Price: 50p

April 2006

The Church of St Thomas a Becket

Shirenewton

[image: image10.png]The Library Theatre Touring Company

/zmw(t&

7 fe M/(c/ m Ifée Witlows

4 fowth ok

NightAloson
Sl

Itton Village Hall
Saturday 27th May 2006 3 pm

'The Wind in The Willows'
Family entertainment — a musical and theatrical

performance
Adults£5.00 Children £2.50

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

641549

PCC Treasurers:
Kevin Bounds
- Shirenewton

641818

Enid Heritage
- Newchurch

641549

Gift Aid Secretary
Ruth Savagar

641411
Church Maintenance

& Safety Officer

John Nicholas

641368
Organists:

Karen Millar

650521

Ruth Savagar

641411

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:
Maureen Moody

641524

Parish Magazine:

Bob O’Keefe

641686

200 Club

Pauline Dutton

641677

Names to Note

Community Council
.John Eede (Chairman)

641257
WI:

Sally Saysell

641369

Scouts:

Dave Richardson

620356

Guides:

Helen Cann

650835

Brownies:

Jackie Broughton

641797

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

Easter 2006.

Dear Parishioners,

The greatest feast of the Christian year which fills the universe with hope and light is swamped in an ocean of expensive and not overly healthy chocolate. The Prayer Book of 1662 reminds us that Easter is a “Day of Obligation”. The day above all days when Christian people should not only worship in Church but share the wonderful meal by which we remember how complete and sacrificial is God’s love for each one of us. Not only does He come among us but He gives His life to remove the blight and hold that sin has on our lives.

It’s easy for us to say that we don’t do anything that’s terribly wrong or evil. We may even think we deserve a pat on the back for living a good and generous life but we cannot allow ourselves to be fooled. Jesus had to remind even His closest followers that if they were not with Him then they were against Him.

We truly need to take Him at His word. Loving Him is not an option or something we do when we feel like it. His love must call out of us a more loving response. We need to find ourselves again or perhaps for the first time in Him. To experience the power of the new life He wants to pour into our hearts and set Him in His rightful place as our God and King.

Let us make this Easter better than the best Christmas. Let the joy of His Resurrection be obvious both in our hearts but also on our faces. Let us make a difference this Easter in the noise of our worship and the simple joy of the fact that He is risen. That the power of death itself is broken and we are a renewed people – His Risen People.
Give yourself and others an egg but go one better give yourself and others a service of worship to remember.

A happy and blessed Easter to you all.

With every good wish,

Hugh Trenchard.

SHIRENEWTON SUNDAY CLUB

Dates for this term

	Date
	Time
	Venue

	2nd April
	09.45
	Sunday Club - The Chantry

	9th April
	09.45
	Sunday Club - The Chantry

Shirenewton Sunday Club welcomes

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

Jane Smith-Haddon
641 525

Glynis MacDonald
641 818
 (Want to join Sunday Club??? Ring Jane Smith Haddon 641525 for more details)

[image: image6.png]Girlguiding UK

Shirenewton Church 200 Club

The winners of the March Draw were:-

 128 M. Pierce

£40

146 E Davies

£30

134 N Smith

£20

 16
E Saysell

£10
Note: Our apologies for the two errors in the February Magazine, on the winners of the 200 Club. The names were correct, however the numbers should have been: -

225
Mrs. Jean Boast -
£30.

229
Beverley Moore -
£10
Shirenewton Community Council
Meeting held on 6th March 2006

Nine members of the Council were joined by Cllr. Graham Down, PC Andy Mason and one member of the public.
Police Report:
PC Mason told us there had been an attempted break-in to a shed in Mynyddbach and a successful break-in to a shed in the Llangwm area. He warns that April / May are months that the number of such offences is usually highest. There will be meetings of local Neighbourhood Watch groups during the next month. It is in everyone’s interest to attend and give support to organisers of the meetings.
Matters Arising from the minutes of the previous meeting: -
ST460950 – Seaview Nursery. Members were given notes outlining the proposals. As yet no Application has been received regarding possible development of the area.
The Memorial Monument in Shirenewton. A quote of £625.45 was received from Philip Blatchley for the cleaning and re-etching of the memorial. Members accepted the quote and recommended the work be carried out as soon as possible.
The Mynyddbach Allotment Site. At least 4 members of the community have shown a positive interest in the availability of an allotment. However ownership of and responsibility for the site has to be confirmed before work can begin on clearing and preparation.
The development at Barn 4, Penyrheol Farm, Penycaemawr. Members felt there was little to discuss since the developer appears to have disregarded a previous Planning Department Order to reinstate part of the site to its original state. Members felt a County Planning Enforcement Officer should visit the site.
Oslo, Mynyddbach. We understand the developers have lodged an appeal against the decision to reject the latest proposals. That appeal is likely to be considered before the end of March.
Planning Matters:
Members had no objection to an Application for a two storey extension at No.2 Usk Road.

Notice was received from the County Planning Department of refusal for permission for the proposed development at Ysgubor Ceryn, Earlswood. The reason given was that the development would not be in keeping with the original barn.

The County Enforcement Officer is to be invited to visit the area to confirm whether conditions attached to previously given planning approval have been followed particularly with regard to developments at some of the houses on Mounton Road and at Shirenewton Golf Club.
 Matters of Local Concern:-
The weekly safety check has identified some items of equipment on the Recreation Field Play Area that are in need of maintenance. The matter is being dealt with.

