

SUCKLEY NEWSLETTER

Remembering Suckley's WWI soldiers

World War I memorial plaques in Suckley Church.

Points of contact:

Newsletter Content: Hilary Pitt – 884355

Email: suckleynews@gmail.com

Next Issue: First week in October 2014

Content for newsletter to be submitted 25th September 2014.

Suckley Post Office: Roger & Barbara Blackburn - 884201.

Shop Open: Mon – Fri 7.00am – 6.00pm, Sat 7.00am – 1.00pm

Post Office Open: Mon – Fri 9.00am – 5.30pm (till 1.00pm Weds)

Sat 9.00am – 12.30pm

Village websites – for up to date information on what is happening in the village as well as a list of businesses and trades: www.suckley.co.uk & www.suckley.net or for Parish Council business www.worcestershire.gov.uk/MyParish (select Suckley from alphabetical listing).

Suckley Good Neighbour Scheme – 840480 / www.suckley.org.uk

Village Hall: email suckleyvillagehall@yahoo.co.uk, Steve Boughton – 884210

Suckley School: Sheila Marshall – 884283

Suckley & Alfrick Pre-School: Freya Marskell – 07599 420230

Church Wardens: Dr Anne M Lewis – 884552 / Liz Devenish – 884787

Parish Clerk: Mrs Diana Taylor – 01684 569430

District Councillors: Mr D Hughes – 833049, Mr A Warburton - 832753

Playing Fields: Bookings & Pitches Mr & Mrs Luton – 884558

Skateboard Arena: Mr P Beaumont – 884550

West Mercia Constabulary: Emergency 999. Non-emergencies 101. Switchboard 0300 333 3000

PC3381 Sarah Ransome-Williams, CSO 6494 Tracey Caldwell, CSO 5481 Collin Davies.

**Adverts in the Newsletter £10 for a one-off ad
or from £20 for the whole year**

Talk directly to your local customers
& support your local community

Call 01886 884355

Email: suckleynews@gmail.com

AUGUST 2014

E. T. Bradley	L. Hibberd
R. Baynham	G. James
T. Boucher	A. Mifflin*
T. Collins	J. Mifflin*
D. Cross	T. Phillips
A. Dovey	J. Plaskett
E. Elton	T. Plaskett
J. Evans	J. Vernalls
S. Evans	T Woodyatt
J. C. Griffin	
H. Halton	R. H. Ballard

* There is a spelling error on the memorial plaque. It should read Mifflin.

These are the names of the soldiers from Suckley Parish who perished during World War I. Relatives of the soldiers are still living in or around Suckley today. The inscription at the bottom of the larger plaque, taken from I Samuel. 25.15 reads:

“The men were very good unto us, and we were not hurt”

The Parish Council is looking into the possibility of a memorial being erected in the village, with the Quarry being the most likely location.

If you would like to help with or find out more on the new memorial, please contact Cllrs Andrew Grieve or Peter Whatley via the Diana Taylor, Clerk to the Parish Council on 01684 569430.

AUGUST 2014

FLEDGLINGS NURSERY SCHOOL
AGES 2-5 HOURS 8am – 6pm
PLACES AVAILABLE FOR SEPTEMBER 2014

- HIGH QUALITY CARE AND EDUCATION
- HOME COOKED LUNCHES
- OUTSIDE LEARNING
- NURSERY FUNDING (3-4 YEAR OLDS)
- UNIFORM
- MOTHER AND TODDLER MORNINGS

FREE FAMILIARISATION SESSIONS THROUGHOUT AUGUST

Headed by
Freya Marskell (Ba Hons, EYPS)
(who ran the highest rated nursery school in Yorkshire)

www.fledglingsnurseryschool.co.uk
Tel: 07599 420230

SUCKLEY

YOGA

Group classes held in
a purpose built studio in Suckley

1 on 1 Sessions also available

BARBARA WALL

07990 501498 or 01886 884181

email paadena@live.co.uk

www.paadena.co.uk

Thai Massage

see website for more information

PEGASUS
Building Restorations, Limited
Established 1975

Specialists in Listed Building
Repair and Renovation.
Traditional Joinery Supplied
and Installed. Doors, Windows,
Staircases, Sash Windows

The Old Smithy, Pump St, Malvern, Worcs.

TELEPHONE

01684 311601

FAX: **01684 311602**

www.pegre.co.uk

Email: pegasus@pegre.co.uk

2 Jubilee Cottage
Church Lane
Suckley WR6 5DE

Dean Edmunds Dip FA
Independent Financial Adviser

Mobile 07717 358980

- FREE independent financial advice
- Local adviser
- Specialist in investment, pension,
mortgage and annuities

Email dean@face-uk.com

Financial Advice Centre Ltd is authorised and
regulated by the Financial Services Authority.

R J PARSONS
TREE AND GARDEN CARE

- Post & Rail Fencing
- Gate Hanging
- Contract Mowing
- Strimming
- Tree Lopping & Felling
- Hedge Cutting

**CHIPPER HIRE AVAILABLE
WITH OPERATOR**

Tel: 01886 884176/832483

Mob: 07889 676422

FULLY INSURED

CHIROPODY TREATMENTS

IN THE COMFORT OF
YOUR OWN HOME

BARBARA WALL

07990 501498

01886 884181

e-mail paadena@live.co.uk

www.paadena.co.uk

member of the Society
of Chiropractors & Podiatrists

BRUFF BUSINESS CENTRE

Suckley WR6 5DR

Opportunities for start-up and
established businesses.

