Price: 50p

June 2005

The Church of St Thomas a Becket

Shirenewton

[image: image4.png]Girlguiding UK

Parishes of Shirenewton and Newchurch

Magazine

Incumbent:

The Revd Hugh Trenchard

424984

Curate

The Revd Nansi Davies

01633
400519
Church Wardens:
Alan Saysell

641369

Sally Saysell

641369

Mrs Kath Whittington – Newchurch 641600

Mrs Susan Lenthall – Newchurch
626389

PCC Secretaries:
Andrew Baker - Shirenewton

641925

David Heritage
- Newchurch

641570
PCC Treasurers:
Kevin Bounds
- Shirenewton

641818

Enid Heritage
- Newchurch

641570

Gift Aid Secretary
Ruth Savagar

629890

Church Maintenance

& Safety Officer
John Nicholas

641368
Organists:

Karen Millar

650521

Ruth Savagar

629890

Kath Wittington

641600

Sunday School:
Jane Smith-Haddon

641525

Tower Captain:
Mike Penny

650653

Mothers Union:
Auriol Horton

641844

Child Protection Officer: John Waters

641449

Church Flowers:
Felicity Hunt

650604

Parish Magazine:
Bob O’Keefe

641686

200 Club

Pauline Dutton

641677

Names to Note

WI:

Sally Saysell

641369

Scouts:

Dave Richardson

620356
Guides:

Helen Cann

650835

Brownies:

Jackie Broughton

641797

Explorers:

Pete Maggs

650930

Cubs:

Diana Such

650638

Beavers:

Gill Norris

622703

Police Contact:
P.C. Andrew Mason

 01633 838111

Rec. booking secretary: Beryl Saysell

641637

Traidcraft:

Marion McAdam

641316

[image: image1.png]K e .
IR iyl

oz

June 2005.

Dear Parishioners,

It is both a joy and a relief to be with you after a very strange and unexpected beginning to the New Year. Gill and I thank all of you who were a comfort and a support and so many others who prayed constantly. I must admit that I probably had the less scary experience as I was out of it for some days and Gill was left waiting upon tests and trying to make sense of a semi-conscious and needless to say incoherent husband. – No change there then!! – The new slim line version reappeared and while I wish I could publish the secret in a new weight loss programme it would most certainly require a Government health warning and I would not wish the experience on anyone.

Thanks are due to the Ministry Team Patsy, John, Chris and not least Nansi who has been a rock. There are others too, churchwardens and P.C.C. members and those who have contributed to the All Age Worship Services.

It is never a bad thing to be given a pressing reminder of how special life is and just what those close to you really do mean to you and I must publicly thank Gill for her patience and care.

It is refreshing to come back to find the parishes abundant with activity. The future will rest on our Churches joining with their communities to build and share a common life where no one is excluded from fellowship and space created for both quiet voices as well as the more vocal to be heard and listened to.

 We have entered the longest season of the Church’s Year Pentecost. God’s Spirit has been given to the whole world and we need to rekindle a passion for His love for us and make it a tangible expression within and between our communities. The gifts we already have in abundance and we are challenged by His command to love His world by our example of just what love means to each of us. May He surprise us as well as delight us with opportunity after opportunity.

With every good wish,

Hugh Trenchard.
SHIRENEWTON SUNDAY CLUB

Here are the dates for the next month or so.

SHIRENEWTON SUNDAY CLUB

Dates for Summer Term….

….As far as we know them at the moment!

Things might change a bit as we work out how to incorporate our new Group All Age Service

date
Time
 Venue

Jun 5th
9.45
New! Group All Age Service

Caerwent Church

Jun 12th
9.45
Sunday Club – The Chantry

Jun 19th
9.45
Sunday Club – The Chantry

Jun 26th
9.45
Sunday Club – The Chantry

Jul 3rd
9.45
Group All Age Service–Shirenewton Church

Jul 10th
9.45
Sunday Club – The Chantry

Jul 17th
9.45
Sunday Club – The Chantry

Autumn Term will begin on Sunday 11 September

Please make a special effort to come to the first

Group All Age Service

on Sunday 5 June

at Caerwent Church

This will replace our current Family Service. It will be an informal “child and young person friendly” service, where we will meet up with the other parishes and Sunday Schools in our group.

We expect to hold Group All Age Services on

the First Sunday of every month.

Shirenewton Sunday Club welcomes

all children from 3 years.
Do come and join us.

Jane Smith-Haddon
641 525

Glynis MacDonald
641 818

Notes from the Parochial Church Council

The Easter Vestry meeting took place in Church on 25th April 2005 (too late for the last edition of the magazine). Only two members of the congregation were present. Nansi Davies chaired the meeting in the absence of the Rector.

The Rectors Warden gave a comprehensive report covering the activities of the past year, praising the Sunday School teachers for their loyalty and dedication. When our Sunday School has combined with others in the Group it has been successful and encourages the children to meet with other youngsters. Sadly the Youth Group is not thriving and the leaders are very concerned. They would be grateful for new ideas, and, or help to revive interest.

A votive stand is being donated to the Church and will be consecrated, and in use in the next few months.

The financial report being at the auditors, Kevin Bounds provided a summary of the key messages contained in the report. We actually had a small surplus in 2004, but the cash balance remains low and we are hard pushed to fund expenditure out of regular income. The 200 Club was again particularly successful and contributed £2500 to funds.

