
WESTMILL VILLAGE

NEWS
Issue No. 14 September 2017

Families from

the Village

enjoying the

Strawberry Fayre

more pictures inside

Jason with sons
Jaxson and Elliott

 Jeremy and Hannah
 with son Jude

St Mary the Virgin, Westmill
Summer/Autumn Church Report 2017

Despite the wet and variable weather this summer the churchyard is looking very
splendid and green with the flower border up the church path in full bloom.

On the 27th June the Church held the very sad funeral of Major Christopher Ormond
King, son of John Ormond King of Westmill. Chris had a full military funeral as he
was a serving Major in The Honourable Artillery Company and was on the staff of
7th Infantry Brigade.

On a happier note the Church has seen four glorious weddings and regardless of
ÔÈÅ ×ÅÁÔÈÅÒ ÔÈÅÙ ×ÅÒÅ ÁÌÌ ÖÅÒÙ ÈÁÐÐÙ ÏÃÃÁÓÉÏÎÓȢ 7ÅÓÔÍÉÌÌȭÓ ÆÉÆÔÈ ×ÅÄÄÉÎÇ ÏÆ ,ÁÕÒÁ
and Clive, is to be held at the end of September. We wish all our new 'Mr and Mrs'
much happiness for the future.

Strawberry Fayre

On Saturday 15th July we held the first Strawberry Fayre.
This event was very kindly organised by Cath Bishop with
the help of many of her friends and people from the Church
and the Village.
 Despite a wet start and a Wimbledon
 final the event was a great success. There was plenty going
 on during the afternoon with the Teas doing a great
 business with the ladies working hard behind the scenes.

 We were visited by Buttercup and
her calf Boris, kind permission of Judy and Michael Thody,
with Guess the Weight of the Calf being one of the games.
Other stalls included Face Painting, Guess the Weight of the
Cake, Bottle Tombola, Raffle, Books and several well stocked
Bric a Brac stalls.
 Entertainment was provided by Cath
 and Friends with a wonderful display of Line Dancing
 during the afternoon and we were lucky enough to have a
 compere and DJ for the afternoon, Richard Wood, who did a
 wonderful job.

The Fayre raised the marvellous total of over £700, which included a very generous
private donation. Half of the proceeds went to Church Funds and the other half to
the Church Facilities Fund, which now stands at £1566! Getting there!

A massive thank you to Cath for all her hard work and
thanks indeed to all who helped to erect the lovely
marquee, the use of which was kindly donated by
Michael Thody.

Also very many thanks to the numerous people who
provided the teas, manned the stalls, helped set up and
completed the hundred and one other jobs that all went
into making the afternoon such a success.

Dates for your Diaries

Please come along with your pets, family and ÆÒÉÅÎÄÓ ÁÎÄ ÓÕÐÐÏÒÔ ÔÈÅ 3Ô -ÁÒÙȭÓ
Pet Service which is to be held in the churchyard at 3pm on Sunday 24th
September.

Saturday 9th September sees the annual Beds and Herts Historic Churches Trust
3ÐÏÎÓÏÒÅÄ "ÉËÅ 2ÉÄÅȢ)Æ ÙÏÕ ÄÏÎȭÔ ÆÁÎÃÙ ÃÙÃÌÉÎÇ you can also walk. Sponsor packs
are available at the back of Church. Half the sponsor money collected in will come
back to the Church. The event will take place between 10 and 6pm and you can
visit any number of Churches.

Other News

Team Westmill are still busy doing many of the jobs to help maintain the Church
and we are very grateful for all their hard work, which recently included a new
safety rail in the Bell Tower.

We have applied to the East Herts Council for a grant to repair the two 'at risk
ÔÏÍÂÓȭ ÉÎ ÔÈÅ ÆÒÏÎÔ ÏÆ ÔÈÅ ÃÈÕÒÃÈÙÁÒÄȢ 4ÈÅÓÅ ÔÏÍÂÓ ÁÒÅ ÉÎ Á ÂÁÄ ÓÔÁÔÅ ÁÎÄ ×Å ÈÏÐÅ
that we are successful in receiving a considerable grant towards the repairs.

We hope you all enjoy the rest of the summer and look forward to a lovely
Autumn.