Affordable rents for offices
and workshops.

01886 884102

07790966789

Laylocks
Garden Centre

**Lunch at
Laylocks**

Seeds, Plants, Shrubs, Trees, Cards, Gifts
Aquatics, Pots, Ornaments,
Garden and Conservatory Furniture
- everything for your garden!

A44 Bromyard Road, Worcester
(1 Mile from A44 Island)
Tel: 01905 429212 www.laylocks.co.uk

Three Counties Chimney Sweep Services

- * Clean
- * Efficient
- * Professional
- * Sweep & Vacuum
- * Stove & Liner Installation
- * Bird Guards & Cowsls

Fully Insured Service
All Areas Covered

Ian Robson

Tel: 01684 891005

Mob: 07403 277436

info@threecountieschimneysweep.co.uk

Member of The Guild of Master Sweeps

AUGUST 2014

This is *your* news... and there's been a lot going on.

Suckley's Newsletter has been posted through your letterboxes every two months since October 2010, with the first issue only 8 pages long. Since that time, the newsletter has grown in both page numbers and advertisers. Looking back at previous issues, it is surprising to review the variety and extent of the articles, all written and submitted by people – your neighbours - living in (or near) the parish of Suckley.

We have shared stories of Suckley folk who have walked with wolves, cycled in Tanzania and trekked through remotest China. We have savoured pudding nights, top class recipes and learnt of Victorian 'water cures'. We have sung Handel's Messiah from Scratch and walked in the footsteps of Elgar, enjoying the fine scenery that surrounds us. We have partaken in few 'nips' in the local pubs (both past and present), appreciated the complexity of model making and wood working and then relaxed in our gardens filled with flowers to encourage the bees and butterflies.

We have had news from 'the Allotments', the Artie Farties, Keep Fit and the Photography Clubs. The Village Hall continues with encouraging us to use its facilities, offering quiz nights, coffee mornings and Xmas fayres so that we can get to know our neighbours better.

Your newsletter has introduced 'Baz' (Barry Bennett) our Parish lengthsman and discovered that there are over 27 miles of footpaths in the parish, maintained by Peter and Richard. Walter Huband, our dedicated Parish Council Chairman, oversees the regular Parish Council Meetings, the minutes of which are printed in the newsletter (thanks to Diana Taylor), and we have learnt about the qualities and skills required for being a member of the Parish Council, and now appreciate how much time and energy is involved in maintaining the 'workings' of a parish.

We have made hay with Duncan Reynolds, gone on tour with the 'tractor boys', visited Acton Mill Farm, toured Stocks Farm, dropped in on the Teme Valley Market, discovered 'lost' dogs and participated in the thrills and spills of karting. We have been to outer space (via a telescope) and are creating SPACE in the church for community use and for our school pupils.

Village businesses are keeping us local, be it the Post office and shop, the yoga sessions, Ayurveda treatments, financial advice or the beauty salon. Rosemary

FREE Newsletter to Suckley Residents

AUGUST 2014

Harward, Richard Walls and Steve Gray have amused with their stories and book excerpts, and 6 equine-related articles would indicate that horse riding is a popular activity in the village! Tips on how to keep warm, bulk buying of oil, solar panels and avoiding burst pipes sit alongside articles on the value of exercise for wellbeing, making Halloween pumpkins and Christmas decorations. And some of us have been exasperated at the speed of our broadband and the sluggish effort by Worcestershire County Council (and BT) in improving connectivity in the village.

Our local doctor's surgery has been keeping us fit and healthy with timely reminders for flu jabs and checkups and our Church services are listed for those who wish to nurture their faith and keep their souls healthy. Suckley Good Neighbourhood Scheme is there for those in need of a little assistance and our hearts are in good hands with the HeartStart course and our own 'iPad'.

Our only colour edition celebrated the Queen's Diamond Jubilee and demonstrated that the village **can** party together. We witnessed the opening of Suckley Academy by its oldest former pupil (a member of Suckley's WWII 'Resistance Army'), and delighted at the articles written by the current pupils. Nearby, Suckley Church was transformed for the flower festival, with old times remembered and reminiscences enjoyed. We have also said farewell to our vicar, Andrew, the Headmaster, Matt Meckin and sad goodbyes to Jim Cairns and Ivor Bramich.

The history society, resurrected in 2012, continues to educate and amuse with a diverse programme of events and field trips – and you will always learn something new about where you live. Over the past four years, we have enjoyed reading the wonderfully varied topics and stories – I have left out greyhounds and fabulous fowls, feathered winter visitors, rabbits and pheasant shoots, requests for volunteers and memories of our village in the past, and pleas to take care when driving the local lanes.

All articles and stories were written by folk living in or around the parish, and what a diverse bunch we are! But diversity is never dull and I know there are others in the village who have a story to share – but maybe a little shy – and hopefully their words (or yours?) will appear in future editions of the Suckley Newsletter. Without your contributions, the newsletter wouldn't exist.

Watch this space!

FREE Newsletter to Suckley Residents

AUGUST 2014

Industrial size wind turbines – coming to a spot near you?

