://openclipart.org/detail/245356/Paint-Brush-with-Dye-7
https://openclipart.org/detail/128863/easter-sunday-chicks

9

Easter Bonnet Parade

Meppershall Village Hall

Sat 20th April from 10 am
Family fun including -

Easter Egg Hunt

Bonnet Parade at 10.30

Presentation of Medals for Best Bonnets at 11.30

���Z�]�o���Œ���v�[�•�����v�š���Œ�š���]�v�u���v�š

Tea, Coffee & Cakes - �(�µ�v���Œ���]�•�]�v�P���(�}�Œ���^�š���D���Œ�Ç�[�•�����Z�µ�Œ���Z�U���í�ì���u���š�}���í�î���v�}�}�v

Bar Open from 12 noon.

Easter Bonnet Competition Classes:

Baby & Under 2 years 2 to 4 years

5 to 7 years 8+ years

Adults!

Just come along wearing your Bonnet!

For more information contact Kim Tyler on 0795 255 7203

https://openclipart.org/detail/240222/orange-easter-egg
https://openclipart.org/detail/240226/cyan-easter-egg
https://openclipart.org/detail/240223/magenta-easter-egg
https://openclipart.org/detail/240224/lime-green-easter-egg
https://openclipart.org/detail/240222/orange-easter-egg
https://openclipart.org/detail/240226/cyan-easter-egg
https://openclipart.org/detail/240223/magenta-easter-egg
https://openclipart.org/detail/240224/lime-green-easter-egg
https://openclipart.org/detail/240221/pink-easter-egg

10

Your Parish Council Needs You!

Cover Photo �t April 2019
Thank you to Karen Dalton for allowing us to use
her magnificent image of Chapel Farm, the ancient
Chapel of St Thomas and the Langford wind
turbines �µ�v�����Œ���•�š�}�Œ�u�����o�}�µ���•�� ���•�� �š�Z�]�•�� �u�}�v�š�Z�[�•�� ���}�À���Œ��
image. Please check out the new Photographic
Forum for the village (page 24) beginning Monday
8th April, 6.30-9.00pm at the Social Club.

 Meppershall
�E�������•�Y�z�K�h�J�J

�D���W�W���Z�^�,���>�>���/�^�����,���E�'�/�E�'�U���t�������>�>���<�E�K�t�Y

DO YOU WANT TO HELP IT MOVE FORWARDS
AND KEEP WHAT WE CARE FOR?

CAN YOU SPARE A FEW HOURS EACH MONTH?

THERE ARE VACANCIES FOR PARISH COUNCILLORS
�t BUT YOU NEED TO ACT FAST AS NOMINATIONS

ARE DUE APRIL 3RD!!!!!!

CONTACT ALEX MARABESE, PARISH CLERK FOR DETAILS

clerk@meppershall.org; 07930 813808

YOU �����E���D���<�����������/�&�&���Z���E�����Y�X
And please be sure to complete the Meppershall Survey enclosed here and return it ASAP

in the envelope provided �t it is an important part of completing the Meppershall
Neighbourhood Plan in the coming months.

11

Allotments

Calling all budding gardeners!
Allotment plots available in

Meppershall

Interested in taking on a plot?
Contact Paul Carne on 07736 311441 or the

Clerk on clerk@meppershall.org
 07930 813808 for a viewing

We have a variety of different sized allotments available to rent. Plots
are located at Wry Close (in the centre of Meppershall behind the Sugar
Loaf public house). The annual cost of a plot depends on the size, but at
present is between £15 to £40 with a 50% discount for anyone taking up
a plot for the rest of this rent year (finishes end September). Water is
currently free but note that there are no toilets on site!

Why have an allotment?
�9 Home-grown food is cheaper
�9 Grow your own for more flavour and freshness
�9 Enjoy the outdoor life and fresh air
�9 Stay healthy and take gentle exercise
�9 Simply relax and enjoy

Everybody is welcome. No special skills are required and remember
there are no gardening mistakes, only experiments.

12

Vehicle Crime

Following a spike in vehicle crime, particularly car key burglaries, we are urging our
residents to be vigilant and report any suspicious activity.

Tackling vehicle crime is a priority and motorists are being reminded of the simple steps you
can take to keep your vehicles and belongings safe, such as the importance of making sure
your vehicle is securely locked, not leaving your car keys in sight of your front door and not
keeping valuables in your car.

Here are some simple steps you can take to minimise your chances of becoming a victim of
car crime:

�x ���š���Z�}�u���U�����}�v�[�š���l�����‰���Ç�}�µ�Œ�������Œ���l���Ç�•��next to your front door or in an obvious place
�x Always remember to LOCK your vehicle, so many thefts occur from unlocked motors and

close the windows and sunroof.
�x ���š���Z�}�u���U�����}�v�[�š���l�����‰���Ç�}�µ�Œ�������Œ���l���Ç�•���v���Æ�š���š�}���Ç�}�µ�Œ���(�Œ�}�v�š�����}�}�Œ���}�Œ���]�v�����v���}���À�]�}�µ�•���‰�o�������X
�x Never leave tools in your van overnight, there are devices available on the internet which

unlock certain makes of vans. It is also worth having a sign in your vehicle that states no
tools are left in it overnight.

�x ���}�v�[�š�� �o�����À���� �š�Z�]�v�P�•�� �}�v�� �•�Z�}�Á�� �]�v�� �Ç�}�µ�Œ�� �����Œ�U�� �Á�Z���š�Z���Œ�� �]�š�[�•�� ���v�� ���Æ�‰���v�•�]�À���� �o���‰�š�}�‰�� �}�Œ�� �i�µ�•�š�� �•�}�u����
loose change or a packet of cigarettes, as these can be an incentive to the opportunist
thief. Even items of clothing can attract thieves, as they may think that there will be
money in the pockets.

�x ���}�v�[�š���o�����À�����À���o�µ�����o���•���]�v���š�Z�����P�o�}�À�����}�Æ���}�(���Ç�}�µ�Œ�������Œ�X���d�}���‰�Œ�}�À�����š�}���Á�}�µ�o��-be thieves �š�Z���š���]�š�[�•��
empty, you can empty your glove-box and leave it open when you leave your vehicle.

�x �/�š�[�•�������š�š���Œ���š�}���•�š�}�Œ�����]�š���u�•���]�v���š�Z�������}�}�š�����š���Ç�}�µ�Œ���‰�}�]�v�š���}�(�������‰���Œ�š�µ�Œ���U���v�}�š���š�Z�����‰�}�]�v�š���}�(�����Œ�Œ�]�À���o���t
�Ç�}�µ�����}�v�[�š���l�v�}�Á���Á�Z�}���u���Ç���������Á���š���Z�]�v�P�X

�x Property marking cannot prevent your goods from being stolen but it is a very good
deterrent as it is difficult to sell on stolen property that has been marked. It also allows
the police to return recovered stolen goods to their rightful owner. Mark your property
with your house/flat number and postcode

�x Alloy wheels are always attractive to a thief because of their high value. You can secure
your wheels by using locking wheel nuts.