Serious concern has been expressed about the vast quantities of spoil being dumped in the lay-by at Gaerllwyd. The Highways Department are to be contacted for an explanation.

Shirenewton / Mynyddbach will again be entered into the Best Kept Village competition. Apparently what has let us down in the past has been the state of the public areas in the village. These areas include the pub car parks, the play areas, the road signs, the roadside verges and in particular the verges around the Churchyard. Cllr. Harvey agreed to coordinate our entry and is likely to call a public meeting soon to identify particular areas of concern and nominate volunteers to deal with the problems. Please support him when the meeting is called. It’s time we won this competition.

Attention has been drawn to the poor state of the funeral path between the centre of the village and Shirenewton Church. It is not clear who is responsible for the path. Initially the Church PCC will be asked if the path is owned by the Church. If all else fails the Community Council may accept responsibility for the path and its upkeep.

Mike Sayce is to oversee the formation of an Association in order to receive Grant Monies for the creation of the “Green Wedge”. Cllr. Crundwell agreed to be the Community Council representative on that Association Committee.
Members were given plans showing an amended village development boundary. The new boundary now includes part of the field between Thistledown Barn and the houses on Mounton Road. Council members and the attendant member of the public had considerable discussions about the changes. As a result it was agreed to send a letter of objection to the authority pointing out the changes are based on a previous incorrect boundary. Each member of your Council has a copy of a map showing the new boundary should anyone wish to see it.
Residents of the area are reminded that the Community Council meets on the first Monday of every month at 7:30 pm in the Shirenewton Recreation Hall. Any member of the community is welcome to attend and witness proceedings although participation in discussions is at the Chairman’s discretion.

Finally a reminder of who your local Community Councillors are.
Shirenewton:
Mr. John Eede - (Chairman) 641257
Ms Beverley Moore 641532 Mrs. Joanna Morgan 641559

Mr. John Harvey 641279
Ms Sandra Bushell 641845

 Newchurch West:
Mr. Peter Jones 641627

Mynyddbach:

Mr. Charles Crundwell 641878 Mrs. Sally Saysell 641369

Earlswood:
Mr. Ken Moreton 650268 Mr. Charles Eickhoff 641716
If you have any concerns about community affairs please get in touch with your local councillor.
The meeting closed at 10:30 pm.
[image: image7.png]Garden Maintenance X
& Tree Surgery

Over 10 years experience at commercial and domestic
grounds mainienance.
NPTC approved tree surgery.
All aspects of tree work undertaken.

Tree & Shrub Planting, tledge Trimming,
Hedge Laying, Agricultural & Domestic Fencing,
Turfmg / Seeding, Rough Areas Cleared,
Rubbish Removal.

Lawn Care:

Weed Control, Spraying,
Grass Cutting, Strimming,
Scarilying, Acrating,
Fertilizing.

Competitive Rates, Free Quotations.

- Contact: Daniel or Maﬁhew Haines
01633 400548, 07930 893680, 07930 893678

The Tredegar Arms:

Comments have been made regarding the shutters on the Tredegar Arms, the Clerk to the Community Council has been in contact with the local authority and has supplied the following:

‘I have today received from the Enforcement Officer a copy of the letter dated 14th March that she has sent to Enterprise Inns. Basically she tells them that the erection of steel shutters require planning permission. She goes on to tell them that while they have the right to submit an application to gain consent, the works that have been undertaken are unacceptable as the property is in a conservation area. She has asked for the removal of the shutters within 14 days from date of letter or formal enforcement action may be taken.’

Carole Jones

Clerk to the Community Council.
Shirenewton and Mynydd Bach Neighbourhood Watch
There was a meeting of the Shirenewton and Mynydd Bach Neighbourhood Watch representatives on the 20th March. The group is now effectively in existence with local with messages being provided around the two villages by the volunteers covering the various developments. There are two local co-ordinators; Beverley Moore for Shirenewton, and Philip Mole for Mynydd Bach. They in turn communicate with the ‘Link Co-ordinators for the various areas of the two villages who are:
Jennie Bonner - 641929 – The Row & Ditch Hill Lane to Newton Manor

Lucy Kirkham 641641351 – Clearview.
Beverley Moore – 641532 – Tan House Court & Orchard Rise.
David Ward - 641641921 – Redlands
Mike Barnes – 641641914 – Earlswood Road TA to Redlands.
Paul Wright -641592 – The T.A. to the ‘Spout’ & house adjacent to the Shop
John Eede - 641527 – Area adjacent to the Church

Kerry Schrader 641416 –below Newton Manor, and Crick Road from the TA.
Bob O’Keefe – 641686 – Newton Manor.
Maureen Moody – 641524 – Weylod Lane

Adrian Smith – 641951 – School Hill.
A further ‘Link Co-ordinator is sought for the area adjoining the school in Mynydd Bach.
The Shirenewton and Mynydd Bach Neighbourhood Watch scheme is a part of the ‘Lower Wye Valley Neighbourhood \Watch scheme which in turn is a part of the Gwent and National Schemes.
The ‘Co-ordinators’ and ‘Link co-ordinators’ will be provided with information directly from the County Police Headquarters of crime information relevant to the area. This information can then be passed on to individual households by these co-ordinators. This can be either by telephone, e-mail or a note.
Communication is also sought in the other direction. Should individuals have concerns or suspicions they can pass these on to the police directly, or through on the co-ordinators.
For direct police contact, the preferred contact number is 01633 833111.