G2 Energy has applied for planning permission to erect a 77m (252ft) wind turbine at Acton Green, Acton Beauchamp. (That's 50ft higher than Worcester Cathedral and will be visible from as far away as Worcester).

- Will you be able to see this turbine? – Does it impact on the Suckley Hills Area of Outstanding Natural Beauty?
- Is this in keeping with the character and landscape of the area?
- Will it affect tourism or any other business in and around the area?
- Did you know wind turbines make your electricity bills more expensive and are not as efficient as some other forms of green energy?
- Is Planning precedent being set?
- Will you be able to see the next one?

1st Pencombe - Application P141529/F (Public consultation period now closed – awaiting Planning Committee decision)

2nd Acton Green - Application P142059/F

Where Next? **Concerned?**

Then send your comments to Herefordshire Council. Go online and Type: Planning Herefordshire Council. Select: Planning Application Search Type: 142059 and Select this to take you to the application Then you can make your comments. You only have until Thursday 21st August.

Or write to: Carl Brace, Herefordshire Council Planning Dept. Blueschool House, Blueschool Street, HEREFORD HR1 2ZB

You may also want to contact your local councillor and MP. For more information and to join the campaign against Wind Turbines in Herefordshire and Worcestershire e-mail STOP@actoncourt.net

FREE Newsletter to Suckley Residents

AUGUST 2014

Boiler Juice
THE SMART WAY TO BUY HEATING OIL

Heating oil just got cheaper in your area!

Every day we group orders to save
our customers even more!

**CHEAPER
HEATING
OIL!**

Quick and easy, we search our database of local
and national suppliers to find you the best price!

Visit www.boilerjuice.info to see how
much you can save on your heating oil
or call our friendly team on

0800 151 3135

Thousands of customers have rated us 5 star ★★★★★

FREE Newsletter to Suckley Residents

FOCUS ON... SUGAR SWAP

We wouldn't let our kids eat sugar straight from the sugar bowl. But we tend not to think about the sugar lurking hiding in the other things they eat and drink. The problem is that excess sugar can mean excess energy which in turn can lead to stored fat in the body and diseases like heart disease and type 2 diabetes. Eating too much sugar can also cause tooth decay, so be sure to clean your teeth twice a day and check your kids are doing the same. Try to swap food and drink with added sugar for stuff that has no added sugar or is sugar free.

Here are some easy swaps to help your kids (and you) eat less sugar:

- **Drink swap** – swap sugary drinks to water, lower-fat milk, diet or sugar-free drinks. Remember that unsweetened fruit juice is sugary so no more than 150ml per day!
- **Snack Swap** – swap sweets, biscuits chocolate and cakes for fruit, unsalted nuts, rice cakes or toast
- **Breakfast Swap** – swap sugary cereal to porridge, whole wheat biscuits or shredded whole grain
- **Pudding Swap** – swap sugary puds for low fat plain yoghurt or fruit
- **Food Label Swap** – compare food labels in the shops and go for those marked 'no added sugar' or 'sugar free'. Look for colour coded nutrition labels and go for the greens and ambers. Avoid the reds!

For more information: Go to www.mendcentral.org/ncow or visit <http://www.nhs.uk/Change4Life/Pages/low-sugar-healthy-snacks.aspx>

Spotlight on: Deb Arnold

Deb joined our Reception team in January 2014. With previous experience in Customer Services at BT, Deb has settled easily into her role, providing our patients with friendly assistance, help and advice. Deb is currently receiving training to allow her to develop other skills within our Administration and Medical Secretary departments. Deb has lived in Martley for 20 years and is a keen supporter of local junior Rugby. Her other interests include cooking and walking her 'mad' black lab.

Online Medication Orders

Our new online medication ordering system is up and running. Lots of you have already signed up to use it. If you haven't done so, ask at Reception or see our website for details. www.knightwicksurgery.co.uk

The new system will send your order directly to our Patient Information system, and link with your medication record. This will help minimize errors and reduce lost orders. **PLEASE NOTE:** Our old online ordering system will not be available after 31st July 2014

Over 75?

You will receive a letter from us explaining that we are required to inform you of your named accountable GP. This is now a government requirement for all surgeries. The GP named in the letter may not necessarily be the doctor who normally looks after you.

Your named GP has been allocated to you automatically by our computer system as the GP who you were registered with when you first joined the practice (or their successor, if that GP has since retired). You need not do anything and you can continue to see your usual doctor when you visit the surgery.

News from the Departments.....

Nursing Team: We are changing the way we call patients for their annual health reviews. You will now receive one letter inviting you to come for all your reviews at one appointment. This will save you time in multiple visits and help use to use our appointments more efficiently. Depending on the number of chronic conditions you have, your appointment will range from 10 – 30 minutes.

Reception Team: Please remember to keep us up to date with any changes to your personal details including changes of address, name, home or mobile telephone numbers.