�x Park your vehicle in a well-lit spot that is visible to other members of the public, or
covered by CCTV.

�x Keep motorcycles in a locked garage or shed, or failing that, chained securely to an
immovable object.

To report suspicious activity you can call us on 101 or use our online reporting tool.

13

Crime Prevention - Burglary

14

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

�t�Z���š�[�•���Z���‰�‰���v�]�v�P���]�v�����‰�Œ�]�o�Y�M

April �t and Easter in particular �t sees LOADS going on at church. In the week
surrounding Easter there are just a few days when there �]�•�v�[�š something going
�}�v�����š���^�š���D���Œ�Ç�[�•�J�����/�š���]�•���������Z���v�������š�}���������‰���Œ�š���}�(�������À���Œ�Ç���•�‰�����]���o�����Z�Œ�]�•�š�]���v�������o�����Œ���š�]�}�v��
of Easter right here on your doorstep in the beautiful and ancient surroundings
of our very special church building.

At the start of the month on Saturday 6th April our regular spring churchyard
clear up needs volunteers and friends from across the village to come and help
us keep the wonderful grounds of the church smart for the arrival of spring and
for Easter. You can do as little or as much as you want, but do come and enjoy
being in and around this lovely part of Meppershall, meeting friends and
�v���]�P�Z���}�µ�Œ�•�����v���� �]�v���µ�o�P�]�v�P���]�v������ �P�Œ�����š���o�µ�v���Z�����}�µ�Œ�š���•�Ç���}�(���^�š���D���Œ�Ç�[�•�X���/�(�� �Ç�}�µ���Z���À���� ����
rake, pruners, gloves, brooms �t that helps! Bring them along!

Later in the month �t Thursday 25th April �t is the Annual Parochial Church
�D�����š�]�v�P���~���W���D�•�X�����d�Z�]�•���]�•�������•�]�����o�o�Ç���š�Z�����Z���'�D�[���(�}�Œ���š�Z�������Z�µ�Œ���Z���Á�Z���Œ�����u���u�����Œ�•���}�(��
�š�Z�������Z�µ�Œ���Z���~�‰���}�‰�o�����}�v���š�Z�����Z�Œ�}�o�o�[�•���o�]�•�š���v���š�}���Á�Z���š���Z���•���������v�����}�v�����]�v���š�Z�����‰���•�š���Ç�����Œ��
and look ahead by confirming who is doing what in the coming year �t
volunteers for all the jobs and roles that keep the church going. Thanks to
everyone who continues to do these things as part of our vibrant and solid
church community. Please come and be part of it.

mailto:annie10639@gmail.com

15

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

�d�Z���� �Z�:�[�� �Á�}�Œ���� �]�•�� �‰���Œ�Z���‰�•�� �u�µ���Z�� �}�À���Œ�µ�•������ �š�}�����Ç�X�� �d�Z���� �Z�:�[�� �}�Œ�� �Z�i�}�µ�Œ�v���Ç�[�� �]�•�� �}�(�š���v�� �Œ���(���Œ�Œ������ �š�}�� �}�v��
television and in the press to capture something of the trials and tests faced by someone
before their successful victory. As I write, James Jordan has just complete���� �Z�]�•�� �Z�:�}�µ�Œ�v���Ç�[��
from non-�]������ �•�l���š�]�v�P���v�}�À�]������ �š�}�� �Á�]�v�v���Œ���}�(�� �d�s�[�•�� �����v���]�v�P���}�v�� �/�����X���/�v�� �š�Z�]�•�� �Ç�����Œ�•�� �>���v�š�� �P�Œ�}�µ�‰���Á����
�Z���À���� �������v�� �(�}�o�o�}�Á�]�v�P���š�Z���� �Z�i�}�µ�Œ�v���Ç�[�� �}�(�� �W�d�������Œ�v�µ�u���]�v�� �š�Z�����(�]�o�u���Z�d�Z���� �'�Œ�����š���•�š�� �•�Z�}�Á�u���v�[�� �(�Œ�}�u��
poor, homeless young boy to successful, world famous entertainer. Everyone, it seems has
a journey to relate!

�W���Œ�Z���‰�•�� �š�Z���� �P�Œ�����š���•�š�� ���v���� ���]�P�P���•�š�� �Z�:�[�� �Á�}�Œ���� ���Æ�‰���Œ�]���v������ �(�}�Œ�� ���Z�Œ�]�•�š�]���v�•�� �]�•�� �š�Z���� �‰���Œ�]�}���� �}�(�� �>���v�š�X��
Lent is of course the 40 days between Ash Wednesday and Easter Sunday. The 40 days are
considered to be days of reflection, sacrifice, prayer and fasting as Christians journey
through the events which lead to the high point of the Christian year - Easter Sunday when
we celebrate the resurrection of Jesus and his promise to us of eternal life.

The truth however, is that most journeys have highs and lows; joys and sorrows; success
and failure. In the Greatest Showman we witnessed the joy of PT Barnum opening his
circus to great acclaim and packed audiences. We also witnessed the failure and sorrows
when his theatre was burned to the ground, leaving him penniless and mocked by others.

As Christians, in Lent we follow the Journey of Jesus through the highs and lows of Holy
Week. The excitement of Palm Sunday when the crowds came out to welcome Jesus as he
entered Jerusalem, the �i�}�Ç�•�����•���š�Z�������Œ�}�Á�����P�Œ�����š�������Z�]�u���Á�]�š�Z���•�Z�}�µ�š�•���}�(���Z�,�}�•���v�v���X�[�����µ�š���Á�]�š�Z�]�v��
�����Ç�•�� �š�Z���� ���Œ�]���•�� �}�(�� ���Æ���]�š���u���v�š�� �Z������ �š�µ�Œ�v������ �š�}�� �•�Z�}�µ�š�•�� �}�(�� �^���Œ�µ���]�(�Ç�� �,�]�u�_�� ���•�� �'�}�}���� �&�Œ�]�����Ç��
witnessed the apparent low point of Jesus being whipped, beaten, spat upon before being
taken to the cross to experience the most brutal form of execution. But, as Christians, we
believe that Good Friday was not the end of the journey for Jesus. Three days later, on
Easter Sunday, Jesus rose from the dead appearing to his followers, the disciples and
scores of other people. Death has been defeated. For Jesus, his earthly journey was
completed as he returned to be with his Father in Heaven. And so on Easter Sunday we will
�����������o�����Œ���š�]�v�P���š�Z�����Œ���•�µ�Œ�Œ�����š�]�}�v���Á�]�š�Z�����Œ�]���•���}�(���^�,�����]�•���Œ�]�•���v���]�v���������U�����o�o���o�µ�]���X�_

May your journey this Easter be filled with hope and joy (and of course one or two Easter
eggs!)