The 999 number should be used for emergency call only.

The Chepstow Police Station is open between the daytime hours of 9-5.

It can be found open at other hours but these are the stated opening hours. When closed, there is a yellow telephone in the porch of the Station that provides a direct link through to the central control room, from where a local officer can be directed back to the Station if required.

The Neighbourhood Watch scheme offers a number of benefits to most households. Membership frequently enables householders to obtain a discount on their contents insurance.

For the vulnerable there is a system know as ‘Nominated Neighbour’, whereby a person can nominate a neighbour to vet any callers for credentials prior to an individual opening a door on to strangers. Also the local police will provide a security checking service, with door chains and discounted alarm system for doors, sheds, etc.
A package of literature outlining in detail the system its aim and benefits will be delivered to households in the next couple of weeks by the various co-ordinators. Permanent ‘Neighbourhood Watch Area’ notices will be installed at various visible entry points to the two villages. Further copies of all the literature, and a regular Newsletter can be obtained from Tintern Police station that is open between 9 & 12 on weekdays.
The scheme is sought to be self funding, and a voluntary contribution is sought of £1.00 per household. This is basically a one off charge and not an annual subscription.

The next local meeting will be held at 7.30 on 23rd May at the Huntsman.

[image: image8.png]

Shirenewton W.I.

This month marked the 54th Birthday of Shirenewton Women’s Institute and, to celebrate, the committee prepared a special meal for members in the Recreation Hall.
The President welcomed Glynis MacDonald and Jane Smith-Haddon as special guests. Glynis and Jayne had agreed to provide some entertainment for the evening. Well, at least we think it was Glynis and Jayne, but they did actually take their leave after the meal, and two very eccentric Sunday school teachers arrived. Yes, more eccentric than Shirenewton’s usual Sunday School teachers. The situation became more confusing when one of these ladies had to leave, and was replaced by a Miss B. Wildered from the Scottish glens, while the assembled W.I. ladies became the Sunday School pupils!
Our thanks to Glynis and Jayne for introducing us to these characters, and for providing so much laughter in the process. We can’t think where you get your inspiration from!

[image: image9.png]

Gaerllwyd Women’s Meetings: – at Gaerllwyd Baptist Chapel

On the 5th April our speaker will be: - Mrs Wendy White.
There will be our regular meeting on 19th April at Gaerllwyd Baptist Chapel.

Fair Trade News

It's mid-March and Fairtrade Fortnight is drawing to a close. There have been many events all over the country and a few very close to us. Last Saturday morning there was a Fairtrade Stall in Chepstow as there was last year. On Wednesday a banana farmer from Saint Vincent came to talk about the differences Fairtrade had made to his family and the wider community for example new roads and a school bus so that more children could receive an education.

Marks and Spencer and Topshop are offering fairly traded organic cotton t-shirts. It must be tricky though: a tiny number of cotton goods are fairly traded - what does that mean about the rest of the goods on offer on the same shelf?

Fairtrade is becoming mainstream. This has to be good. Although witnessing the pioneering ethics of Bodyshop being taken over by L'Oreal (part owned by NESTLE!!!) leaves one feeling slightly queasy.

Anyway keep buying (or start buying) goods with the Fairtrade mark. New catalogues are available at the Spar

Marion McAdam 641 316 msm316@gmail.com

PYP– Parish Youth Page

 PYP

Hiya Folks

I finally think that spring is on its way! I went for a doggy mooch around the garden this morning– as dogs do and because the pond looked inviting, I went in for a plosh and there was loads of frogspawn floating on the surface. Mind you, my owner wasn’t very happy when I came back into the kitchen – all I did was shake the pond water off. So if you are going to look for frog spawn – be sensible.
 Go through this puzzle from KEEP to SAFE, changing only one letter of the previous word. We give you a first letter change.

 K E E P

	NOT SHALLOW
	
	
	
	
	

	ACTION
	
	
	
	
	

	 EAT
	
	
	
	
	

	 TO WARD OFF
	
	
	
	
	

	 DISCOVER
	
	
	
	
	

	 FASTEN TOGETHER
	
	
	
	
	

	 OBLIGATION
	
	
	
	
	

	 DOGS LOVE ‘EM
	
	
	
	
	

	 PIERCE
	
	
	
	
	

	 MANY
	
	
	
	
	

	 FEMALE HORSE
	
	
	
	
	

	GOSPEL WRITER
	
	
	
	
	

	 PLEASURE GROUND
	
	
	
	
	

	PORTION
	
	
	
	
	

	 GASP
	
	
	
	
	

	WINDOW GLASS
	
	
	
	
	

	 NARROW LANE
	
	
	
	
	

	 A BODY OF WATER
	
	
	
	
	

	 FOR OLD TIMES
	
	
	
	
	

	 CUT PRICE
	
	
	
	
	

1st Shirenewton Guides.