Administration: Issue 6 of our We Are the Young@Knightwick magazine is now available via our website. This is health information especially for 16 – 24 year olds

The full A4 version of this Newsletter is available at the Surgery. It will also be available on our own dedicated website – www.knightwicksurgery.co.uk

Traditional 14th Century Coaching Inn

The Talbot at Knightwick

Tel: 01886 821 235
Fax: 01886 821 060
Web: www.the-talbot.co.uk
Email: info@the-talbot.co.uk

Green Hop Beer Festival

A wide range of beers made with fresh green hops (harvest permitting!) along with those made with traditionally dried hops

Friday 10th & Saturday 11th October - Open All Day
Sunday 12th October - 11am ~ 6pm
Live Music Friday Night & Saturday Night

Please phone or see the website for more information.
TEME VALLEY MARKETS
10th August & 14th September - 11.00am - 1.30pm

Matt G

Painters and Decorators

High Quality Work Guaranteed

No job too big or small

All aspects of Painting and Decorating work undertaken

For a free no obligation quote

Call Matt on

07927007440

PIPPINS ELECTRICAL

FOR ALL YOUR ELECTRICAL NEEDS

SOLAR PV ? Is it still worthwhile? YES.....

Typical Financial Returns of 13-15% PA. Even with the reduced FIT payment level.

Full demonstrator system available to view.

We also offer a complete range of electrical works from full rewires, fuse box replacements to extra sockets. All certificated, guaranteed and professionally carried out.

Barry Kearley
01885 475000
07975 835372

barrykearley@hotmail.com

ANDREW JELLEY OPTICIANS

Andrew Jelley BSc (Hons) FC Optom
Teresa Davies FBDO
Duncan Edwards FBDO
Alex Lane BSc (Hons) MC Optom

34/36 High Street, Bromyard, Herefordshire, HR7 4AE
tel: 01885 488259 - email: enquiries@andrewjelleyopticians.co.uk
www.andrewjelleyopticians.co.uk

AUGUST 2014

The Evolution of Suckley Church

*Most people describe Suckley Church as a 'fine example of a Victorian Church', which it is, but as Anne Lewis explains, **it is far more than that!** Here in the heart of Suckley there has been an evolving local church life for many many centuries. Churches have always evolved to meet the needs of their time.*

Suckley Church has been where it is since prior to the creation of the Domesday Book. The first reference I can find to a church in Suckley is that in 1074 'the Crown' commuted the tithes to the Sherriff of Worcester. Our beautiful stone tub font has been used for baptising Suckley babies since about 1175. I wish it could tell us a few stories!

Over the next year I will try and search out for the Newsletter some chapters in our church's history. It is truly fascinating and a vital part of our village, and indeed our nation's Heritage. Tedstone Wafre and Knightwick Churches are now 'designer' homes, as is Linley Green chapel. Wolferlow Church has Architect's plans to do the same. I suppose that is preferable to the 'Tesco Metro' in a Brighton church, or being demolished to be replaced with housing. Lulsley chapel remains lonely and deconsecrated... what next there?

We cannot afford to keep Suckley Church as it is now. It needs to continue its centuries old pattern of evolution in order to remain alive at the heart of our community as our church.

The SPACE project has, with the help of and advice from specialists and others who have been in this situation, created a thorough document (a copy of which can be found in church on the SPACE table) which has already been approved by the DAC (Diocesan Advisory Council... the first stage in the church's planning process) and now been submitted for approval by the Chancellor of the Diocese of Worcester. We await his opinion.

We want the whole of Suckley to be kept informed of what is going on as your church seeks a way to evolve NOW to meet the needs of the Suckley community both now and in the future.

Those behind the SPACE project are doing their best to preserve our very

AUGUST 2014

precious church so that future generations of Suckley folk will continue to have a beautiful Victorian church in their midst... not such as a 4 bedroom house, but as a church that continues to bring the Christian message, reinforce Christian values, and actually become more relevant and useful to our scattered rural community.

With our present generation's needs and lifestyle we can no longer afford to keep Suckley Church as it is. There are, inevitably, those who are against these proposed changes; but Suckley Church is not suitably situated to afford to become a museum-piece.

The SPACE project seeks to preserve our historical treasure and Christian heritage here in Suckley by making our church more relevant and useful both to the church community and to our village community as a whole. It needs to be part of village LIFE! May this 21st century chapter in the life story of Suckley Church become one to be proud of.

Please encourage as many Suckley folk as possible to have a well informed opinion on this important subject. The PCC and SPACE Steering committee are seeking to facilitate what is best for the future LIFE of Suckley Church.

Please contact the Churchwardens:

Anne Lewis 884552, 07957 388926 or annelewis@doctors.org.uk and Liz Devenish 884787, 07929 001563, or liz.devenish@virgin.net

Suckley Church explored by Local History Society

The sun shone on Suckley History Society's recent visit to our local village church (Saturday 21st June) to discover a story of local worship dating back to the 11h century.

Jeffery Haworth, an eminent local architect with 30 years experience in preserving historic properties while working for the National Trust, gave an informative presentation on the key features of the Parish Church of St John the Baptist.

The present church is largely a result of extensive re building in the late 19th century at a cost of £4000 paid principally by local landowners including the MP, Thomas Rowley Hill. The original church had fallen into serious disrepair and suffered fire damage so was pulled down and replaced by the present church in 1878-9. The few original features remaining in the present Church include the 14th century piscina, remains of a preaching cross in the churchyard, the Easter sepulchre, the Romanesque font and the churchwardens' chest.

FREE Newsletter to Suckley Residents

COMPLETE TAX RETURNS

PAYING TOO MUCH TAX?