Keith Callard - �Z���������Œ�U���^�š���D���Œ�Ç�[�•���D���‰�‰���Œ�•�Z���o�o

�^�š���D���Œ�Ç�[�•�����Z�µ�Œ���Z�U���D���‰�‰���Œ�•�Z���o�o Junior
Church
Join us on Sunday 7th April (11am)
also on 21st April - Easter Sunday Egg Hunt
10am to 10.55am
���š���^�š���D���Œ�Ç�[�•�����Z�µ�Œ���Z���~���P���•���ï���š�}���í�î�•

16

Church Services and Events �t April 2019 ���š���^�š���D���Œ�Ç�[�•���µ�v�o���•�•���•�š���š�����������o�}�Á
Date Time Service / Event

Sunday 31st March
4th in Lent

11.00am Mothering Sunday - Holy Communion, plus Junior Church
�]�v���o�µ���]�v�P���D�}�š�Z���Œ�[�•�������Ç�����Œ���(�š�•���(�}�Œ�����Z�]�o���Œ���v

Weds 3rd April 10.00am
(Time TBC)

Holy Communion
School Easter Service

Saturday 6th April From
8.30am

Churchyard Working Party. Volunteer to eat cake, drink
tea, with short breaks for clearing up in the churchyard
for spring. Bring your own tools (raking, pruning,
trimming) �t free lunch, lots of community spirit and fun.

Sunday 7th April
5th in Lent

11.00am Holy Communion, plus Junior Church.

Monday 8th April 7.15pm for
7.30 start

Bible Society: God judges princes and prophets. More
from Jeremiah. With Revd Dr Janet Wootton at St
�D�]���Z�����o�[�•�U���^�Z���(�(�}�Œ���X

Tues 9th April 2-4pm Rectory Tea - Chat and a cuppa, all welcome

Weds 10th April 10.00am Holy Communion

Friday 12th April 9pm Silent Together Enjoy the presence of God in the
tranquillity of the church - 30 mins.

Sunday 14th April
Palm Sunday

8.30am
11.00am
2.15pm

Holy Communion
Morning Worship �t all welcome!
Second Sunday Stroll �t walking the lakeside at Southill
�W���Œ�l�����Ç���l�]�v�����‰���Œ�u�]�•�•�]�}�v���}�(���š�Z�������•�š���š���W���^�š���D���Œ�Ç�[�•��
�D���‰�‰���Œ�•�Z���o�o���š�}���^�š���>���}�v���Œ���[�•���K�o�����t���Œ�����v���À�]�����^�š���D�]���Z�����o�[�•��
Shefford, Cockshoot Hill and All Saints Southill. Meet
�î�X�í�ñ�‰�u�����š���^�š���D���Œ�Ç�[�•�����Z�µ�Œ���Z���P���š�����~�ó���u�]�o�����Á���o�l�•���}�Œ���ï�‰�u�����š��
�^�š���D�]���Z�����o�[�•���^�Z���(�(�}�Œ�����~�ñ���u�]�o�����Á���o�l�•�X���D�}re info and lift
coordination: tel. 857836.

Weds 17th April 10.00am Holy Communion

Thursday 18th April 7.30pm Maundy Thursday �t communion service

Friday 19th April 2.00pm Good Friday �t Solemn Service

Sat 20th April 7.30pm Holy Saturday �t Easter Vigil and Service of Light

Sun 21st April
Easter Day

8.30am
10.00am

11.00am

Holy Communion Holy Communion
���Z�]�o���Œ���v�[�•�����P�P���,�µ�v�š�J���>�}�š�•���}�(���(�µ�v���(�}�Œ�������•�š���Œ���u�}�Œ�v�]�v�P���t a
regular favourite for the whole family!
Morning Worship �t All Welcome!

Tues 23rd April 2-4pm Rectory Tea - Chat and a cuppa, all welcome

Weds 24th April 10.00am Holy Communion

Thurs 25th April 7.00pm Annual Parochial Church Meeting (APCM)

Sat 27th April 9.00am Celtic Morning Prayer (breakfast from 8ish)

Sunday 28th April
2nd of Easter

11.00am
4.00pm

Holy Communion, plus Junior Church.
SPARKS Family Service

17

Meppershall Academy by Caroline Sledge

It is incredible how reading back my last article I realise how time and the seasons
have moved on. Blossom, buds and sunshine are all in abundance with occasional
rain showers, thank goodness.

The children are also blossoming in their learning, as by now, half way through our
academic year they are feeling more comfortable with the expectations of learning
for this year. They are becoming competent in the many and varied skills and
demonstrating their increasing knowledge.

But that is not the whole story. There is more to an education than the academic
lessons.

In consultation with various members of the school community, we have a new
school vision which draws on Christian teachings. Jesus told us that he had come to
�}�(�(���Œ���µ�•�� �^�o�]�(���� �]�v�� ���o�o���]�š�•�� �(�µ�o�o�v���•�•�_�X We are beginning to draw out with the children and
adults in our community what that might look like and how it links to our inclusive
Christian values.

We want everyone in our community to thrive, which means more than just being
�^�•�µ�������•�•�(�µ�o�_���}�Œ�����}�]�v�P���Áell in SATS and other assessments by the end of the year.

�t�����Á���v�š���}�µ�Œ�����Z�]�o���Œ���v���š�}���o�����Œ�v���^�š�}�������_�X���/�v���}�š�Z���Œ���Á�}�Œ���•�U���š�}���������•�����µ�Œ�����]�v���Á�Z�}���š�Z���Ç�����Œ����
as unique and valued individuals, delighting in life, enjoying being in this world. So
we have asked them to start noticing the world around them and how it might make
�š�Z���u�� �(�����o�X�� �/�š�[�•�� ���� �P�}�}���� �Z�����]�š�� �(�}�Œ�� �µ�•�� ���o�o�� �š�}�� �š�Œ�Ç�� ���v���� �µ�•���� �}�µ�Œ�� �•���v�•���•�� �š�}�� �v�}�š�]������ �������µ�š�Ç��
around us, even in the ordinary and everyday.

From this place of confidence in themselves they can start to learn what it means to
be together as a community and how the way we choose to live and the choices we
make affect others. So our work at the moment is focusing on drawing all this
together to inform how we live well, together.

I wonder what beauty we will notice today and how noticing it will affect us and
those around us.

Caroline Sledge, Headteacher

18

Brownies by Suzanne Brightwell

I thought I would do something a bit different this month, with what was meant to be
little poem, but I think I got a bit carried away!