The Fund Raising Committee is ever on the look out for more money making events. The “Bike Ride” will be repeated this year, as will the “Corporate Golf Day”. The Extension Fund” stands at £48,500.

Nansi also spoke about finance in relation to the changes coming in 2009. From then on, we must be almost self-funding, and this would require about 100 worshipers contributing approximately £7.50 per week to pay the stipend. Hence the need for a United Parish, i.e. more churches grouped together in order to pay our way. The number on our Electoral Role which is very low for a village of this size. If you are not on the Register, you may obtain a form from one the Wardens.

A regular PCC meeting followed on from the Easter Vestry Meeting, at which the Wardens, Treasurer and Secretary are elected. Auriol Horton now has to retire as Warden and from the PCC. Alan Saysell has kindly agreed to to take the role as Peoples Warden in her place. Sally Saysell will remain as the Rectors Warden, Andrew Baker and Kevin Bounds remain as Secretary and Treasurer respectively. We are grateful to all of these people for their efforts, and we are especially grateful and thankful to Auriol for her devotion as warden over the past years.

On The 14th May at the Diocesan Conference the Bishops will confirm that we will become a United Parish, combining Shirenewton, Llanfair Discoed, Newchurch and Caerwent.

The Worship Group has proposed that on the 1st Sunday of each month there will be a Group “All Age Worship” service and there will be an evening Eucharist in one of the four parishes as well. The service on the fifth Sunday will probably be a Group Eucharist service as has been the practice in the past.

From the registers

A service of thanksgiving was held for the life of Rhys McDonald Douglas Howells at Saint Thomas a Becket Church on Monday 9th May.

Born 1944 died 2005.

Shirenewton Church 200 Club

May Draw

 72

Margaret Lock

£40

 24

Mrs. S Lewis

£30

153

Jane Leney

£20

 145

Val Hopkin

£10

SHIRENEWTON COMMUNITY COUNCIL

ANNUAL MEETING held of 9th. May 2005
One member of the public joined 6 members of the Council.
In her address to the Council the outgoing Chairman, Cllr. Moore, reported another very busy year with many serious and often controversial matter discussed. She confirmed the Council remains mindful of the need to keep the whole community aware of all discussions that have taken place and decisions made by members. To this end copies of minutes of all Council Meetings will be available in Community Notice Boards and in a designated section of the Shirenewton web site.

Election of Officers

Chairman - This appointment was deferred until the next Council meeting. In the meantime Cllr. Moore agreed to continue as Chairman.
Vice Chairman – Cllr. Eickhoff was nominated and agreed to accept the Office.
Cllr. Harvey agreed to continue as our representative on the One Voice Wales committee.
Cllr. Saysell and Cllr. Harvey were nominated as our representatives on the Shirenewton Recreation Association Committee.
Cllr. Harvey and one other will represent the Community Council at meetings of the County Planning Committee.
An audited statement of accounts for the Shirenewton Community Council was presented to and approved by members.
We still have a vacancy for a member to represent the Shirenewton Ward. If you are interested let the Chairman or Clerk or any other member know. If you are not sure come to one of the meetings and witness proceedings – this might help you decide.
There being no further business the Annual Meeting closed.
Meeting held 9th. May 2005
This meeting followed immediately after the Annual Meeting. Six members and a member of the public were joined by County Cllr. Graham Down and PC Andy Mason.
Matters Arising
There were no matters arising from the minutes of the previous meeting.

Police Report
Considerable motorbike activity had been reported within Wentwood though the Police had been unable to investigate the matter. Intruder alarms had been set off several times at Shirenewton Golf Club and Shirenewton Hall recently. There had also been a mini crime wave involving two businesses in St.Arvans. PC Mason told us to be aware of a blue Vauxhall Cavalier, L641XLB. Such information could be brought to the attention of the community sooner via. an active Neighbourhood Watch network. To that end PC Mason has arranged a meeting at The Huntsman Hotel on Wed. 29th June at 7:00 p.m. for residents of Mynyddbach and Shirenewton. The meeting is the latest attempt by PC Mason to set up a network in the Shirenewton area. He asks that as many people as possible come to the meeting.
Planning Matters

The member of the public addressed the meeting. His recent planning application was recommended for refusal by this Council. He put it to us that when an application is to be considered the applicant should be told so that he/she could be present and witness the deliberations. In his particular case he felt the recommendation for refusal was based on some incorrect information.
Members pointed out that they are not aware of what applications are to be considered until they arrive at the meeting. However, some felt his point was a good one. Members appreciate the frustration felt by some applicants.
It was suggested that applicants could discuss their application with their local member before being presented for consideration. The Chairman and Clerk will look into the matter to see if improvements in procedure can be made.
Members dealt with 4 applications. We were happy to recommend approval for:-
A Conservatory at 12 Newton Manor
Two agricultural sheds at Coombe Farm
A one/two storey extension at 7 Clearview
However members felt the proposed new dwelling at Hawthorn Cottage, Mynyddbach was inappropriate and recommended refusal.
A number of decisions were received from the County Planning Department.
A new dwelling adjacent to Penval Chapel, Penycaemawr REFUSAL
A new property on land adjacent to Hollybushes, Llwyncelyn Lane REFUSAL
A store shed at The Coach House, Great House, Penycaemawr APPROVAL