A locally based specialist in small business, self-employed and Personal taxation

- Bespoke tax and accounts service
- Tax returns completed and submitted to HMRC
- Competitive rates
- 10% discount for all new clients

Call Mark Trevethan (ATT)
Tel: 01886 884461

E mail : mark@completetaxreturns.com
www.completetaxreturns.com

COMPLETE TAX RETURNS
The Barn Grove Hill Suckley

Suckley Good Neighbour Scheme Tel. 01886 840480

Celebrating our second anniversary this month (April), we extend our thanks to all our wonderful volunteers.

Our new website www.suckley.org.uk is now up and running and earlier this year, with one of our volunteers, was instrumental in potentially reuniting a Suckley family with other family members in Cornwall, who had lost touch over forty years.

So, remember, the SGNS is here for the community, during life's sunshine and showers..... Tel. no. 01886 840480.

Simon Murray Vivian Malvern Massage & Bodywork

Massage therapy to
Ease those pains & strains
Release that tension
Help you let go of your concerns
Simply relax, enjoy & celebrate

Call me to just talk
or to arrange an appointment
for a person-centred massage
in my Malvern Link therapy room
07811 537345
simonmurrayvivian.com

Professionally
Trained & Qualified

Chimney Sweep

Andy Johnson

- Certificate issued
- Weekend/Evening sweeps available
- Traditional brush/Power sweep

01886 821933 / 07798 790913

REGISTERED MEMBER
www.instituteofchimneysweeps.co.uk

AUGUST 2014

The east window of the Church features a fine set of four stained glass windows created by the London based Victorian glass designer, Charles Kempe, Other examples of his fine work can be found in many cathedrals across England. The window was dedicated by the Rev Kane to the memory of his son, John Hill Kane, who died in 1897 just after his 21st birthday in what is now Pakistan. Another major feature is the reredos screen behind the altar, which was gifted by the Lechmere family who lived at Grove Hill.

The original Suckley school, dating back to 1628, was set up under the will of John Palmer and built onto the church and was demolished in the 1870's when the original church was pulled down. The present Suckley school which was rebuilt at the same time as the Church at a cost of £470 for the school and a further £250 for the adjoining teacher's house. The John Palmer Trust continues to provide financial assistance to pupils of Suckley School almost 400 years later. A fine old panel in the Church records the £1000 that Thomas Freeman of the Whitehouse bequeathed to assist the poor of Suckley, which marks the foundation of the present day Suckley Charities.

After Jeffery's presentation, he switched into his role as church organist as most society members took a tour of the bell tower led by Linda Taylor. Linda was able to describe some of intricacies and joys of church bell ringing and the really brave climbed a ladder to access the bell frame area at the top of the tower. We learnt that the church clock was installed in 1911 in memory of Mr EH Hill who also gifted the Village hall to Suckley and we were able to try our hand at winding the clock and see the impressive mechanism strike on the quarter hour. (An appeal for voluntary clock winders was made – contact Anne Lewis on 01886 884552).

The afternoon finished with a lavish afternoon tea organised in the church by the Society's treasurer Margaret Davies and her team of helpers.

Our next visit is to Leigh Tithe Barn and Church on Thu 14th Aug and non-members are all welcome.

Do you need a Helping Hand?

If you are looking for an **alternative to residential care** or extra support for those everyday tasks that are becoming difficult for you or a loved one – then we're here to help - **from 30 minutes per week to Live-in Care.**

Our **Suckley care team** has been providing award winning quality home-care since 1989 and can help with: personal care, housekeeping, help getting around or even to provide a break to an existing family member or care-giver.

To find out how we can help you, call: 01905 401 958 or visit: www.helpinghands.co.uk

THE CLOVER MILL

Health Spa & Yoga Retreat

De-stress, relax, re-vitalised
by Ayurvedic massage

Personalised treatments based on
assessment of your body type

Day Spa • Yoga Classes

Yoga Breakfast • Yoga Lunch

Men only • Mixed • Beginners welcome

theclovermill.com
01886 880859

Located between Suckley and Cradley

D G BERRY

Building & Construction Services

TEL. 01886 830140
MOB. 07909 511346

THE COTTAGE
CLAY GREEN FARM
FOLLY ROAD
ALFRICK
WORCESTERSHIRE
WR6 5HN

CIOB

THE CHARTERED INSTITUTE OF BUILDING

AUGUST 2014

Top tips for saving money on your heating oil

Boilerjuice offers the following suggestions and recommendations to keep heating bills down this winter.

With almost 6,000 homes off the gas grid in the Malvern Hills, many families in the community use oil to heat their homes. If you're on oil and looking to make a saving on your next order, check out the following useful tips for smart, simple ways to cut down your costs!

Watch the weather

Oil prices typically decline during the spring and summer months because temperatures are high and demand is low. By topping-up your tank this summer, you can take advantage of these great prices and stay warm in winter for less.

Compare prices

You might have a regular supplier, but are they offering you the best price? By shopping around, or using an instant, impartial comparison service (such as BoilerJuice), you'll always get the best quote for your oil.

Order early

By setting a regular reminder, marking it on your calendar or simply planning ahead, you can beat the rush, avoid costly emergency deliveries and take advantage of cheaper delivery options.