You know you are a brownie leader:
When there is much excitement of another used toilet roll in the house
So you have enough for the brownies to make their own Minnie Mouse
When the family have to eat yoghurt every single day
Because you need the pots for a game the brownies are going to play

When the song you are humming in your head
�/�•�v�[�š���š�Z�����o���š���•�š���v�µ�u�����Œ���}�v�������µ�š���]�•���Z�d�Z���Œ�����Á���•�������D�}�}�•���[instead
When many an evening on Pinterest and Google is spent
Searching for ideas for crafts which other Guiders have lent

When you can spend a whole day in Hobbycraft up and down the store
Searching for crafts, pens, glitter and paper galore
When your car is continually filled to the brim
With so much brownies stuff no one can actually fit in

When you go for a walk in the woods with your dogs
And you end up doing a risk assessment for dangerous logs
When your family are guinea pigs for all your craft and activity
Many a Sunday afternoon spent checking ideas for their durability

When you have been a brownie leader for so long
That you can always rustle up a game, craft or song
When your loft full of shoeboxes and toys is piled
�Z�������Ç���(�}�Œ���v���Æ�š���Ç�����Œ�[�•���K�‰���Œ���š�]�}�v�����Z�Œ�]�•�š�u���•�����Z�]�o��

When a Monday morning before work is spent making cakes
Because you forgot to do them the night before for goodness sakes
When the afternoon is spent reminding a parent of a stray permission slip
Whose loss would cause disaster to your forthcoming trip

When your weekend is spent at Boyd field for a brownie activity day
Watching everyone have fun as they get run, laugh and play
Having adventures and learning new skills there is just so much to do
Such as archery, rafting, climbing, circus skills, campfires, to name just a few

When your brownie meetings are filled with fun and laughter
���•���š�Z�������Œ�}�Á�v�]���•���Œ�����o�o�Ç���š�Z�]�v�l���^�v�}�Á�Ç�����v�����d���Á�v�Ç���K�Á�o�������v�[�š�������š�����v�Ç�������(�š���Œ
When the girls love to show you what they have done to earn badges at home
Bringing in crafts made with cardboard, far too much glitter and foam

It is all so worth it when your Monday evening is brightened by a hall full of girls
And your evening flies by in a busy, noisy and fun whirl
�/�����u���������Œ�}�Á�v�]�����>���������Œ�����v�����/���Á�}�µ�o���v�[�š���Z���À�����]�š�����v�Ç���}�š�Z���Œ���Á���Ç
I enjoy my role as Snowy Owl more and more every day

If you would like to join in the experience of being a Brownie leader or an occasional
helper then please contact Suzanne Brightwell (Snowy Owl) on 07817 392325. We are
always looking for people to help us, either every week or just now and again.

19

Meppershall Pre-School

Well what a windy springtime it has been. We have had lots of
fun with our windy weather equipment playing with ribbons,
wind tunnels and bubbles outside. We have also continued to
explore our 'Around the World' theme trying many different
types of cuisine, talking about customs and inhabitants of
Poland, Australia, France, Africa, and America, not forgetting
the Caribbean islands.

On 29th March we held a crafts and cake afternoon in the
village hall inviting all our families as a joint celebration for
Mothers Day and Easter. We had a sponsored bounce on Dinky
Ducks bouncy castle which the children really enjoyed. We also made beautiful (child
friendly) stained glass windows, salt dough flowers, decorated cakes and finished making
Easter bonnets ready for the village Easter parade organised by Kim Tyler in the village hall
on 20th April. Thank you to everyone who supported this wonderful event, and look out for
more details in the messenger about the Easter parade.

I would like to take this opportunity to thank Lisa Lineham for stepping up as deputy at such
short notice, and welcoming Sarah Huntington who started as a pre-school assistant with us
on 25th March. Another big thank you must be said to Louise Slade who has now joined our
staff team as an admin assistant after recently stepping down as Chair. A role now filled by
Gavin Watkinson. Thank you to both of you for all your hard work and support. If anyone
else would like to join the committee who manage our fabulous Pre-school, the next AGM is
on 16th May. Details to follow.

All our families have settled into the new rhythms of pre-school life and have really enjoyed
the new surroundings which are bright, spacious and exciting. We feel very lucky to use this
facility and have already had more uptake for sessions throughout the term with mornings
now full until September. Please do not delay to request information if you are interested in
booking sessions for your child.

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 welcome all children from in and around the surrounding areas. (term time only)

 Our sessions are nearly full. Please ring Tamsin on 07816 357159,

 or email meppershallps@gmail.com, to enroll your child or join our waiting list.

You can also visit www.meppershallps.co.uk for more information.

OFSTED URN EY551988 Registered Charity: 1031913

https://www.google.co.uk/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=2ahUKEwil_Kush4nhAhWJERQKHVaqBvEQjRx6BAgBEAU&url=https%3A%2F%2Fwww.pinterest.com%2Fhanasingleton%2Feaster-bonnets%2F&psig=AOvVaw09-OEQ6XWDhteciT4p5vlx&ust=1552908027253465

20

THE MEPPERSHALL PLAYERS at S.T.M.A

�t���[�Œ�����������l�J���z���•���š�Z�����D���‰�‰���Œ�•�Z���o�o���W�o���Ç���Œ�•�����Œ�����•�š�]�o�o���P�}�]�v�P�X���E�}���Á�����Z���À���v�[�š�������o�o�������]�š�����������Ç�U��
we have just changed venues.

The Meppershall Players are now at the Shefford Town Memorial Association
(Digswell Hall) S.T.M.A for short, and being made to feel very welcome by the
S.T.M.A Committee which we very much appreciate.

We now meet at 7.30pm on Monday evenings at the STMA and welcome any new
members who want to join in the fun of any or all aspects of theatrical performances.

At present we are collecting material for an evening of two short plays with an hour
of variety entertainment to be performed on Friday 28th & Saturday 29th June at the
S.T.M.A. More information on ticket prices and box office in the May edition.

If you want to join our merry band of the�•�‰�]���v�•�� �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 Monday evenings
7.30pm-10pm at The STMA (Junior members usually finish at 9pm due to School the
next day)

 ** *******************

Fri 28th & Sat 29th June Summer Production

Fri 29th & Sat 30th November Cinderella Panto 2019

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

The Players meet Monday evenings 7.30pm-10pm at Shefford Town Memorial 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

21

Meppershall Social Club by Lisa Frost
The new committee met and discussed the coming year and the charities that would be
�•�µ�‰�‰�}�Œ�š�������(�}�Œ���š�Z�����Ç�����Œ�X���d�Z�]�•���Ç�����Œ���Á�����Z���À�������Z�}�•���v���^�‰���Œ�l�•�����š���^�š���D���Œ�Ç�[�•�����Z�µ�Œ���Z���]�v���D���‰�‰���Œ�•�Z���o�o��
���•���}�µ�Œ���o�}�����o�����Z���Œ�]�š�Ç�����v�����W���Œ�l�]�v�•�}�v�[�•�����•���}�µ�Œ���v���š�]�}�v���o�����Z���Œ�]�š�Ç�X����

We are hoping to raise as much as possible this year with a Race Night on 25th May and a
Quiz Night in September along with a number of smaller events throughout the year. Last
year we raised £1,170.00 and this year with your support we hope to raise even more.