What have we been up to over the last month? Well the girls have continued to work in their patrols and the leaders continue to try and remember the new names they have chosen – you try sorting out Parrots, Penguins, Pelicans and Puffins! We celebrated Thinking Day with a small candle ceremony and St David’s’ Day with welsh cake making. As a County we held a service on Thinking Day in Usk as a thank you to our old County Commissioner who has been promoted to Chief Commissioner for Wales. Shirenewton was represented by Young Leaders Lucy Duckham, who read and Bethany Cann, who carried the World Flag. Last week each patrol organised a challenge for the other Guides.

Have you heard about the 12 hour challenge? The voluntary sector is challenging people to volunteer 12 hours of their time each year to help out. Have you thought about what skills you may be able to offer? Guiding in general needs help with maintaining equipment and administration as well as helping with the girls. Chepstow is in danger of losing 2 Rainbow units due to retirement of leaders and Brownie packs and Guide units would welcome visitors to help run the occasional session. It looks as if we will be losing a leader due to a work move in the near future. If you would like to find out more then give Kestrel a ring.

Yours in Guiding,

Kestrel - Helen Cann 01291 650835

Brownie Report

ST PATRICK'S DAY - BROWNIE STYLE

I couldn't possible tell you what we've been doing previous weeks - what and spoil all the mums' surprises- certainly not! However I can tell you how we celebrated St. Patrick's day this week- true Celtic style , an evening of music ,food and art . We tasted Irish soda bread and potato cakes, we made shamrock badges and tested what we knew about Ireland in our quiz. The evening finished with an Irish jig, danced by the Brownies and accompanied by Hannah, Charlotte and Jane on their fiddles. Wonderful! River Dance revisited.
Jackie Broughton - Guider (641797)

Shirenewton Whist Drives

30 players attended the March Drive and the refurbishments in the Hall were once again and greatly admired. The next Drives are on 6th April and 4th May. We start at 7.30 p.m. prompt. New players are always welcome.
Enquiries to Auriol Horton 01291 641844

SMU Shirenewton Mothers Union
When we resumed our meetings for 2006 on 8th March we were pleased to welcome a new member which brings our membership back to fifteen after the loss of a member early in the year when Mrs. Ivy Well moved away from the village. Due unexpected pressing orders Stephen Lodwick was unable to speak to us, but has promised to do so later in the year. Another Army Chaplain was found for us and the Reverend Major Tony Coslett provided an extremely interesting and stimulating talk giving us an insight into what prompts young men to join the Army (certainly not for the glory of war) and how they cope with war when they have to face it.. The discussions went on even as he was going out of the door. Thanks Andrew for arranging this connection.
Six members attended the Diocesan lunch at the Parkway Hotel, Cwmbran in February, at which the Chief Executive, Mr Reg Bailey spoke of the work of MU worldwide illustrating his talk with a ”Noah’s Ark” bag and a “Rainbow Scarf”. Over a hundred members of the Diocese MU were present and it was a time of great fellowship.
At the beginning of March members participated in the “Women’s World Day of Prayer Service which was held at St. Thomas A Becket Church this year.
Three members attended a “Quiet Day” at Llantarnam Abbey on 21st March.

Our next meeting will be on Wednesday 12th April when Mrs. Jean Hackett, our Diocesan President, will give a Power Point presentation on the work of the Mothers Union at home and worldwide. This will be an open meeting for men, women old and young from 3 p.m. and we hope that anyone curios enough to wonder what the MU actually does apart from holding meetings, saying prayers and drinking tea, will come and find out. You can have tea and biscuits too! (Members gather at 2.30 please.

Enquiries to Auriol Horton, Branch Leader.

Shirenewton Church Website and Shopping Portal

How do you find stuff on your computer? You know its there, buried inside an
email or word document, but can't remember where you filed it - right?

Well the answer, according to the experts, isn't Windows Search. Luckily
there are a number of free alternatives. We profile the top four free PC
search tools. These tools will search your emails, Word and Excel files,
PDFs and even your photos from one interface and present consolidated
results.

I've also updated my advice on VOIP. It’s still Skype but, with the cost of
USB telephones falling dramatically over the last few weeks, I'd now
recommend a cheap telephone handset and/or headset. Headsets (which plug
into the mic. and headphones sockets of the PC) cost around £5 and USB
telephones around £20. We have just got a USB telephone. Its great.

I've also added (under the 'Fun Stuff' section) a link to a 'Surname
Profiler'. At this site you can check the graphical distribution of your
surname in the UK both in 1881 and 1998. Its fascinating!

Finally, new shops have been added to the shopping portal and a few delete.
I'm hoping to have that old favourite 'Screwfix' back on the portal by the time this magazine goes to press.
Remember - there are over a hundred shops you to use all the time on the Church website. Think Debenhams, John Lewis, Tescos, Holiday Autos, Holiday Extras, Dell, Boden, Boots, etc, etc, etc. They all pay the church a commission on your purchases if you click through to them from the church website. It costs you nothing. You get access to all discounts, special offers, etc. Please click through from www.shirenewtonchurch.com.

Thanks
David Cornwell
Webmaster
www.shirenewtonchurch.com

Stargazing in April
The seven stars of the Plough constellation are directly overhead and Leo, the Lion can be seen to the South. Orion the Hunter is just above the Western horizon whilst W-shaped Cassiopeia is to the North-West. The Plough and Cassiopeia can always be seen at our latitude, but Leo and Orion are only above our horizon during the winter months.
The planet Jupiter is now rising at around 10pm in the South-East and outshines anything else in the evening sky, apart from the Moon.