Add an additive

An inexpensive way to upgrade your fuel, oil additives prevent tank sludge build-up, improve overall efficiency and save you money by reducing expensive maintenance costs, operating problems and boiler breakdowns.

Sign up for email alerts

The web is full of special offers, vouchers and codes. By signing up to newsletters and email bulletins with independent oil comparison sites, you'll be the first to know about any seasonal offers, money-off vouchers or price drops.

Buy in bulk

Did you know that several small orders of heating oil will generally cost you more

FREE Newsletter to Suckley Residents

AUGUST 2014

than one larger order? Fill-up in one go to cut-down on delivery costs and get a great bulk-buy price.

Group buy

Buying as a group is the best way to get a discount on your oil, but did you know that you can also do it online? Websites like BoilerJuice automatically group your delivery with others in your area, to help you qualify for group discounts every day of the week.

Spread the cost with a payment plan

While payment schemes often mean an expensive contract with a specific supplier, signing up for a monthly payment plan with an impartial site gives you the ability to spread your oil costs, while guaranteeing you the best quote from a range of suppliers across the UK.

Check Your Home is Fire Safe!

Hereford & Worcester Fire and Rescue Service (HWFR) provide advice to everyone, and for the more vulnerable a free of charge fire safety check in the home.

FREE Newsletter to Suckley Residents

AUGUST 2014

Our evidence shows that people who are more at risk of an accidental house fire are older people, people who live on their own, people with reduced mobility and individuals who may not be able to respond quickly to a fire. We all like to think this will never happen to us, but unfortunately it does, with sometimes terrible consequences so our aim is to keep you safe.

As its name suggests, a Fire Safety Check in the home involves representatives from HWFR calling at your home to offer safety advice specific to your household and personal circumstances. During the visit, they will check your smoke alarms and install new ones if needed, and will ensure that you are doing all that you can to avoid the risk of a fire in your home. They will also help you work out an escape plan in the event of fire.

We would urge anyone who might be vulnerable themselves or knows an elderly family member, friend or neighbour who lives on their own or has reduced mobility that might benefit from a visit, to get in touch using the number below and request one on their behalf. To see if you qualify for a FREE Fire Safety Check contact the Community Safety team on 0800 032 1155 quoting reference PN14.

If you would like me to run a free fun session for an older peoples group looking at "Keeping Safe From Fire As We Get Older" contact JBrant@hwfire.org.uk or ring 01905 368 251

Note that those doing the Fire Safety Checks will always make an appointment in advance of their visit, and will always carry identification which they will be very happy to show you.

HEREFORD & WORCESTER
HWFR
FIRE AND RESCUE SERVICE

rural & agricultural estate agents,
auctioneers and chartered surveyors

Specialists in the sale and rental of all rural and village properties throughout the Teme Valley, West Worcestershire and East Herefordshire – from tiny cottages to country estates.

Fisher German John Sanders supply outstanding marketing coupled with unrivalled regional and national coverage - all at highly competitive rates

to discuss any property matters from
land sales and valuation to
house sales and rentals contact

01905 726220

Partners: Morgan Aps MRICS,
Christian Sanders MRICS FAAV, Matthew Barker MRICS,
Anthony Mayell FRICS FAAV, Yan Gittins MRICS FAAV

FISHER GERMAN
JOHN SANDERS
CHARTERED SURVEYORS

www.fishergerman.co.uk

NEWTOWN TAXIS

AIRPORT SPECIALISTS

BIRMINGHAM £60

HEATHROW £140

GATWICK £170

01886 886025

A.C. PLASTERING

Drylining / Skimming / Rendering

- » Prompt
- » Tidy
- » Reliable
- » Reasonable rates

Call Adam on 0774 988 0739

CHRIS WILDING
GENERAL BUILDER

ALL ASPECTS OF BUILDING
WORKS UNDERTAKEN

TEL: 01886 830189
07976 621719
christopher.wilding@btinternet.com

Free Quotation

What's on, what's happening in and around Suckley

...	<p>VILLAGE HALL</p> <p>Thank you to those residents who kindly spent time completing our survey. We are now exploring our options to see what is the best way forward. In the meantime, it is business as usual at the Hall and we still welcome anyone wishing to hire the facilities and/or loan of equipment.</p>
...	<p>COFFEE MORNING - SATURDAY, 16TH AUGUST - FROM 10 –12 NOON.</p> <p>Please come and join us for a chat and a cuppa at very reasonable prices. This time, our theme is World War One. We shall be showing a DVD of this period and the old wartime songs will be playing. The History Society is digging deep to find out some information for our interest. Contrary to common belief, none of us can go back that far!!</p> <p>The resident cake makers, known to be able to cook up delicious cakes from the most unusual ingredients, will be winking out recipes so that you can enjoy the goodies of this era.</p> <p>We shall look forward to welcoming you for a touch of nostalgia from a bygone generation - gone but not forgotten.</p>
...	<p>SUCKLEY HISTORY SOCIETY</p> <p>Our next visit is to Leigh Tithe Barn and Church on Thursday 14th August and non-members are very welcome.</p> <p>Further information from Andrew Grieve on 884795 or Margaret Davies 884301.</p>

Local Services:

Mobile Library Timetable 2014

Fridays only at
 Suckley - Cross Keys 11.20 - 11.40
 Suckley School - 11.45 - 12.10
 Longley Green Post Office 12.20 - 1.00

Dates: 8th & 29th AUGUST / 19th SEPTEMBER.