Westmill PCC August 2017

WESTMILL PARISH COUNCIL

New Parish Clerk / Responsible Financial Officer - We are pleased to announce that
Bernadette King is going to join us on the Parish Council as our new Clerk / RFO
commencing on the 1st September 2017. Bernadette will take over from Marty Kilby
who has done a great job for us over the past three years. We will miss her knowledge
ŀƴŘ ŜȄǇŜǊƛŜƴŎŜ ƻƴ ǘƘŜ ŀŘƳƛƴƛǎǘǊŀǘƛƻƴ ŀƴŘ ƭŜƎŀƭƛǘƛŜǎ ƻŦ ǇŀǊƛǎƘ ŎƻǳƴŎƛƭΩǎ ŀƴŘ ƭƻŎŀƭ
government, which she has gained over several years. Marty has kindly agreed to
mentor Bernadette for the next few months to help and guide her as required which is
appreciated. Bernadette has lived in Westmill for over two years, is keen to take up
this important role and we look forward to her involvement and future contribution to
WPC.

Defibrillator ς WPC approved to adopt our Grade II listed K6 telephone kiosk to house
the village defibrillator the parish council agreed to acquire. The consultation period
regarding adopting the kiosk has now ended, therefore we are in discussion with BT
over their formal Agreement to proceed with this. This will be discussed at our
forthcoming WPC meeting in September so this project may progress.

Westmill Conservation Area ς A detailed report has been carried out by an East Herts
Council Conservation Officer, over several months, in consultation with the parish
council. A village meeting and exhibition on the revised conservation proposals for the
village took place in the village hall on the 11th July 2017, attended by East Herts
Council employees. Parishioners are now invited to make any comments regarding
these proposals during the consultation period that ends on the 18th September 2017.
Details of the Westmill Conservation Report proposals are available on the East Herts
Council website.

Hi-Speed Broadband ς WPC has held several meetings with BT Openreach
management concerning the availability of hi-speed broadband to Westmill. This
involves the installation of a BT cabinet in the village before we can have this improved
broadband service connected.
We are now moving forward with this and BT management have agreed to attend our
next WPC meeting on the 13th September. There will be short meeting in the village
hall commencing promptly at 7.00pm, when they will provide us with an update of
progress and answer any questions from residents. At 7.30pm we will commence our
WPC business agenda.
If you wish to learn about hi-speed broadband you are invited to the village hall for
this 30 minute meeting on Wednesday 13th September 2017. This meeting has been
displayed on the village notice board, along with shown on our parish council website.
(www.westmillparishcouncil.co.uk)

Michael McRae Chairman WPC

 SUNDAY 1ST OCTOBER 2017
 4.00 P.M. HARVESTIME CONCERT

 ST. MARY'S CHURCH, ASPENDEN

 COMPLIMENTARY TEA AND CAKE DURING THE INTERVAL!

TICKETS: £6.00 AVAILABLE FROM THE CHEESE PLATE, 26 HIGH STREET,
BUNTINGFORD or call 01763 272217 and speak to one of our singers.

AN AFTERNOON CHORAL EXTRAVAGANZA TO AMUSE YOUR EARS & TICKLE YOUR TASTE BUDS
ALL PROFITS TOWARDS MAINTENANCE OF THE FABRIC OF ST. MARY'S CHURCH, ASPENDEN.

 Safe Social Media
Dear Watch Member,

During the summer, many of us share snaps and updates on social media, often inadvertently

revealing the location of our children, that our homes are empty, or information of use to

fraudsters or other criminals. Footballer John Terry was recently in the news when criminals

targeted his home after he posted holiday snaps. Working with Get Safe Online, UK police

have launched a safesocial campaign with simple tips to help you use social media more safely.

Our Safe Social Media Tips:

¶ Set your privacy settings so only those you choose can see your profile and posts. Even

then, you canôt be sure they wonôt be shared.

¶ Remember: what you share could be used by fraudsters (donôt use your real date of

birth in your profile).

¶ On many social media sites, youôll be invited to click on links for freebies, offers,

appeals or sensational news. Beware - these may take you to fraudulent sites.

¶ Think first: itôs easy to post something, but may be impossible to delete or control what

happens to it next.

¶ Report any kind of abuse or bullying, and un-friend the perpetrator. Of course, doing

this to others is a no-no.