The even brighter planet Venus is rising at about 5am, low in the South-East. It is often called the “Morning Star”. The Venus Express spacecraft is due to arrive at Venus this month. It was launched from Kazakhstan last November, and should catch up with Venus on 11th April and go into orbit around the planet. It will be used to study the Venusian atmosphere and clouds.

On 1 April, the crescent Moon is very close to the Pleiades star cluster. The Moon lies close to Mars on 3 April, Saturn on 6 April and Jupiter on 14 and 15 April. The crescent Moon appears in the morning sky with Venus on 24 and 25 April.
On clear nights, when the Moon is new and seen as a fine crescent, the rest of the Moon can often be seen as a very dark grey against the black sky. Whilst the bright crescent is directly illuminated by the Sun, the rest of the Moon is in its own shadow. The shadow is dark grey rather than black because of “Earthshine”, where light reflected from Earth illuminates the Moon very faintly.

Dave Thomas.
St. Peter’s Newchurch

A reminder that our Palm Sunday Service is at 3.0p.m.followed by the Annual Vestry Meeting.

FROM THE REGISTER

 A funeral service took place on the 4th January for George Albert Lane which was followed by burial in the churchyard.

A funeral service took place on the 13th March for Maldwyn David Lloyd which was followed by burial in the churchyard.

Earlswood Hall News

Earlswood Hall will be holding the Annual General Meeting on Thursday 6th April at 8.00 p.m.

All members of the community are welcome to attend, and new ideas and suggestions are always sought.

John Spary

Entertainment over the years at

Earlswood and Newchurch West Memorial Hall
After reading of the success of the Pantomime again this year and thinking of a number of other successful events held at the Hall in previous years, I came across two programmes of entertainment held there not many years after the Hall opened.

One was a concert by children of Newchurch West School, when the Director of Education, G.E. Gittins, Esq. M.A. was chairman. He was accompanied by a lady, who was the Chief Inspector of schools for the County.

The Headmistress (not Head teachers in those days) was Miss Grace Jones, whose home was in Llanarth, West Wales, but she spent term time in Chepstow travelling out to West End on the bus each day, and from there walked to the school.

This concert must have been a very early event at the Hall as the National Anthem at the time was “God Save The King”
The programme for that evening we have reproduced below.

G O D S A V E T H E K I N G

1. English & Scottish Airs

2. Rhythmic Movements

3. Pianoforte Solo
Glynis Park

4. Choral Speaking
infants & Standard 1

5. Hungarian Song

Judith Griffin, Enid Waters

and Dinah Thomas

 6.
 Recitation

Margaret & Christine Frost

and Revis Park

7. Percussion Band

8.
 Recitation

Derek Park & Friends

9.
 Solo

Miss Ann Thomas

10. Rhythmic Movements

11. Pianoforte Duet
Marea Wells& Margaret Frost

 12. Ten Little Nigger Boys (Obviously long before the

 days of P.C.)
13. Choral Speaking

14. Solo
Miss Morwen Rees - (Welsh National Opera Co. Ltd.)
Accompanist: Miss Ann Thomas)

Chairman’s Address

I n t e r v a l – 10 Minutes

Part 2
1.
Solo

Miss Morwen Rees

2.
A Nativity Play

3.
Recitation

Josephine Leighton

4.
Solo

Miss Ann Thomas

5.
Country – Dancing

A German Clap Dance

6.
Recitation

Joyce Waters

7.
Welsh and Irish Airs

8.
Choral Speaking

9.
Pianoforte Solo

Ruth Price

10.
Country Dancing

Gathering Peascods

11.
Christmas Carols:-
1. Russian Christmas Carol

2. Christmas Bells

HEN WLAD FY NHADAU

A Nativity Play

Scene I

The Annunciation.

SCENE II

Mary & Joseph at the INN.

SCENE III

The Angels’ message to the Shepherds.

SCENE IV

King Herod interview the Wise Men.

SCENE V

The Adoration

 Characters:

Angel Gabriel -
Arthur Park

MARY

 -
Josephine Leighton

JOSEPH
 -
Lyndon Davies

INNKEEPER
 -
Raymond Morgan

BOY

 -
Derek Park

HEROD

 -
Eric Weavin

MESSENGER
 -
Dilwyn Davies

WISE MEN
 -
Joyce Waters, Marea Wells, Glynis Park

SHEPHERDS
 -
Doreen Jeremy, Valerie Gretton,

Colin Jeremiah, John McBride

ANGELS
 - Margaret Frost, Judith Griffin, Revis
 Park, Enid Waters, Dinah Thomas,

 Christine Frost, Joan Price, Ruth Price
Very many thanks to Mrs. Isabel Morgan for this piece of interesting history
.Parents, pupils and staff of Newchurch West School at

Earlswood & Newchurch West Memorial Hall circa 1950
(are you there?)

Newchurch School 1953

SHIRENEWTON LOCAL HISTORY SOCIETY

Registered Charity No. 1090167

At our February meeting we were given a very interesting talk on the history of Wentwood reservoir by Peter Strong. Although it was an extremely cold and icy evening the meeting was well attended. A booklet is available for anyone who missed the talk and this is now held in our Resources cupboard.

Dorothy Brabon has been holding Resources Sessions at the Recreation Hall which have been well attended and will continue throughout the year.