Matters of Local Concern

An Inspector from the County Planning Department has visited the site of the proposed development below the Churchyard. This suggests a decision is likely fairly soon.
The squeeze belly gates have now been completed and will installed as soon as possible.
We understand the Black Box Recycling Scheme is likely to become available in Shirenewton within the next two months.
The next meeting of the Community Council will be on Monday 13th. June 2005.
Peter Jones

Gaerllwyd Women’s Meetings: – at Gaerllwyd Baptist Chapel

Meetings for June will be held on:

1st June at 2.30 p.m. the speaker will be Mrs. Sally Price

and the 15th June at 2.30 p.m. when the speaker will be Mr. Bruce Anderson

SMU (Shirenewton Mothers' Union)

The Deanery Festival was duly held on Tuesday, 10th May at St. Thomas a Becket Church when we were extremely pleased that the Rector was able to lead the Service and give the Address to a very full church. Afterwards more than 100 members and friends enjoyed refreshments at Earlswood Hall. I thank all members for their unstinted co-operation in making both the Service and the tea such a happy occasion. Many thanks too, to Rob for the use of the Tredegar Arms Car Park in the afternoon.

Our Meeting on the 8th June will be held at St. Stephens & St. Tathan’s Caerwent at 2.30 p.m. when the Speakers will be Roy and Jennifer Collins on the Blind Poetess, Fanny Crosby. Sally Saysell will lead our prayers and the tea hostesses will be Enid Jones and Patsy Lewis. As usual visitors are always welcome to join us.

Auriol Horton, Branch Leader on 01291 641844

SHIRENEWTON WI

19th May 2005

The president welcomed Margaret Power as County W.I. Adviser to the Annual General Meeting.

Auriol and Shirley detailed two resolutions that are to be considered by the National Federation. The first concerned farmers problems with milk pricing, the second dealt with the problem of excessive packaging and transporting of supermarket goods.

The president expressed regret that Eve Sheppard is leaving the area, and thanked her for her work on the committee. We wish Eve well, and hope she will come back to see us soon.

Following the Annual Report, and Financial Report. a new committee was formed and Sally Saysell was re-elected as President.

Plans were made to reinstate a duty rota to tend the ‘Spout’. Names were collected from those able to help at the fête.

We thought readers might enjoy the following poem recently penned by Ruth Savager, as it aptly describes…………….

A Typical Evening with Shirenewton W.I.

If you’re in Shirenewton

On a Thursday, and espy

Cars parked at the village hall

It must be W.I.!

Eve arrives quite early

She brings her good friend Sue,

They’ve already put the chairs out

Here’s another coming too.

It’s time to start the meeting,

Sally will preside

Ruth will read the minutes,

Now what is there to decide?

There’s the Annual Council Meeting,

And Shirley airs her views

About some of the activities

On Gwent sheet of monthly news.

What about our summer outing?

Excitement’s running high

Claire has a suggestion

For Evesham in July!

The speaker is our member,

And we really didn’t know

That Jenny took her baby

To South Georgia in the snow.

Now we have the raffle

Then tea with biscuits, (plain)

First prize in competition

Goes to Winnie Jones again!

We have all enjoyed our evening

With friends we like to see

‘Goodnight everybody’

Now where did we put the key?
Fair Trade News

FAIR TRADE NEWS

Northern politicians are fond of defending the gospel of Free Trade when it suits them, but a ruling in March by the World Trade Organisation that US subsidies to its cotton industry are illegal, is the first formal challenge to the massive amount of cash handed out by rich nations to their own farmers.

Development groups estimate that US dumping caused losses of almost $400 million between 2001 and 2003 for poor African producing countries. More than 10 million people in West Africa depend directly on their crops. 2 million cotton farmers in Mali were recently pressurised to accept a price drop of 25% and many of them will now be unable to cover their costs.

The ruling opens a Pandora's Box of potential WTO challenges against other US and European subsidies.
(Source: New Internationalist June 2005)

Could be interesting!

As ever contact me, or the local Spar for a Traidcraft catalogue or more info. There are many new exciting products!

Marion McAdam marion@mcadam100.freeserve.co.uk 641 316

Village Gardens Open Day

VILLAGE GARDENS OPEN DAY - Sunday 19th June

This is the very, very final call for all you shrinking violet gardeners in the village to volunteer your gardens to take part in the open day and help raise some much-needed money to go towards the Recreation Hall Refurbishment and Extension Project.

For more information or to offer your garden please contact

Lyn McFarlane – tel. 01291 641594 or email lyn@thecayo.com

Happy gardening!

[image: image2.png]EMOTIVE GARDEN DESIGNS

Innovative Design Concepte
Full Working Drawinge

Adicory ddte Planting Plang,
Free Initial Consultation

Sue Bullock
% Tel: 01291 641245
Fax: 01291 6417/3
emait:Sue Bullgck @ blimternet.com

PYP– Parish Youth Page
May 05

Hiya Folks,

What did you think of my owner’s recipe last month – Sheep’s Head Roll? Gruesome or wot!!! Even I would turn my cute little button nose up at that! I wonder how many people during the War tried that particular recipe. I mean, who would have had a saucepan big enough for a sheep’s head anyway. And would you clean its teeth before you started boiling it?