¶ Urging someone else on social media to do or post something irresponsible or harmful

is some peopleôs idea of fun. Donôt be persuaded to do something you know is wrong.

¶ Itôs great posting holiday pics, but it indicates your home is unoccupied. Some

insurance companies reject burglary claims for this reason.

¶ Posting pics of your kids? Turn off geolocation in your settings so you canôt be tracked.

If they use Snap Maps, tell them to switch on Ghost Mode to hide their location. Talk

about who they accept as friends, and online stranger danger. Itôs good advice for

adults too. Remember, most social media sites have age limits.

For more advice on protecting yourself, your family, and your devices while

T & M GREG TRUST
The trustees continue to carry out improvements to the Village Hall. At the end of July
the wooden floor was sanded, treated and polished to retain its light appearance and
condition.
At the request of the trustees a Fire Officer visited the hall, then following his
inspection we have been responding to his recommendations.
bŜǿ ƛƭƭǳƳƛƴŀǘŜŘ Ψ9·L¢Ω ǎƛƎƴǎ ƘŀǾŜ been installed and work has taken place on using fire
retardant material to the porch cupboard housing the electric meters and fuse boxes.
The Art Exhibition agreed with the trust to replace the old spotlight tracks and replace
these together with the use of modern LED spotlights, which uses less power along
with providing improved lighting for the hall.

¢ƘŜ ŀƴƴǳŀƭ ƛƴŘŜǇŜƴŘŜƴǘ ǇƭŀȅƎǊƻǳƴŘ ƛƴǎǇŜŎǘƛƻƴ ǘƻƻƪ ǇƭŀŎŜ ƛƴ Wǳƭȅ ŀǘ ǘƘŜ /ƘƛƭŘǊŜƴΩǎ
tƭŀȅƎǊƻǳƴŘ ŀƴŘ ƻǾŜǊŀƭƭ ǿŜ ǊŜŎŜƛǾŜŘ ŀ Ψ[ƻǿ wƛǎƪ !ǎǎŜǎǎƳŜƴǘΩΦ ! ŦŜǿ ǊŜŎƻƳƳŜƴŘŀǘƛƻƴs
were made which the trustees are dealing with.

Repairs to woodwork, gutters and a damp proofing treatment has taken place at
Village Hall Cottage, following which exterior redecoration has taken place at this
pretty cottage.
 On Saturday 24th June the Greg
 Trust hosted a day in Westmill
 ŦƻǊ wǳǎƪƛƴΩǎ 'The Guild of St
 DŜƻǊƎŜΩΦ ¢ƘŜ DǳƛƭŘ own and
 manage eight properties in the
 village that were originally
 donated to them by Mary
 Hope Greg. This was in
 addition to the cottages and
 plots of land assigned to the
 village by Thomas and Mary
Greg ƛƴ ǘƘŜ мфнлΩǎ ǘƘŀǘ ǿŀǎ then set up as the T & M Greg Trust ς a registered charity.

The Westmill day was attended by a
gathering of 50, comprising of both
village residents and Guild Directors,
along with several Companions of the
Guild from various parts of the UK.

The event consisted of presentations
from the Greg Trust and the Master of
the Guild, then a talk about the life of

Mary Hope Greg by Liz Mitchell, who provided fascinating insights gathered as part of
her PhD. Liz is also a lecturer at Manchester University, therefore delivered an
interesting and informative presentation.

Lunch was held in a marquee in tƘŜ /ƘƛƭŘǊŜƴΩǎ tƭŀȅƎǊƻǳƴŘ ŀŦǘŜǊ ǿƘƛŎƘ ŦƻƭƭƻǿŜŘ ŀ
walking tour around the village and to our church - St Mary The Virgin. This was
conducted by historian Alex Hamilton, again mainly related to the history of the Greg
family and their long association with, and their life, in Westmill.

Michael McRae
Trustee
T & M Greg Trust

R E M E M B E R

Sunday 29th October 2017

the clocks go back one hour

marking the end of

British Summertime.

HELP FOR HEROES BIKE RIDE

As some of you know, I recently had the opportunity to take part in a 3-day, 230-
mile bike ride around Kent in aid of Help for Heroes, a UK charity for wounded,
injured and sick servicemen, women and veterans. I had a wonderful time and
wanted to take the opportunity to say a big thank you to everyone that sponsored
me for my efforts and helped me raise over £600.