If you have recently moved into the village come and check out the Social Club, everyone is
welcome. We are open 5pm - midnight Monday to Friday; 12 noon - midnight Saturday and
Sunday.

There are several 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 now that the dartboards have gone up. Pool,
snooker and darts are available most weekdays from 5pm, and from midday most weekends
and of course we now have 2 bars selling reasonably priced alcohol.

We have lots of live sporting events coming up on our screens, Premier/ Europa &
Champions League and of course the Rugby - ask at the bar for further details

Our next events are a Tina Turner tribute act in April and a Race Night on 25th May suitable
for all, family and friends. Further Race Night details to follow in the next edition of the
Messenger.

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.

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

Coming up in 2019
Date Event Details Time

20 April Tina Turner Tribute �t Live music 8pm - close
25 May Race Night TBC
15 June Take That Tribute �t Live music TBC
17 August Michael Bublé 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/

22

Shefford Leisure Group by Enid Pamment

By the time the April Meppershall Messenger arrives on your
doormat, the first three months of 2019 will be just a memory!
The evenings now are getting lighter, the beautiful snowdrops
and crocuses past their best but daffodils everywhere in gardens
and hedgerows. We really have experienced lovely weather but
of course it can suddenly change with cold winds etc. At least we
have been able to enjoy the spring flowers without having them
flattened by the wind.

�K�v������ ���P���]�v�� �Á���� �u�µ�•�š�� �Z�Á���o���}�u���[�� ���o�o�� �v���Á�� �Œ���•�]�����v�š�•�� �š�}�� �}�µ�Œ�� �À�]�o�o���P����and hope you can settle
down to a happy future in your new abode. Any problems, help is always available.

The trips listed have been selling quite well and some are actually sold out. We still have a
�(���Á�� �•�‰�������•�� �(�}�Œ�� �š�Z���� ���}�š�•�Á�}�o���•�� �:���Á���o�•�� �d�}�µ�Œ�U�� �}�µ�Œ�� �Z�'���š�� �d�}�P���š�Z���Œ�[�� �Á�Z�]���Z�� �]�•�� �š�Z���� �}�v���� �š�]�u���� �}�µ�Œ��
�P�Œ�}�µ�‰�������š�µ���o�o�Ç���Z���À�������v�����(�š���Œ�v�}�}�v���š�}�P���š�Z���Œ���Á�Z�]���Z�����v�����o���•���µ�•���š�}���Z���À���������o�]�š�š�o�����Z�����š���Z���µ�‰�[���š�]�u���X����
We still have room for bookings for the Liverpool and Manchester trip, this is really looking
interesting where the trips are all included in the booking price. This is an area where we
have not covered with our group. Have even booked a day to the seaside at Hunstanton �t
�š�Z�]�•�� �Á�]�o�o�� ������ ���� �Z���µ���l���š�� ���v���� �•�‰�������[�� �i�}���J�� �(�Œ�]���v���o�Ç�� ���v���� �����•�µ���o�X�� �� �d�Z�µ�Œ�•�(�}�Œ���� �~�}�µ�Œ�� �}�o���� �(���À�}�µ�Œ�]�š���•�� �]�•��
booking quite quickly and some of our people book each year. Also booked is your
���Z�Œ�]�•�š�u���•�� ���]�v�v���Œ�����}�}�l������ �}�v�� �š�Z���� ���}���š�� �Z�d���Œ���Ì��-�:�}���v�v���� �u�}�}�Œ������ �]�v�� �>�}�v���}�v�[�•�� �Z�}�Ç���o�� ���}���l�•�� ���v����
you can also watch the City Aircraft taking off! Just give me a call if anything interests you
and we would be happy to welcome you to join in with us in Shefford Leisure Group. We
are open to the community �t there are no rules, and certainly no restrictions on age!!.

���v�i�}�Ç�� ���‰�Œ�]�o�U�� �]�(�� �Ç�}�µ�� ���Œ���� �P�}�]�v�P�� �}�µ�š�•�]������ ���}�v�[�š�� �(�}�Œ�P���š�� �Ç�}�µ�Œ�� ���Œ�}�o�o�]���•�J�� ���(�š���Œ�� ���o�o�� �]�š�� �]�•�� ���‰�Œ�]�o�J! In the
meantime, look after each other until our next newsletter. Enid x

FORTHCOMING EVENTS PLANNED FOR 2019

Coming to Milton Keynes Theatre:

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

NATIONAL MEMORIAL ARBORETUM �t Thurs.�t16th May 2019 �t Leaving Shefford at 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�~Sorry
reserve list only)

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

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

CAMDEN MARKET �t Sunday 2nd June �t Camden Lock Market by the Canal, was the original
craft market established in 1974, but now has a much wider spectrum of goods on sale.
Both this and the ever popular Camden Stables Market �t centre of the alternative fashion
scene. coach leaving at 8.30am.

���E�E�h���>���Z�'���d-�d�K�'���d�,���Z�[���t Wednesday 12th June 2019 �t Time 2pm to 4pm. �t
Representative from Keech Hospice Care where we will present your annual cheque. Also a
�À�]�•�]�š���(�Œ�}�u���Z�'�}�����Œ�µ�]�•���[�������}�u�‰���v�Ç�����]�Œ���š�}�Œ���D���Œ�š�]�v���,���Ç�������v�����v�•�Á���Œ�����v�Ç���‹�µ���•�š�]�}�v�•���}�v���K�������v���}�Œ��
River Cruises, There will also be a Tombola, accompanied with an enjoyable afternoon tea,
set in lovely surroundings at Mount Pleasant Golf Club.

23

WISBECH ROSE FAIR �t Thursday 4th July �t Last year the visit to Wisbech Rose Fair proved
very popular and everyone really enjoyed their day, so why not join in this year and see
what they do to make this event so popular. The coach will leave Shefford at 9am.

VINTAGE ESSEX Sunday 21st July 2019 �t Leaving Shefford at 9am for Chelmsford. In
partnership with Lodges Coaches of High Easter near Chelmsford, we bring Vintage Essex.

A very entertaining new day out for groups who like to see a lot without walking too far!
We spend an afternoon at the Lodge HQ in the Essex Rodings. This trip includes morning
�Œ���(�Œ���•�Z�u���v�š�•�����v���������‰�o�}�µ�P�Z�u���v�[�•���o�µ�v���Z�U���Á�Z���Œ�����Ç�}�µ���Á�]�o�o���•�������š�Z�������}�o�o�����š�]�}�v���}�(���}�o������oaches
�]�u�u�����µ�o���š���o�Ç���Œ���•�š�}�Œ�������í�õ�ð�ì�[�•���í�õ�ñ�ì�[�•�X�����d�Z���Ç�����o�•�}���Z���À�����Z���Z�]�š�š�Ç�����Z�]�š�š�Ç�������v�P�������v�P���~�v�}�š���š�Z�����(�o�Ç�]�v�P��
one)! We will also visit to the chocolate box village of Finchingfield before homeward
���}�µ�v���X�U���š�Z���Œ�����Á�]�o�o���������š�]�u�����(�}�Œ�������Z���µ�‰�‰���[�������(�}�Œ�����Œ���š�µ�Œ�v�]�v�P���Z�}�u�������Ç���ò.30pm.