But I’ve got a quiz for you. Some of you might have tried this if you went up to the Earlswood Hall Museum of World War Two Memorabilia last month, which my owner said, was very interesting. (She was faintly disappointed that the organisers seemed anxious that she should not provide any ‘nostalgic’ food)

Anyway, here is the quiz. Fill in the missing words from the propaganda posters of the Second World War

1
Tell nobody, not even …………..

2
Keep it under your ……………

3
Coughs and sneezes spread……………..

4
Never was so much owed by so many to so………………….

5
Go through your wardrobe. Make do and ………

6
Mothers, send them out of ……………………….

7
Be like Dad, keep …………………………………………..

8
Lend a hand on the …………………………………………

9
Save kitchen waste to feed to the………………

10
The attack begins in the ……………………………….

11
Join the Women’s Land ………………………………….

12
Keep mum, she’s not so …………………………………..

13
Look out in the …………………………………………………

14
Women of Britain, come into the …………………

15
‘arf a mo, the National Service needs…………

16
Let us go forward …………………………………

17
Careless talk costs ………………………………………….

18
Hitler will send no warning – so always

carry your ……………………………………..

Answers as ever are somewhere near the back of the mag.

BROWNIE REPORT

BLESSED

After listening to the weather forecast on Friday 13th May we prepared for a soggy weekend pack holiday at Tintern Village Hall. The weather person said that it was to be wet and windy, so the leaders packed lots of indoor crafts and games and lectured the girls who turned up for the weekend without coats. “Didn’t you listen to the weather forecast?” were Brown Owl’s very words .So it was a great surprise on the Saturday morning when the sun was shining. We walked to Brockweir from Tintern. The sun shone. We ate our picnic and did a photograph trail at Tintern Old Station. The sun still shone. We returned to Tintern, made coracles, cooked exotic food (spaghetti Bolognese and Caribbean fruit salad) and devised treasure maps. Still no howling gale as forecast.

Sunday morning – glorious sunshine – just what we needed for our Horse Drawn Carriage ride from Tintern Abbey. Blessed? Most definitely – although possibly the adults didn’t feel quite so blessed at being woken at 6 a.m. – but then you can’t have it all!

A special thank you to those loyal Brownies who supported our community events as waitresses at the V.E. day exhibition and marching behind the band and goats. Thank you Rhiannon, Laura, Sarah and Hannah- it was much appreciated. And the best of luck to the gnomes six who go through to the county finals of the Brownie Quiz in Newport in June.

Jackie Broughton

1st Shirenewton Guides.

Camp is over for another year! This years' camp, in Abergavenny, had a Wild West theme - the leaders were renamed as Sheriff, Dr. Quinn, Pochahontas, and Ma Cann! (I also changed mine to Evil Knievil for a bit). On Friday night, we were very lucky with the weather, and were able to put up all the tents quickly and easily, (thanks to all the practice at recent meetings) although a few complaints were received regarding the leaders' tent, and its resemblance to a marquee. The next morning, all the patrols managed to cook themselves breakfast, and get ready for the Wide Game. The three 'tribes' (Cherokee, Tomahawk and Sioux) had to build themselves a shelter in the woods, and complete various challenges in order to win Magic Stones. We very nearly finished it, before the heavens opened and we made a mad dash for our waterproofs, and it continued to rain, with intervals, until lunchtime the next day! We stil had a 'campfire', but we held it indoors! The Guides cooked dinner in their kitchen tents, and managed to keep their clothes and beds dry. The next morning we painstakingly attempted to dry the wet tents and pack them up before parents arrived, and mangaged it with enough spare time to eat lunch, crown Frances 'camp champ' and play games in the hall.

Camp was, as always, lots of fun - the rain and the horrifying victory that Arsenal stole did not stop us!

At our meeting this week we finally chose what we should dress up as for this years’ church fete. After arguments and the inappropriate suggestion of “Star Wars” from the Young Leaders, we settled on “Miss World”. (I wanted to be Miss Darth Vader, but once again I was overruled!). In previous years, the guides have helped raise lots of money for the church, and we hope to do the same this year.

Emma Kelly (Aka, Hornet)

Shirenewton Guide Leaders

Helen Cann

Kestrel

01291 650835

Tracey Ashton

Zebra

01291 650692

Amanda Turner

Kitten

01291 650763
Shirenewton Church Website and Shopping Portal www.shirenewtonchurch.org.uk
We continue to develop the community side of the website (select Community from the menu on the left). There is a new area for the Shirenewton Scouts and I have added links to Monmouthshire County Council's website. The links include the link, which tells you when dustbins are being collect after bank holidays!

Shirenewton Church website is pleased to announce that it has added Holiday Extras to the shopping portal.

Holiday Extras provides, discount airport parking, lounge access, airport
hotels and airport travel. Why settle for long term parking when you can
park in business parking for less? The Holiday Extras site is on the main shopping page and under the travel section.

We always books our airport parking through Holiday Extras.

I'm happy to add other societies. Just let me know and send me all information electronically.

This month's “Be a Whizz”:

Q: A few friends have received emails that contain virus, which appear to have come from me. Have I got a virus on my computer?