Enquiries about this service should be made to Malvern Library, Graham Road Malvern. Telephone 01905 822722, or email malvernmobile@worcestershire.gov.uk

Stocks Farm Open day

Stocks Farm is having an open day on Saturday 13th September 2014, from 2.00pm - 4.30pm. This is a great chance for the local community to come and see what happens on the other side of the farm gate. We will be in the middle of the hop harvest and may well have started the apple harvest too.

Hops are part of our local history, and you are welcome to come and see how we farm and harvest the hops for brewers throughout the UK and worldwide. To start the afternoon, we will walk through the apple orchards and the hops yards, while the harvest is in progress.

The tour will include seeing the Bruff hop picking machine in action, and our working hop kilns, following which there will be a short walk back to the farm for tea on the lawn.

We will explain everything from the growing systems and structures in our orchards and hop yards to the apple and hop pest and diseases that we manage, through to economics of modern fruit and hop farming.

We hope that you will consider coming to see us and learning all about your local farmed environment. Be prepared for 1½ to 2 hour walk.

Entrance will be free for children with a paper donation from each family. All funds raised by the open day will go towards local causes.

www.sandlandscaping.co.uk

- Hard landscaping
- Dry stone walls
- Paths and patios
- Garden & stock fencing
- Bespoke garden buildings & tree houses
- Planting solutions
- Garden clearance

Pete Fletcher
07813 333841

peterfletcher84@yahoo.co.uk

2, Lower Barrow Cottages, Suckley WR6 5EJ

ROB LAMBERT WINDOW CLEANING SERVICES

Pure water fed pole system. A prompt, reliable and friendly service. For your environmentally friendly window cleaner.

01886 880741 / 07527 300158
roblambert1@live.co.uk

12 Buryfields, Cradley, WR13 5NG

BEAUTY IN THE STICKS

Relaxing treatments in the comfort of your own home.

Manicures, pedicures, waxing, Thai facials, eye treatments and pamper parties for an extra special night in!

Suzanne Hammonds
01886 884055

Pussy Cat Cattery

Luxury Boarding Cattery in an idyllic, safe and calm location for cats only. Built and run to Feline Advisory Bureau guidelines.

We care for your cat.

Seville Cottage,
Suckley, Worcester. WR6 5EQ
www.pussycatpussycat.net

01886 884867

Viewings are most welcome

M TAYLOR HEATING
PLUMBING, HEATING, OIL, GAS, LPG

MIKE TAYLOR
PLUMBING AND HEATING ENGINEER

07734 812027
01886 884 280

THE HALL HOUSE
SUCKLEY
WORCESTER
WR6 5DN

mtaylorheating@aol.com

Knightwick, Bromyard Road, Worcester WR6 5PH

Tel: 01886 821585

High Class Family Butchers & Caterers
Specialists in Home Cured Bacon

Professional Mobile Dog Groomer

Call Yvonne on:

01886 822023

Mob: 07967 521426

yvonne809@yahoo.com

Hawthorn Designs

... stylish interior design

Free quotations
In-house workroom

- Curtains
- Blinds
- Soft Furnishings
- Interior Design
- Fabrics
- Paints
- Wallpaper

No 1 Station Road, Bromyard, HR7 4HP
Tel: 01885 483 851
www.hawthorndesigns.com
jo.mcculloch@hawthorndesigns.com

Holloways

The Glasshouse Café at Holloways

Lower Court, Suckley WR6 5DE
next to Suckley Church

Italian coffee, fine teas and homemade cakes.
Breakfasts ♦ hot and cold lunches ♦ traditional afternoon tea ♦ children's menu
We use fresh ingredients and local produce.

Holloways Gift Shop.

Inspirational gifts and cards for every occasion.

Have you thought about having your special occasion at
The Glasshouse at Holloways?

We cater for birthdays, christenings, anniversaries, Christmas parties,
and other special family events.

Visit our website, or call in for more information.

Open Monday to Saturday 9am - 5pm

Reservations: 01886 884665

www.holloways.co.uk

Suckley Church

Services in Suckley Church In August and September:

Sunday August 3rd: 11.00. Family Communion

Sunday August 10th: 11.00 in Leigh Church for a Holy Communion service

Sunday August 17th: 11.00 in Alfrick Church for a Holy Communion service

Sunday August 24th: 09.00 in Bransford Chapel for a traditional said Communion service

Sunday August 31st: 11.00. Family Communion

Sunday September 7th: 11.00. All Age (a service for all the family, followed by a Teddy Bears Picnic!) Bring your teddy bear and a picnic to share!

Sunday September 14th: 18.00. A said service of Evening Prayer.

Wednesday September 17th: 10.00. A traditional said service of Holy Communion

Sunday September 21st: 11.00 we go to Alfrick for their All Age service.

Sunday September 28th: 11.00. Family Communion service.

Sunday October 3rd: 11.00. All Age Harvest Festival followed by a 'Bring and Share lunch'.