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. Bookings now being taken. Rooms
can only be held for a limited time. For further details please contact Enid.

ANNUAL TRIP TO THE SEASIDE �t Sunday 11th August, 2019. Leaving Shefford at 9am. We
have planned our annual trip to Hunstanton �t so buckets and spades at the ready!
Unfortunately, this trip was cancelled due to a spate of very bad weather (surprise surprise!
Especially after the Summer we experienced!) so hopefully we will have a lovely day out and
be able to enjoy the sunshine (and the fish & chips!). The coach price for this trip is £15.50
per person. We anticipate arriving back to Shefford by 6pm.

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. Stopping on route at Elvedon and Fish & Chip restaurant on
our way home.

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�•���~���í�ò���î�Y�z�•��
which includes a Christmas lunch. We will leave for homeward bound by 4pm.

�:�K�,�E���Z�h�d�d���Z�[�^�����,�Z�/�^�d�D���^�������>�����Z���d�/�K�E���t (Matinee) Wednesday 11th December 2019.
Royal Albert Hall - Leaving Shefford approx.. 11am.

LONDON SHOWS (organised in conjunction with Stevenage Group Travel)

Kindly note: Shefford is not a regular pick-up point however 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 any particular show.

THE TINA TURNER �t THE MUSICAL �t (Evening Performance) Tuesday 4th June �t The Aldwych
Theatre �t Coach leaves Shefford at 4pm.

9 �t 5 THE MUSICAL (MATINEE) �t Wednesday 10th July 2019. �t ���}�o�o�Ç���W���Œ�š�}�v�[�•���Œ�}�o�o�]���l�]�v�P��
musical. Savoy Theatre, Dress Circle seats. Coach leaving Shefford at 10.30am.

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�[���‰�]���l���µ�‰�•�����Œ����
Baldock, Letchworth, Hitchin and Stevenage as sometimes it is not viable for a coach to

24

come to Shefford first and makes i�š�����]�(�(�]���µ�o�š���(�}�Œ�����Œ�]�À���Œ�[�•���Z�}�µ�Œ�•�����š���X�����t�������}���Z�}�‰�����Ç�}�µ��
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.

Looking forward to meeting you,

Enid Pamment �t Shefford Leisure Group

Meppershall Photographic Forum
There is a quarterly forum starting in the Social Club in April for all Villagers of ANY AGE to
come along and discuss photography and videography in all their aspects. This is not a Club
so no payments involved, just a gathering of all who may want help or who can impart
knowledge of the captured image.

There will be the facility to see your images/videos on a big HD screen for discussion either
using your kit or just bring a disc or USB stick. Every photographer loves "kit" so bring yours,
be it Smart Phone, Tablet or camera and accessories, for discussion.

For my part I can help with:

�x 35mm film cameras and "wet" developing and printing
�x Digital still and video cameras and their use, particularly "hand held"
�x Computing requirements
�x Digital photo and video editing
�x Photos for publication

Youtube, I have a documentary video channel "sirjohng1" and a music channel using digital
video recording "John Balladear Channel" (note the spelling).

Uploading photographs to the internet. I subscribe to "iRecord" with macro insect photos, a
site which collates sightings of creatures in the UK and "WikiMedia Commons" with studies
of stately homes and I have a "Dropbox" which I can direct people to when required.

At one time I worked professionally on my own account as a wedding
photographer/videographer.

A wonderful thing about the creative image is that you need never stop learning and a
forum is a great way to test your own ideas and learn from others' successes and mistakes
(oh yes, plenty of those).

Starting on Monday 8th April from 6.30pm to around 9.00pm with the next scheduled for
8th July, same times, and thereafter quarterly on the second Monday in the month. All
villagers are invited (under 14's need an appropriate adult), come as you are or with photo
kit and just join in the chatter. Normal Social Club facilities will be available.

John Chapman

mailto:enid.pamment@gmail.com

25

Macmillan Cancer Support �t Meppershall Village Support Group

26

Financial Matters by Paul Savuto
Steps to finding an Independent Financial Adviser you can trust
What is an IFA?

An IFA can advise you on all financial products they think meet your needs. They are
independent and whole of market, which means they aren't acting on behalf of any
particular product, provider, or other body. They usually work for themselves, acting on
behalf of you, the client. This means the advice they give you must be impartial.

IFAs are split into two different categories: independent financial advisers, and restricted
advisers. They will need to tell you before your consultation whether they offer whole of
market, or restricted advice.

What is a restricted adviser?

Restricted advisers specialise in a single area of personal finance. They offer advice on a
limited number of products, or on a specific list of companies. While the scope of their
advice is limited, they are still FCA accredited, and must offer objective advice.

Check what they can do:

An IFA will spot areas in your personal finances where improvements can be made, by
looking at your current circumstances and understanding your financial goals. They will take
into account your:

�x Pension plans

�x Savings and investments

�x Insurance cover

�x Loans

�x Mortgage

They will also look at how you can make your finances more tax efficient. Make sure you
know exactly which areas they cover before agreeing to use their service. After your IFA has
assessed your financial circumstances, they may suggest a change in lifestyle rather than
recommending that you buy a particular product.

Know what to look for:

The key benefits of a good financial adviser are that they are:

�x Independent: They are a free agent acting on no-one's behalf but you. Even
restricted advisers who only advise on a select range of products are accountable,
and offer objective advice.

�x Whole of market: This applies to independent financial advisers only. They look at
the entire financial market when selecting a product for you, rather than select
products or investments from specific providers,

�x Targeted: This applies to restricted financial advisers. They look at products within
their specialism to select the best option for you. This lets you focus on a particular
product type, if you already know the area you want to look at.

�x Qualified: They need to hold an FCA recognised Diploma in financial planning, an
FCA recognised Transitional Qualification, and the Qualification gap-fill. They must
also hold a current and valid Statement of Professional Standing (SPS).

�x Experienced: They must have a minimum of one year's supervised, or three years'
unsupervised experience in Financial Planning.

https://www.money.co.uk/pensions.htm
https://www.money.co.uk/savings-accounts.htm
https://www.money.co.uk/investing.htm
https://www.money.co.uk/loans.htm
https://www.money.co.uk/mortgages.htm

27

�x Regulated: They have to be regulated by the FCA, which you can check by searching
for them on the FCA register.