A: There has been another major virus outbreak recently. Just because others receive virus which appears to come from your computer does not mean you have a virus. Most viruses that replicate via e-mail 'spoof' the 'from' address. This means that the virus can set the 'from' address and make it appear to come anywhere. However, the virus normally obtains a valid e-mail address from the address book. Thus it is likely that the computer which does have a virus has your e-mail address in its address book. We have links to on-line virus checks and other virus information on the Church website under the 'Be a Whizz' feature.

david@dcornwell.com
Tel UK: 01291 641 715 (international: code 44 1291 641 715)

Shirenewton Whist Drives

After our enforced break due to the Election, the next drives will be on Thursday, 2nd June and Thursday, 7th July – we start promptly at 7.30 p.m. We play progressive whist – you do not need to come with a partner or a team! Do join us.

Enquiries to Auriol Horton 01291 641844.

Coffee Morning

In Aid Of Velindre Hospital

I would like to thank all those that attended the Coffee Morning in aid of the Velindre Hospital on 14th May, and for their generosity in spending and donating so freely to this very worthwhile cause.

My deepest gratitude goes also to the team that worked so hard to make this such a successful event. The total raised for the Velindre Appeal, (at the time of going to press) is £870 a truly wonderful result.

Bernice Bowen

Page for fete Ad

Shirenewton Bell Ringers

The Bells, The Bells………

Congratulations to Jenny Millar who on Sunday 2nd of May became our second girl bell ringer (12 years old) to ring her first quarter peal. She rang the treble to a cracking Quarter Peal of 1260 Plain Bob Doubles in 40 minutes.

She was a little nervous to start with but after a few minutes she settled
into the rhythm and continued in this vein for the next half hour or so. Her
striking was excellent and afterwards she received many words of encouragement from her supporting band. She will now start to learn her
first method from an “inside” or “working” bell.

The band was as follows: 1. Jenny Millar (first quarter); 2. Pip Penney;
3.Barry Hayman (St Woolos Cathedral); 4. Anne Jones (Rhadyr); 5. Mike Penney (conductor). 6. Bob Millar.

The Monmouth Branch Striking Competition is to be held at Llanarth on
Saturday 21st May. We have been up there for a practice on their bells. Our tenor weighs 5.5 cwt and the tenor at Llanarth is 13cwt, so we needed to have the practice on the heavier bells. We are entering two bands into the method ringing section and one into the call changes section. Three of our young ringers Claire Eickhoff, Jenny Millar and Kate Stanley are ringing for the KIDS.RING.OUT.16s and under and the 13s and under bands. Watch this space for any news of any successes; the winning two bands in each section go through to the Pitman Trophy Competition to compete against the winners from the Llandaff Branch. Last year Shirenewton won the call changes cup in this event, can we keep up the good work?

Stargazing in June

To the south the constellation of Bootes the Herdsman, has the fourth brightest star in the whole sky – Arcturus. It is a red giant star and the curve of the handle of the Plough points down to it. Arcturus is at a distance of 40 light years, which means it takes light 40 years to cross space from the star to Earth. As light travels approximately 200 thousand miles in 1 second, Arcturus is at quite a distance! Even so it is one of the closest of the bright stars. Above and to the left of Arcturus can be seen a semi-circle of stars making up Corona Borealis, the Northern Crown.

In the evening the planet Saturn is in the NW, below and to the left of the bright stars Castor and Pollux, in the constellation of Gemini, the Twins. The very bright Jupiter, which is in the constellation Virgo, lies to the SW. Venus is very low just half an hour after sunset, to the NW, and can be quite difficult to spot against a quite bright sky.

On the 21st June the Earth’s axis is tilted towards the Sun to its greatest extent giving the longest day or summer solstice in the Northern Hemisphere.

Sometimes it is possible to see satellites in the night sky. The International Space Station, carrying a crew of astronauts orbits the earth regularly and is particularly bright. The web-site http://nercslr.nmt.ac.uk/today.html gives up-to-date directions on where and when to look for it. You can check a satellite is not a plane – planes carry their own lights so provided it’s clear it should be possible to follow a plane to the horizon. Satellites can only be seen when they are in sunlight – so they appear and disappear well above the horizon quite abruptly as they leave and enter the Earth’s shadow.

Dave Thomas

Line Dance Classes

Earlswood Hall, Every Monday

 7.30 p.m. until 9.00

Beginner and intermediate dances taught

 £2.50 per session

Just come along and have a go, or for further information contact either Es on 01291 673172 or Sue on 01291 690102
Language Tuition French – Spanish – Portuguese

Adults & Children
Property Abroad?

Then brush up your language skills

(Individual lessons or small groups welcome)

Primary school age. GCSE and A level

English key stages 1 – 4

Give your children confidence with their school work.

In your own home if you prefer.

Experienced, qualified teacher

Tel. 01600 712718
Shirenewton Local History Society

The April meeting was held at the Huntsman Hotel when Peter Rennie addressed our biggest audience to date on ‘The British Resistance Organisation’ of World War Two, officially known as The Auxiliary Units.

Expecting Germany to invade southern Britain units of about eight men who were in reserve occupations or too old to be called up were formed. They had no connection with any other organisation such as the Home Guard. Each unit was headed by an Intelligence Officer, (IO), who had nothing to do with the Intelligence Service! The IO chose his team and they were trained to gather military intelligence and disrupt the invaders activities. To do this they had a fully equipped Operation Base (OB) with every thing they needed for a fortnight. These were dug into the ground much as were the Anderson, shelters with entrances through shafts. They were built on high ground amongst shrubs. Locally there was an OB on St Pierre Golf Course, another above Usk which has been restored and arrangements are being made for us to visit the one at Catsnap. The Geneva Convention would not have covered the men and because the operation was so secret they could not be recognised after the war.