We have recently launched our web site so you can now find out all about us and view this year’s programme by logging on to www.shirenewton-history.co.uk.

Our meetings for the coming months are:

Tuesday 28th March - Faerie Lore in C18th Monmouthshire by Frank Olding at 7.30 p.m. Huntsman Hotel.
Tuesday 11th April - Resources Session with Dorothy Brabon 7.00 p.m. Recreation Hall
Tuesday 25th April - Roman Medicine, Mouths and Morphine by John Sayer at 7.30 p.m. Huntsman Hotel.
The Church Fete

The best village fete in Monmouthshire (so we are told). Make a note in your diaries for Saturday 10th June when the Fete will be held again on the Recreation Ground.

Last years Fete raised approximately £4,500 for the Church we aim to do better.

The Fete Committee are constantly looking for new ideas, and are running out of them. If you have any ideas for new or different attractions please come along to the Fete Committee meetings it constantly needs new breath, and believe it or not it is quite light hearted.

If you would like to know more, feel free to contact the Chairman, Steve White on 641804, Barbara Walters on 641641338, or the Editor Bob O’Keefe on 641686.

The Bells, The Bells…….

It’s the Queen’s 80th birthday on 21st of April and the palace has requested that as many churches as possible ring their bells out in celebration. Mike has taken this idea up and plans a peal of Plain Bob Minor. (That is the Plain Bob Method rung on 6 working bells with no cover for those who are interested in such things). He is being ambitious and has offered two youngsters to have a try for their first peal on that day. On the treble will be Jenny Millar(aged13yrs) from Shirenewton and on an inside bell Christian Brown from Mathern (aged 14 years). A peal is 5000 changes long and will take 2hrs 45 mins to ring it is a huge challenge to ones so young to concentrate for such a length of time. Mike has recruited some of the best ringers in the area to come in and ring with them to increase their chances of scoring it. There will be a practice quarter peal at Shirenewton on Sunday 19th at 7.15 ish.
Meanwhile Jenny’s father Bob along with Charles and Pip will be away for the weekend on a residential ringing course, which has been held annually for the last 42 years in Hereford. Charles and Bob are going to learn Cambridge Surprise Minor which is the easiest of the hard methods, and Pip is going along as a helper.

Shirenewton Bellringers plan a peal for the Queen’s 80th Birthday

Friday 21st April

Evening

5.30 pm start.

Plain Bob Minor
Pip Penney
01291 650653

THE ALL NEW REVUE!

One evening Only!

Were you there for the first revue evening? You must want to be there for the next one!

Saturday 13 May at Earlswood Hall

An evening of songs, sketches and recitations for the grown ups only. Sorry, this is not for the young ones.

Supper will be provided; no drinks license so bring your own tipple.

Tickets will be on sale in April so watch for the adverts The number of tickets will be limited and
pre-bookable – no sales on the door.

All proceeds will go to the refurbishment of the Recreation Hall

2004 was great. 2006 will be even better.
Watch for the advertisements
Contact Tony & Sylvia Bendall (641303)

Stu & Pauline Dutton (641677)

(If you would like to take part and show off your talent get in touch. We would love to hear from you.)

PERFORMANCE AT CAERWENT PARISH CHURCH on the evening of GOOD FRIDAY 14th APRIL at 7pm

KARL JENKINS’ REQUIEM
By the NETHERWENT SINGERS

FREE ADMISSION

ALL WELCOME
The Illegal Persecution of Badgers is taking place around Shirenewton

Together we can stamp it out!
[image: image2.png]

The barbaric baiting of badgers is being carried out in this area and the Gwent Badger Group (GBG) is appealing for support to combat this horrific “sport”. The GBG is urging residents to check badger setts and monitor suspicious activities in the area. (Making a note of vehicle registration numbers, number of occupants etc).

Any information will be treated in the strictest confidence.

It can be forwarded to:

24hr Emergency No – 07831 623627, or

Email to – office@ gwentbadgergroup.org.uk
WITH PROMPT ACTION WE CAN SAVE THAT BADGER

[image: image3.png]For a more personal

approach to
insurance

Call Robert Thomas
or Fran Fitzpatrick
on 01633 266724

Home, Motor and Business
Insurance

Agriculture House
Devon Place
Newport NP20 4TX

NFU Mutual

Agents of the National Farmers Union Mutual Insurance Society Limited.

Mr. Richard Coates M.C.S.P., H.P.C. Reg.

Chartered Physiotherapist

Approved by major insurance companies

Tel: 01291 423101/07950 948734

www.chepstowphysio.com

[image: image4.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

Fitness Page

New Full Page Ad.

	
[image: image5.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

Job Wanted !!!!!

Want to go on holiday but don’t know who will feed the cat? Away for the weekend but who will let the dog out? Want someone to water the plants or look after the goldfish?

Well then, I am the person to ring. Alistair Bounds on 641 818 or contact my mum Glynis MacDonald who will tell me. I am 16 years old and am willing to do a variety of jobs for a sensible fee. I can provide reference from happy customers.