SPACE Summer Soirée

A big THANK YOU to all who contributed in any way to the success of this year's Summer Soirée. Despite the expected thunderstorms the lovely weather was a plus for both the school CHILL and the Soirée. Thanks for the 20 tempting and varied 'lots' that were 'won'. Over £1000 was raised to share between our Church, the PreSchool and the church SPACE project.

September 6th to 21st is the National Festival of Churches. Suckley Church will be open for the Annual Ride and Stride on Saturday 13th. So 'On yer bike' or choose another way to visit as many interesting churches as possible.

Anne Lewis (884552, 07957 388926, annelewis@doctors.org.uk)

Liz Devenish (884787, 07929 001563, liz.devenish@virgin.net)

Useful information can be found too via the following links:

www.suckleyspace.org.uk, www.facebook.com/suckleychurch, www.wwrt.org.uk

Mrs Lovelace's Chutney Recipe from Malaya circa 1906

A great recipe for using green, end of season home grown un ripened tomatoes! This is my great grandmothers recipe, and although a good deal more work, I have always got better results by slicing the tomatoes by hand, rather than putting them through an electrical appliance.

The recipe doesn't look inspiring, but the result is delicious.

INGREDIENTS	
5lbs green tomatoes sliced	1 teaspoon dried chilli powder
2lbs apples peeled and sliced	2oz salt
4oz green ginger finely chopped	2lbs 12 oz sugar
4oz garlic finely chopped	2oz almonds sliced
11oz sultanas, finely chop half the amount and leave the rest whole	1quart (2 pints) brown vinegar

METHOD

1. Heat the vinegar and sugar gently to make a thin syrup.
2. Then put in all the ingredients and cook over a moderate heat for two to two and a half hours.
3. Put a little in a saucer to test.
4. Make sure your jam pots are sterilized and warm, before filling and sealing.
5. Leave for 3 months in a dark place to mature.

Should be perfect for Christmas! Would love to hear your feedback. Jane Harte-Lovelace. hartelovelace@gmail.com

AUGUST 2014

NEWS FROM SUCKLEY PARISH COUNCIL MEETING HELD ON 14TH JULY 2014

DISTRICT COUNCILLOR Anthony Warburton reported to the meeting. He emphasised his concern and opposition to the proposed sharing of a Chief Executive with Wychavon District Council. If this proposal should go through, then he wanted the position to be open to applications.

COMMUNITY GROUP – Defibrillator

Cllr A Lewis reported that the Defibrillator was now in place at Suckley School. HeartStart training would begin in October. After some discussion, Cllr Lewis offered to investigate how the defibrillator could be signposted from Knightwick Road.

COMMUNITY GROUP – First World War Centenary 2014

Cllrs Andrew Grieve and Peter Whatley agreed to look into the possibility of a large piece of rock as a memorial with an engraved plaque – similar to the one in Trinity Ward at Link Top, Malvern.

This could be situated in the Old Quarry.

PLAYING FIELDS

Cllr John Green has now fitted a new door and frame with a very large new key! Pupils at Suckley School would be using the Playing Field for the Big Chill event on 18th July 5.00pm – 8.00pm.

SUCKLEY CHURCH

Cllr A Lewis reported that now the Vicar had retired, they were waiting to see who would be appointed. The new appointment would be for a Vicar to oversee a much larger area of parishes with the support of the West Worcester team.

HIGHWAYS

As always, Highways take up a large amount of space on the Agenda. Some progress has been made, but still outstanding is the resurfacing of local roads – at Longley Green near to the Nelson pub, the whole of Blackhouse Lane and Birchwood Lane. The good news received by the Council was that Co Cllr Paul Tuthill had agreed to

FREE Newsletter to Suckley Residents

AUGUST 2014

fund up to £12K of maintenance works for Suckley from his budget. This would include repair works at Mousehole Bridge, Tundridge Mill and Birchwood Lane.

VAS – SPEEDING

Cllr Peter Whatley had analysed the speeding data retrieved from the VAS camera from 11th May – 14th July. The statistics were entirely consistent with early 2014 data, with no obvious changes in speeds, numbers of vehicles tracked or proportion of speeding. Both Knightwick Road sites showed a higher incidence of speeding and higher top speeds. They also had a higher percentage of vehicles passing.

DIANA TAYLOR, Clerk to Suckley Parish Council
9, Lambourne Avenue, Malvern WR14 1NL
Tel: 01684 569430 E-mail: dtaylor@suckley@msn.com

Next Meeting of the Parish Council will be on Monday 8th September 2014 at 7.00 pm in Suckley Village Hall. There is always time at the beginning of the meeting for parishioners to make a short address to the Councillors for discussion in the meeting.

Everyone has a story to tell...

Many in the village have told us how much they enjoy reading the Suckley Newsletter and we would like to thank all of the previous contributors to the newsletter.

To keep the newsletter relevant and fresh, we would welcome any suggestions as to what you would like to read in the newsletter. Whether it is about gardening, childcare, walking, local businesses, folklore, music, clubs, memories of Suckley, why Suckley is a special place to live, what annoys you about living in Suckley or if you know of someone in the village who is doing 'something amazing' or trying to raise money for charity, then please get in touch. We will be delighted to include your story, long or short - so please, pick up the phone and give Hilary a call 884355 or email suckleynews@gmail.com

Thank you.

FREE Newsletter to Suckley Residents