Peter Rennie was able to show us photographs of some of the Monmouthshire members and to give us their occupations many names were recognised. It was surprising that the operation could be kept such a secret. Some of the members who had roamed the countryside as boys had no idea that the OBs were there.

Future Events in June: -

21 June Thomas Walker The Severn Tunnel Caerwent Church 7.30pm

28 June Kate Hunter The Newport Ship The Huntsman 7.30pm

Shirenewton School Recycling

Please remember you can use the Centre for:

Glass, paper, tins, clothing and fabrics

Opening Hours:

School Term time weekdays: 7a.m. – 6 p.m.

School Holidays and weekends: 10 a.m. – 2 p.m.

You are reminded that the School-recycling centre is only for the recycling of the above materials and other waste should not be left at the centre that attracts vermin.

NEIGHBOURHOOD WATCH

Andy Mason, our Community Police Officer

Would welcome the opportunity to meet with any residents of

Shirenewton & Mynydd-Bach
who are interested in developing a

Neighbourhood Watch scheme for these areas.

Please come along to a meeting at

The Huntsman

7pm on 29th June 2005

Holiday Cottage – New Forest

Lovely Victorian cottage in a very peaceful location, minutes from open forest yet convenient for Lyndhurst village centre. Private parking, small garden with patio area. All gas, electric linen and towels included.

Sleeps four, open all year.

Contact Helen and Stewart Walker.

Tel. 02380 292428 - email: Yorke@alonka.fsnet.co.uk
Cookery Corner

This weekend I have been making ice cream, etc. If you are on a diet, look no further – even reading the recipe for the butterscotch sauce can make you gain weight!

Basic Vanilla Ice Cream:

4 oz caster sugar

4 egg yolks

½ pint single cream

½ pint double cream

Few drops of vanilla essence

Make the custard by warming the cream to just below boiling point. Whisk the sugar and egg yolks until creamy. Pour on the cream and cook until it just coats the back of the spoon, strain, add the vanilla extract and leave to cool.

Add the double cream and freeze stirring a couple of times until set.

To this basic recipe you can add whatever you fancy.

Chocolate Ice cream – add 6oz chocolate while the custard is still hot, stir until melted.

Raisins, nuts, cherry or orange zest can be added for a change.

Pureed fruit with a touch of icing sugar if needed can be added half way through freezing to make a fruit ripple ice cream.

Ginger in syrup, chopped and with a pinch of ginger powder or a dash of ginger wine make a lovely rich ice cream.

Banana ice cream, is less rich (and expensive!) is great for using up well ripened bananas.

1 lb. well ripened bananas

2 lemons, juice and rind

5 oz. caster sugar

½ pint milk

½ pint cream

Puree the bananas, add the rest and freeze.

Butter Scotch Sauce

1 lb. demerara sugar

1- 15 oz. tin of evaporated milk

6 oz butter

3 tablespoons golden syrup

Melt the butter, add the syrup and the demerara sugar and cook util the demerara has dissolved (this is the recipe, but I find it needs some of the milk to help it dissolve). Add milk cook for 1 – 2 minutes. Cool. This can be kept in the fridge for ages.

Many thanks again to Caroline Davies.

Earlswood Hall News

Welcome to the Hall news for the end of May. This month some good news and some sad news.

We recently heard of the tragic death of one of Earlswood neighbours, Mr. Reece Howells who has lived at Cherry Orchard for many years. Our deepest sympathy goes to his family. Also, one of the Hall’s long standing patrons, Mrs. Mary Langley, has recently been admitted to the Velindre Hospital. We pray for her speedy recovery.

The VE Day Anniversary Dance was a real success, with some 160 tickets sold. It was wonderful to see a nineteen-piece band on the stage, probably a record for the Hall. The Hall was decorated with the bunting and flags appropriate for the occasion, along with wartime posters. All agreed the food supplied on the evening was perfect contributing to what was a very successful evening. Many thanks to all involved.

On the Sunday following the dance a collection of wartime items and memorabilia supplied by local members of the community and the Local History Society was on display at the Hall. There were a lot of visitors to the exhibition on the day, who were ably supported by the local brownies who provided a waitress service very smartly dressed in the appropriate black and white waitress dress and serving refreshments of the period. Well done ladies, many thanks from the committee.

A committee meeting was held on the 19th May where several items were discussed. The VE Big Band Night showed a healthy profit. The Sunday exhibition was well patronised when a number of donations were received. From which a donation will be made to the local Brownie Pack for their efforts on the Sunday.

Four dates were agreed upon to hold further functions, they were:

10th September – with a Grand Country and Western Night

29th October – with a Halloween Dance.
3rd December a Dance.

And 11th February a Valentines Dance.

Finally, it was so nice to see so many new faces on the VE night celebrations, and we do hope that they enjoyed it enough to come to our forthcoming events.

John Spary

Earlswood Hall Committee.

Answers to PYP’s Quiz

1
Tell nobody, not even her.

2
Keep it under your hat.
3
Coughs and sneezes spread diseases.
4
Never was so much owed by so many to so few
5
Go through your wardrobe. Make do and mend.