Gardening Corner

Next time I start on about the end of winter, someone please give me a kick! So much for the worst of the weather being over and done with eh! In our most recent years we always reckon that we do get our first daffodil in bloom for St David’s day, but it usually only the odd one or two. Although the garden here is very sheltered from the North and East winds we are at a fairly high elevation so tend to lack a full two weeks behind the likes of Chepstow. All seemed well by the middle of February and if anything we were actually slightly ahead of the game. Oh dear, then things went downhill! Apart from literally two little brave “tete a tete” daffys in a very sheltered bit of rock garden, we are still waiting for our first daffodil to open. It looks as though we are still a good couple of weeks away from this though as their heads are only just going down and, apart from one day of reasonable temperatures it looks as though we are going to remain cold for a bit longer yet. This really has had a major effect on everything in the garden bringing pretty well all growth to a sudden halt. Not just this but there has been quite a lot of damage from a particularly hard frost the other night. This succeeded in burning a lot of the grey leaved plants in our so called “hot area”. They will recover but they look decidedly “rough” at the present moment in time.
In the flower garden the under-gardener would normally be out with gay abandon cutting and snipping all the old growth away and starting the weeding process. She has managed to get out on a couple of occasions, but now, like the plants she has beaten a hasty retreat back indoors. Despite many efforts to get the whip out and tell her that it isn’t that cold, she remains stubbornly resistant to persuasion! This is probably just as well, although don’t tell her that. The old growth will protect any young shoots that have been brave enough to start pushing through, especially with the penstemons, which can be a little temperamental at times. One thing that does worry me is the continuing, relatively dry, weather and no doubt this will balance out in the coming months. Probably just when we don’t want it – although we will undoubtedly need it by then!
The weather does make it very difficult to get on with things outside. I have been very late starting with things in the greenhouse this year, but this may be no bad thing at the end of the day. Plants always seem to catch up with themselves and little seedlings hate cold, damp conditions. I have only just turned the hot bench on in the propagating greenhouse. The first seeds to go in were the broad beans, followed by tomatoes and cucumbers and the first perennial flowers. In addition to these I have started some dwarf French beans going, but these will be planted in the larger greenhouse so that they are protected from frosts. This will enable us to pick fresh beans in May. These are always a welcome change to the rubbery, tasteless beans that get flown in daily from Kenya at this time of year. I usually start off some mangetout peas in the garden as well but have never had much success with these. I’m not sure if the peas rot off in the cold wet conditions, or are the subject to predation by mice or slugs. Either way I have decided to try these off in seed cells first to get them up and running, with the intention of planting them in the ground when they are about 7 -10 cms high (3 – 4 inches). Unlike sweet peas, eating peas do not take kindly to being transplanted, so it is essential that you do not disturb any of the roots. I know some gardeners start them off in lengths of plastic rain guttering, which are then slid into a scrape in the ground. Not having any guttering, I thought that I would try the cells instead! Over the coming days I will continue with the sowing and will aim to get the rest of the salad crops started such as lettuce and peppers. If you haven’t got a greenhouse, you can start any of these off on a warm window sill in the house, but if you have no protection for them outside, then it may be best to leave this for another week or so. Even a plastic cloche will give the newly planted seedlings that little bit of protection that they need.
In the tunnel we are resigned to the fact that the weather isn’t going to be fit enough to do anything about a new cover for it for some time, so we are busy sorting the beds out and will get things moving the best we can for now. The annual delivery of plants from Holland arrived last week, so I spent a long hard day potting them all up and laying them down one side of the tunnel. These always arrive as dormant, bare rooted plants and demand to be potted up as soon as possible. You may remember that I ordered some peach and apricot trees that will be grown as fan trained trees. These are looking pretty good at present but should, in theory, be in flower by now but there is no sign of this at present. In the same raised beds as these trees I intend to plant the rest with strawberries. These will at least get established this season and hopefully with a new cover on it will mean that we get some really early strawberries next year. One thing you certainly need as a gardener is a lot of patience! The other two raised beds still have last year’s tomato and pepper plants firmly anchored in the ground. These will be removed, the beds dug and a good supply of manure liberally spread around. The bed that had peppers in last year will be planted with tomatoes this year and visa versa.

As soon as the weather does begin to warm up it will be all hands on deck as we will be diving into the annual weeding campaign. Each flower bed that we do is an individual battle in this war against creeping buttercup, dandelions, docks and bitter-cress. We usually win through in the end, but it never ceases to amaze me where all these weeds keep coming from. Hopefully this year we won’t be struggling to get this task finished before the first garden opening at the end of May as we were last year. The only saving grace is that as 95% of those attending are regular gardeners, they are probably in the same boat as us and are often even further behind! So there is always plenty of sympathy if things aren’t quite up to scratch. Helen Willetts, the weather girl on Breakfast-time telly, has just said that we are heading for our coldest March for over 20 years. Nothing like cheering one up first thing in the morning!

If things remain cold and damp such as at present, there is little point in getting onto the ground, as you will do far too much damage to the soil structure through compaction and it will take a long time to recover. In this event I will turn my attention to infra structure works. I still need to finish off some areas of path in the flower areas. The woodchips still sit on the driveway, but I have managed to treat the timber with preservative under the shelter of the tunnel over the last few weeks. This will form the edging of the paths and retain the woodchip in place. It has taken me about two years to get around to this task, so it is about time it got completed! The path is to be made alongside what was a tall hedge (until I cut it hard down that is). The fact that this is now a quarter of its former height will, I’m sure make a big difference to this area of the garden. It is probably the one area with an adequate depth of soil that we have, and being at the bottom of the slope, one of the more fertile. Originally we grew plants that preferred shady spots, as not only was there a tall hedge, but an oak tree as well. Some of these will now be moved elsewhere in the garden and some of the new plants bought in this year will take their place. I still have a couple of hedges to finish cutting. They did getting a clipping over during the summer but need a little more attention. These should have been completed by now, but one benefit of the cold weather is that it has slowed the birds down when it comes to making nests. Normally hedge cutting should be finished by the beginning of March but the main one I have left to cut is a thorn hedge, with little cover until the leaves come back, so hopefully things will be alright.