Interview before you commit

Before choosing an IFA, arrange to a short meeting to get to know them a little, and scope
out the ways they might be able to help you. Take current financial information with you,
like mortgage, savings, and insurance paperwork. Have a clear idea of what you want your
IFA to do, and what your goals are.

The IFA will then be able to look at your financial situation and explain how they can help
you if you took them on. Asking the following questions will be useful:

�x Are you an independent, or restricted financial adviser?

�x For restricted advisers: what percentage of the market do you cover, and what
specific areas?

�x Are you regulated by the FCA? (Ask to see an in-date SPS certificate, and check the
FCA register.)

�x What are your professional qualifications? A Certificate in Financial Planning is the
minimum, and a Chartered Financial Planner is the most qualified.

�x What sources do you base your advice on?

�x What are your particular areas of expertise? If there are certain areas you need
special assistance in, like investments, ask them about their experience in this area.

�x How do your services work on an ongoing basis, i.e. will there be a monthly or annual
review of my finances? Will your advice be mostly face-to-face or over the phone?

�x How long have you been established as an IFA?

�x How much will this all cost? Ask for confirmation of their hourly rates, whether VAT
is included in this price, and for an estimate of initial outlay.
The good news is DGS are Independent, whole of market and Chartered. I am also a
Chartered Financial Planner with over 20 years financial services experience, so you
are in safe hands. For a free review of your current plans and financial situation,
please contact me, Paul Savuto, AFPS, Chartered Financial Planner. DGS Independent
Financial Advisers Ltd. 07834 499595 or email ps@dgsifa.com�U���/�[�o�o���������Z���‰�‰�Ç���š�}���š���o�l���š�}��
you and answer any questions you have. FCA 225814.

**

GNOMES (Meppershall Good Neighbour Group)

The April Coffee Morning will be held on Thursday 11th at 1030 in the Village Hall cafe. All
are welcome to join us for a chat.

Our AGM will be in May. Any person having an Item or items, that they wish to be discussed
and voted upon at the AGM, would they please submit them, in writing, by April 18th.

This can be by email to gnomes.secretary@meppershall.org, by text message to 07760
793921 or mail to 25 Orchard Close.

https://www.money.co.uk/php/callsite.php?channel=GUID&subchannel=LINK&pageid=84854&url=https://register.fca.org.uk/
mailto:ps@dgsifa.com
mailto:gnomes.secretary@meppershall.org

28

�Z�d�Z�h�'�^���˜���d�Z�K�t���>�^�[�������u�‰�š�}�v���'���Œ�����v�]�v�P�����o�µ��

Our next meetings will be on:-

Monday, 1st April 2019

�����š���o�l���}�v���Z�W�Œ�µ�v�]�v�P�[�����Ç���Z�}�����D�����o���}��

and on

Monday, 13th May 2019

A talk on �Z���µ�Œ�]���µ�o���•���t �Z�]�•�š�}�Œ�Ç�����v���������Œ���[

By Pops Plants 2

Campton Village Hall, 7.30-9.00pm

Everyone Welcome - Admission £3

�&�}�Œ���u�}�Œ�����]�v�(�}�Œ�u���š�]�}�v�U���‰�o�����•�������}�v�š�����š�Y����
Maryika 01462 851729

**

Clifton Cricket Club
We at Clifton Cricket Club are gearing up for the 2019 Season which
starts at the end of April!
We would like to welcome all local residents, family & friends to come
and enjoy the club and our beautiful Claybridge Ground at our events
and of course our matches, where you will be very much welcome.

Youth Training starts on Friday 12th April at 6pm. All Children of all
abilities are welcome to come along for trial sessions to see if they

enjoy it before committing become a member. Sessions run every Friday throughout the
Summer season and we will have the bar open every week for supportive parents to
enjoy. All coaches are CRB checked and ECB trained. U9, U11, U13 & U15 teams available
with matches played mid-week or on Sunday mornings. To find out more please contact Ian
on 07766917645.

Our start of season Champagne Breakfast is taking place on Sunday 28th April from
10.30am. Breakfast is served at 11am. Tickets are £25 which includes bottomless (Until it
runs out!) Prosecco, Full English Breakfast and Guest Speaker. This is usually a very
enjoyable day in the sunshine.

�d�Z���� ���o�µ���[�•�� ���v�v�µ���o�� �������Œ�� �&���•�š�]�À���o�� �Á�]�o�o�� �•�š���Œ�š�� �}�v�� �&�Œ�]�����Ç�� �í�óth May and run for the weekend.
���}�µ�v���Ç�������•�š�o���•�U�����Œ�]���l���š�����v���������Y�[�• will be available throughout.

29

Sponsorship for the 2019 Season is also now open, if you'd like to Sponsor the club and get
targeted advertising to over 1000 followers on social media, as well as physical advertising
packages for exposure to Teams and Supporters from all over Bedfordshire & Hertfordshire
we'd love to hear from you!

As always, if anyone would like to volunteer to assist us with any events which include the
legendary Duck Race that takes place in July or if you just want to get involved to support
the Club, we would love to hear from new enthusiastic people. If you are interested in
playing - are a dab hand at Cricket or have never picked up a bat in your life - we'd also love
to hear from you!

Please direct all enquiries to Sian - cliftonbedscc@gmail.com/ 07852997259 or find us on
Facebook.

Announcements
CLOPHILL FRIENDS OF THE LEONARD CHESHIRE DisABILITY HOME AT AMPTHILL- GRAND
JUMBLE SALE

We will be holding our next Grand Jumble Sale on Friday, 26th April, at Clophill Village Hall.

The doors will open at 7.00pm. Entry will be charged at 30p per adult, accompanied children
are free. Refreshments will be available.

All profits are donated for the direct benefit of the Residents at the Leonard Cheshire
DisABILITY Home at Agate House in Ampthill.

We look forward to seeing you there.

Sue Pearson - Clophill Friends of the Bedfordshire Cheshire Home

THANK YOU!

Dave and Kathy would like to thank everybody for all their kind wishes for their Sapphire
Wedding Anniversary.

What would we do without such wonderful family and friends.

Thank you to everybody for all the wonderful gifts.

Dave and Kathy Hankins

WELCOME!

The Meppershall Messenger gratefully acknowledges the steady renewal of advertising
placements for the coming 2019-2020 year.

We want to �P�]�À�������v�����•�‰�����]���o�o�Ç���Á���Œ�u���Á���o���}�u�����š�}���v���Á�������À���Œ�š�]�•���Œ�•�U���]�v���o�µ���]�v�P�Y

JR Ford, Shefford

Country Properties

Conifers Kennels

TJ Plumbing

Arcade Nursery and Pet Food

http://cliftonbedscc@gmail.com/

30

SelectaDNA Property Marking Kit Offer

With the general increase in burglaries, property marking is one defence. Therefore,
we are excited to inform you that we have managed to obtain SelectaDNA at a
discounted price.