6
Mothers, send them out of London.
7
Be like Dad, keep mum.
8
Lend a hand on the land.
9
Save kitchen waste to feed to the pigs.

10
The attack begins in the factory.
11
Join the Women’s Land Army.
12
Keep mum, she’s not so dumb.
13
Look out in the blackout.
14
Women of Britain, come into the factories.
15
‘arf a mo, the National Service needs you.
16
Let us go forward together.
17
Careless talk costs lives.
18
Hitler will send no warning – so always carry your gas-mask.
18 out of 18 and you must be old enough to remember those posters.

Anything less, well you are far too young to know the answers.

Job Wanted!!!
Want to go on holiday but don’t know who will feed the cat? Or walk the dog? Or water the plants? Or fetch the newspaper? Whatever! If so call me, Alistair Bounds on 01291 641 818 or contact Glynis Macdonald who will tell me. I am 13 years old & willing to do most jobs for a fee decided by you. So call 01291 641 818.

[image: image3.png]

 Need an Electrician

Friendly and professional service

By qualified local tradesmen with over

Twenty years experience.

For anything from an extra socket to a full rewire phone

Mark Baldwin Electrical
641296 or 07791 771691 (mobile)

Fully Insured

Earlswood and Newchurch West

Memorial Hall
Only 2 miles from Shirenewton
The Biggest Village Hall in Monmouthshire!!

Sprung Wooden Dance Floor -Superb Stage

Seating for 200

Central Heating - Bar Area - Large Car Park

Why not hire it for your next Function,

Party or Dance?

For more details, ring: - 01291 641 818

Gardening Corner

I’ve managed to find the time to do a bit more work on the pond. The block wall is now in and amazingly quite level despite the sloping ground. More by luck than judgement I think! I had thought about rendering the inside up with waterproof cement but decided to go the liner route instead. Because of the shape of the ponds and canal I knew that this was going to cause some problems. You may remember that there are two ponds that are joined together by a harrow canal. I didn’t want to have individual pieces of liner that fitted each “bit” that were then overlapped as when I have done this in the past it has always been difficult to get fully watertight seams. Different of course if you have somebody in that can weld the joints together with heat equipment, but I didn’t have that sort of money. The cheapest option therefore was to go for, in this case, a PVC liner as this material is much more flexible and easier to stretch into the shapes of the pond. I bought a piece 8 metres by 4 metres and this was large enough to fit inside. It means that there will be some waste especially along the canal section, but this is far better than continually having to top the pond up because it leaks a bit. This will probably have to be done anyway because of evaporation, but at least this won’t be a daily chore. Once the liner was fitted I part filled both ponds in order to get the liner to fit and then built the concrete block pier that the stepping stones in the canal section are to sit on. This was then left for three or four days whilst the cement “went off” before the filling up process continued. At the moment the water is about five centimetres from the top. Next job will be to trim the liner up and then fit the coping stones around the edge. I’ve put the pumps and filter unit in and wired them in to the junction box and they have all been tested to make sure they work. It is always satisfying when you fire them up and all is OK. I have got to build a small header pond which is where the water will be filtered and subjected to ultra violet light treatment. This will ensure that the water always stays crystal clear. The final job then will be to install the water feature and tidy up around the pond itself by putting down the weed membrane and spreading the gravel. Job done! Whether it will be finished before we are open at the end of the month remains to be seen.

At long last we have had a period of dry weather that has meant that the top priority of weeding all the flower areas can now get underway in earnest. The under gardener has almost finished going around cutting down and pulling out what weeds she can. This is making a huge difference to the time that I spend then as it means that I only have to clear out the larger, deep rooted weeds such as docks, dandelions and buttercup. But there are still plenty of these, as well as a little bit of couch grass here and there. The latter always takes ages to get out as you need to find every last little bit and it is so brittle that if you are not careful you end up breaking the roots into numerous small pieces each one of which is capable of growing a new plant. The ends of these roots are very pointed and are extremely good at finding their way through the root-balls of your flower plants. If this happens’ the best thing to do, especially if you are not keen on chemicals, is to dig the plant up and then tease out what couch root you can find before planting the flower back into the garden. We do have some pockets of quite clayey soil in the garden and, as usual, following wet weather and then drying sun, the surfaces of these areas have set like concrete. Fortunately most of these have been weeded but the next time we get some rain I will need to get in and work them again before hopefully putting copious amounts of manure on the ground. I should really be doing this now, but unfortunately whilst I was mowing the field with tractor and swipe to clear the ground for car parking, one of the front wheels on the tractor sheared clean off, so I have had to abandon the tractor up the field whilst I have had to order, and now wait for a spare wheel to be delivered. So, whilst I can’t do that it is back to the weeding, with only one area left to go. Unfortunately at this time of year it feels like you are painting the Forth road-bridge in that by the time you get to the end, you have to start all over again. Never mind the flower plants are now beginning to fill out so hopefully they will soon cover the ground enough to smother the weeds out. Any weeds that do survive will be lost amongst the foliage anyway and so won’t be seen!

I had a bit of a set-to with the under-gardener the other day. Walking back to the house from afternoon tea in the summer house, she decided to trip on the uneven ground and threw my “Head Gardener” mug on the ground, breaking it into a number of pieces. Now I’m not saying she did it on purpose, but she has been getting a bit bossy just recently, telling me what I should be doing in the garden. What? Oh yes she was fine, jarred shoulder, bit of sympathy, and then made to get on with the grass cutting! Ouch, that’s another bruise I’ve got!