Another job that must be done if it remains dry is to clear the bed ready for the new asparagus plants when they arrive at the end of this month. If you haven’t brought them already you need to get out and get your seed potatoes. I am only growing first earlies this year and some French salad potatoes. The latter were a big hit last year, especially when they had been cooked first and then, in subsequent days, sliced and sautéed in olive oil and served up with fresh roasted peppers, courgettes and tomatoes, liberally sprinkled with home grown garlic. I can taste them all now, yum! Going back to the potatoes once these have been purchased they should be spread out on a tray or windowsill where they can be in a light, frost free environment to allow them to begin to shoot, ready for planting over the Easter period. Well must get a move on, it is getting cold in here so it must be time to throw some more wood into the stove. Happy gardening until next month. Steve Hunt.
Answers to Pyp’s KEEP SAFE PUZZLE
KEEP – DEEP –DEED – FEED – FEND – FIND – BIND – BOND – BONE –
BORE – MORE – MARE – MARK – PARK – PART – PANT – PANE – LANE – LAKE – SAKE - SALE - SAFE
Some Dates for your Diary

29th March
Partial eclipse of the sun – see March’s “Stargazing” notes.

 1st April.
Chepstow Choral Society Concert – St Mary’s Chepstow.

 1st April
Big Band Night – Earlswood Hall.

 3rd Apri
Community Council Meeting Recreation Hall 7.30

 6th April
Earlswood Hall AGM - 8 p.m. Earlswood Hall.

 6th April
Whist Drive Recreation Hall 7.30 p.m.

 11th April
Local History Society Resource session 7.00 The Rec.

12th April
Mothers Union 2.30 p.m.

14th April
Concert – Caerwent Church 7.00 –Netherwent Singers.

25th April
Local History Society Meeting The Huntsman 7.30

4th May

Whist Drive Recreation Hall 7.30 p.m.

15th May
“The All New Revue” Earlswood Hall – See details.

23rd May
Neighbourhood Watch meeting – 7.30 The Huntsman

20th May
Coffee Morning for Velindre – 21 Clearview from 10.00

27th May
Wind in the Willows Musical Production – Itton Hall -3 p.m.
10th June
The Church Fete.

AND TO CLOSE, 10 THINGS THAT IT TOOK ME OVER 60 YEARS TO LEARN.
1
 Never, under any circumstances, take a sleeping pill and a laxative on the same night.
2.
If you had to identify, in one word, the reason why the human race has not achieved, and never will achieve, its full potential, that word would be "meetings".
3.
There is a very fine line between "hobby" and "mental illness."

4. Your friends love you anyway.

5.
Never be afraid to try something new. Remember that a lone amateur built the Ark. A large group of professionals built the Titanic.

6. You should not confuse your career with your life.

7.
Nobody cares if you can't dance well. Just get up and dance. (I wish I had!)

8.
The most destructive force in the universe is gossip.

9.
You will never find anybody who can give you a clear and compelling reason why we observe daylight savings time.

10. You should never say anything to a woman that even remotely suggests that you think she's pregnant unless you can see an actual baby emerging from her at that moment.

Readers and Sides-persons Rota for April 2006

Date

Service

reader

Sides person

2nd April
5th Sunday of Lent

B. Davies
B. Davies

 9.45 a.m. Holy Eucharist

K. Bounds

K. Bounds

9th April

Palm Sunday

Bob Grattan

 Auriol Horton

9.45 a.m. Holy Eucharist

Auriol Horton

 Bob Grattan

16th April

Easter Day

Sally Saysell

Allan Saysell

9.45 a.m. Holy Eucharist

Jane Smith–Haddon Bernice Bowen

23rd April

2nd Sunday of Easter

Jean Jones

Jean Jones

9.45 a.m. Holy Eucharist

Peter Jones

Peter Jones
30th April

Group Service at Shirenewton

Winnie Jones

Winnie Jones

Ruth Savagar

Ernie Jones

7th May

4th Sunday of Easter

Margaret Lock

Margaret Lock

9.45 a.m. Holy Eucharist

James Leney

Claire Lewis
Newchurch Every Sunday at 2.30 p.m.

Please send notes, discs or emails for the magazine to Bob O’Keefe, 15 Newton Manor, Shirenewton, (641686) or email to bobandwenche @aol.com byFriday

21st April for inclusion in the May Magazine.

Chepstow Physiotherapy Clinic

Specialists in Musculoskeletal and Sports Injuries

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

Coffee Morning

In Aid Of Velindre Hospital

You are cordially invited to A coffee Morning at

21 Clearview, Shirenewton

On

20th May 2006 from 10 a.m. - 12.00

at £1.00 per person inlcuding coffee and

Welsh cake

Bring and Buy, Raffle, plants and More

For futher details ring

Mrs. B Bowen on 614235

PAGE
26

_1109229946

_1175058941.unknown

_1079432585