The SelectaDNA Neighbourhood Watch Kit offers the ultimate property marking
solution to mark and protect your home, used in conjunction with the warning
stickers supplied is proven to reduce burglaries.

SelectaDNA works with hundreds of Neighbourhood and Home Watch schemes and
Community Safety partnership including Bedfordshire Police to reduce crime within
local communities.

The Kit is available to every household in Central Bedfordshire and using our unique
code you can purchase a kit for £22 including delivery. Normal retail price including
delivery of a similar kit available to the public is £67.84!

To purchase go to www.selectadna.co.uk/nhw and use the code of
NHWCENTRALBEDS and the Kit will be delivered directly to your door.

We hope you find this amazing offer of benefit to your friends and family. Please
share with those not on BedsAlert.

Central Bedfordshire NHW

e: CentralBedsNHW@outlook.com
f: facebook.com/CentralBedsNHW
w: www.centralbedsnhw.co.uk

http://www.selectadna.co.uk/nhw
mailto:CentralBedsNHW@outlook.com
http://facebook.com/CentralBedsNHW
http://www.centralbedsnhw.co.uk/

31

The Greensand Trust

Celebrating 20 years of caring for our local environment

Independent, local environmental charity The Greensand Trust is this year celebrating 20
years of action to protect, conserve and enhance the distinctive landscape, wildlife and
history of the Greensand Ridge and wider area - improving access, understanding and
enjoyment of the area for the benefit of everyone.

The charity was formed in 1999 as it was recognised just how
important the landscape, wildlife and history of this unique area
is, and that message remains just as relevant today. The
Greensand Ridge offers a mosaic of important habitats and is one
of the few places in Central England where thin, sandy soils
support lowland heathland and acid grassland - distinctive
landscapes which support specific wildlife and vegetation and
need to be protected to thrive.

The Greensand Trust exists to:

�x protect and enhance the Greensand Ridge and surrounding areas
�x create opportunities for people to engage with and enjoy the area, improving their quality

of life
�x raise awareness of the Greensand Ridge, which runs from Leighton Buzzard in the West to

Gamlingay in the East, its value and the challenges it faces

Over the past 20 years the Trust is proud to have achieved so much, working together with
partners and communities across this precious landscape, most notably:

�x the conservation management of a range of sites including parks, national and local nature
reserves and local community green spaces, with the help of Greensand Volunteers who
contribute well over 10,000 hours per annum

�x the creation of Rushmere Country Park near Leighton Buzzard and Sandy Smith Nature
Reserve near Clophill

�x the development of a Working Woodlands Centre at Maulden Wood with the aim to
protect, enhance and promote the woodlands of the Greensand Ridge for their biodiversity,
heritage and recreational value, their role in the landscape, as providers of ecosystem
services, and as part of the rural economy

�x co-lead on the development of a Greensand Country Landscape Partnership, a Heritage
Lottery funded initiative helping to raise awareness of the heritage value of this landscape

The Greensand Trust has been a key player on several partnerships, helping ensure the
importance of our local environment is recognised and enabling more to be achieved
thorough working in partnership.

32

The Trust helped to pioneer community-led environmental planning and continues this work
with local people through the Neighbourhood Planning process. In these times of huge
pressure from growth and development, it is more important than ever for local
communities to identify what is important to them and how communities can be grown
sustainably.

�'�Œ�����v�•���v�����d�Œ�µ�•�š�����Z�]���(�����Æ�����µ�š�]�À�����'�]�o�o���t���o�Z���u�����}�u�u���v�š�����W���^�t���[�����o�]�l�����š�}���š�Z���v�l���}�µ�Œ��
supporters, funders and partners, who have helped The Greensand Trust raise and invest
over £17 million in the local environment over the past 20 years.

�^�d�Z�����'�Œ�����v�•���v�����d�Œ�µ�•�š���Œ�������]�À���•���v�}�����}�Œ�����(�µ�v���]�v�P�U���•�}�����À���Œ�Ç�š�Z�]�v�P���Á���������Z�]���À�����š�}�P���š�Z���Œ�U���]�•���š�Z���v�l�•��
�š�}���Ç�}�µ�Œ���•�µ�‰�‰�}�Œ�š�J�_

For more information on our activities, the many services we offer, or ways to support us in
caring for your local environment see www.greensandtrust.org

Birthday Greetings

Our congratulations to:

Tony Edwards who was 80 at the end of March

Mick Trundle who will be 80

Shireen Longland who will be 88

Peter Lambley who will be 86

Derek Poulter who will be 86

Pam Halliwell who will be 91

Doreen Lawrence who will be 94

In Memoriam

The whole Messenger team extends its sympathies to Allison, Daniel and Vicky in their sad
and sudden loss of Mum, Nina. With many other friends and neighbours, sending our love
and best wishes.

https://www.greensandtrust.org/

33

Clophill Eco-Lodges

34

Wanderbus Excursions

2019 Excursions �t 4th Thursday of the month!

Call 0300-123-3023 or e mail: thewanderbus@gmail.com for
more info or to book your seat.

We do require a deposit of £5.00 p.p. for any excursion. A cheque to Wanderbus, 5 The Pastures,
Upper Stondon, Beds SG16 6QB or a bank transfer to : CAF Bank Ltd, Sort Code 40-52-40, Acc No.

00013118 Name: Wanderbus Ltd (Use you name in Reference)

Date Destination Bus Fare Per Person

23rd May Cambridge £7.50
 Botanical Gardens. Entry Fee £6.00. Plants from around the world.

27th June
Burghley House & Gardens £15.00

 Stamford, Lincs. = 'England's greatest Elizabethan House' - State rooms & Gardens
£17.00 - Gardens only £13.00

25th July Waddesdon Manor, Bucks £12.00

National Trust House & Gardens - Aviary, - Stables Café. Entry fee £11.00 or free to
National Trust Members

22nd
August

Wimpole Hall, Cambs. £8.00

 National Trust. Hall, home farm & gardens. Entry £17.20 or £12.50 for just Gardens
& Home Farm. Tea room. Dahlia Display

26th Sept
Anglesey Abbey, Cambs. £12.00

 National Trust House, Gardens & Water Mill. £15.80 for all access or £9.00 for
gardens only. Dahlia Display.

24th Oct. Wyvale Garden Centre, Shepreth £8.00

 Various concession outlet shops, garden centre and restaurant

28th Nov.
Christmas Market - Destination to be advised.

35

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

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.

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

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: jthompson244@btinternet.com

Collating Dates - 2019
May Issue April 29 (Mon) Aug/Sept Issue July 29 (Mon)
June Issue May 28 (Tues) October Issue September 30 (Mon)
July Issue July 1 (Mon) November Issue October 28 (Mon)

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

	Editorial by Mick Ridley and James Read
	Letters to the Editors