The vegetable patches are starting to look better, although I have had to sow the carrot seed again, as the first lot didn’t germinate very well. The parsnips came through well though. The early potatoes are looking well and haven’t been affected by the cold nights recently. We have been out with the fleece though both inside and outside the greenhouse. Outside to cover the runner beans and courgettes, whilst inside to cover the tomatoes. The green house is unheated and, although it should keep any late frosts off I didn’t want to chance it. Touch wood at the moment I am managing to nurture the cucumber plants. Every year I try and every year they rot off. At the moment there are five out of six plants remaining, so I’m keeping my fingers crossed. Still its dry outside so must get back to the weeding, so happy gardening until next month
Steve Hunt.

Having A Garden Party

The Church has a Marquee and several gazebos that are available on loan or hire to local groups and individuals for their own events.

Should you wish to make use of these please contact:

John Nicholas on 01291 641368

Some Dates for your Diary

29th May
Barn Farm Gardens Open 2.00 – 6.00 p.m.

29th May
Quiz Night for St. David’s Hospice at the Carpenters Arms 8.00 p.m.

2nd June
Whist Drive at the Recreation Hall 7.30 p.m.

11th June
Church Fete Recreation Ground

12th June
Barn Farm Gardens Open 2.00 – 6.00 p.m.

13th June
Community Council Meeting – Recreation Hall

19th June
Village Open Garden Day –Your Garden?

23rd-25th June
Kids Ad Lib Production “Boggie Doo” Earlswood Hall

7th July
Concert in aid of St David’s Foundation St. Mary’s Church

Chepstow.

12th July
Barn Farm Gardens Open 2.00 – 6.00 p.m.

Gardening Dates to note in your diary.

The garden at Barn Farm will be open on the Sunday afternoons (2.00 until 6.00) of the, 12th June and 10th July.

All proceeds go to the National Gardens Scheme who then pass this money on to a number of charities. The NGS is the biggest single donator to Marie Curie Cancer Care and gave over £500,000 last year alone (over £9 million in total). Macmillan Cancer relief then follow with over £300,000 last year. At £15 per hour (the cost of a carer), this gives Marie Curie 33,334 hours of care for terminally ill patients. So please support us and other gardeners in the scheme, so that we can support others who so badly need it.

To advertise in the Parish magazine rates are:

½ page for the year 10 issues, £25.

Small block advert – 4-5 lines: - 10 issues £5.00

Local charity adverts for one off events no charge.

GARDEN MAINTENANCE
For all your garden jobs, mowing,
Tree-topping, hedge-trimming, stonewalling, concreting.

Tel. Paul Lewis 01291 424205

The Third Generation

Forget 3G, third generation technology and look forward to; is it the beginning or the end?

“Life begins at Fifty (and over)” Or is it really true that Fifty is the new thirty.
Some quotes to ponder on:

The heads of strong old age are beautiful beyond all the grace of youth.

You’re never too old to become younger.

A person is always startled when he or she is seriously called an old man or woman for the first time.

To be seventy years young is sometimes far more cheerful and hopeful than to be forty years old.

Inside every old person is a young person saying “What the ------- happened?

Age depends on the person who reaches it.

We’ve put more effort into helping folk reach old age than helping them enjoy it

Old people are those 15 years older than me.

Reader and Side Persons Rota - June

Date

Service

Reader

Sides- person

5th June
Trinity 2

All Age Worship (Group) Service

9.45 a.m.

At Caerwent

12th June
Trinity 3

Barbara Davies

Barbara Davies

 Holy Eucharist 9.45 a.m.
Bob Grattan

Bob Grattan

19th June
Trinity 4

A. Horton

A. Horton

Holy Eucharist 9.45 a.m.
S. Saysell

B. Bowen

26th June
Trinity 5

John Nicholas

John Nicholas

Holy Eucharist 9.45 a.m.

5th July
Trinity 6

All Age Worship (Group) Service

9.45 a.m.

At Shirenewton

Newchurch Every Sunday at 2.30 p.m.

Please send notes, discs or emails for magazine to Bob O’Keefe, 15 Newton Manor, Shirenewton, (641686) or email to bobandwenche @aol.com by Friday 19th June for inclusion in the July Magazine. Please Note: - There is no magazine in August

Kids Ad Lib

Proudly present

Boogie Doo

and the

Haunting of Knutcase Hall

At Earlswood Hall on

Thursday 23rd June at 6.30 p.m.

Friday 24th June at 7.00 p.m.

Saturday 25th June at 7.00 p.m.

Tickets:	 £5 adults £3 concessions

Available from Jackie Budd on 641 547

A Cast of Thousands

NFU Ad

Mary Vittle

 B.Sc. D.Pod M MchS

STATE REGISTERED CHIROPODIST

Home Visits		 	Tel. Chepstow 624458

Why not try Reflexology!

Reflexology is a therapeutic and relaxing treatment using gentle pressure over the feet.

A full session lasts approximately 1 hour and provides treatment for specific health problems such as migraine, stress, back-pain and arthritis, followed by a relaxing massage with essential oils or a soothing foot lotion.

For more information contact

Annabel Hancock MRxS�Clinical Reflexologist

01291 650309

30

_1079432585

_1109229946