The highlight of the weekend was, without a doubt, the opportunity to visit the
Battle of Britain Memorial at Capel-le-Ferne.

I had always hoped to lay a wreath on behalf of the villagers of Westmill, in
memory of Peter Mildren, a Spitfire Pilot and one of The Few, but when I was
talking to my friend (one of the ride organisers) about it, he asked if I would give a
short talk about Peter and give an insight as to why I was commemorating him.

All the riders gathered around the central memorial ς a wonderful sculpture of a
fighter pilot, sitting in the middle of a huge propeller, looking out from the top of
ǘƘŜ ²ƘƛǘŜ /ƭƛŦŦǎ ŀŎǊƻǎǎ ǘƘŜ 9ƴƎƭƛǎƘ /ƘŀƴƴŜƭΦ LǘΩǎ ŀ ǿƻƴŘŜǊŦǳƭƭȅ ŦƛǘǘƛƴƎ ƳŜƳƻǊƛŀƭ ŀƴŘ
L ǳǊƎŜ ȅƻǳ ǘƻ Ǉŀȅ ƛǘ ŀ Ǿƛǎƛǘ ƛŦ ȅƻǳΩǊŜ ŜǾŜǊ ƛƴ ǘƘŜ ŀǊŜŀΦ
Take my advice though, and go by car!!

If you want to find out more about my adventure,
please take a look at my blog
https://nleaney.wordpress.com/

The talk I gave on Peter Mildren follows.

Thank you again,
Nigel Leaney

http://www.battleofbritainmemorial.org/visit/whats-at-the-memorial/the-statue/
http://www.battleofbritainmemorial.org/visit/whats-at-the-memorial/the-statue/
https://nleaney.wordpress.com/

Pilot Officer Peter Mildren

Peter Mildren was born in 1919 in Westmill, Hertfordshire. A picturesque village
ŀƴŘ Ƨǳǎǘ ƭƛƪŜ ǘƘŜ ƻƴŜǎ ǿŜΩǾŜ ōŜŜƴ ŎȅŎƭƛƴƎ ǘƘǊƻǳƎƘ ƛƴ YŜƴǘΣ ƛǘ ǇǊƻōŀōƭȅ ƘŀǎƴΩǘ
changed much since Peter was born. Village life very much centres around the
village church, pub and tea room!

Peter was the youngest of two boys. His MotƘŜǊ ŀƴŘ CŀǘƘŜǊ ǿŜǊŜ WŜƘƻǾŀƘΩǎ
²ƛǘƴŜǎǎŜǎ ŀƴŘ ŘƛŘƴΩǘ ǿŀƴǘ ƘƛƳ ǘƻ Ƨƻƛƴ ǳǇ ōǳǘ ƘŜ ƧƻƛƴŜŘ ǘƘŜ w!C ƻƴ ŀ ǎƘƻǊǘ ǎŜǊǾƛŎŜ
commission in August 1939. He completed his training and joined 54 Squadron at
Catterick in early October 1940. The squadron flew Spitfires and was heavily
involved throughout the Battle of Britain. Peter joined them in the last month of
the battle and is ǊŜƳŜƳōŜǊŜŘ ŀǎ ƻƴŜ ƻŦ Ψ¢ƘŜ CŜǿΩΦ

Peter moved on to 66 Squadron and was based at West Malling and later at Biggin
Hill.

I would now like to read an excerpt from an Intelligence Combat Report dated 11th
February 1941:

ά.ȅ мснл ƘǊǎΣ ŜƭŜǾŜƴ ŀƛǊŎǊŀŦǘ ƻŦ тп {ǉǳŀŘǊƻƴ ŀƴŘ ŜƭŜǾŜƴ ŀƛǊŎǊŀŦǘ ƻŦ сс {ǉǳŀŘǊƻƴ ƭŜŦǘ
Biggin Hill for a sweep from Boulogne to Gravelines, 74 Squadron leading. The
wing left the English coast at Dungeness and crossed the French coast near
Boulogne. Weather conditions were 10/10ths at 5,000 feet and 10/10ths at 19,000
feet with excellent visibility.

The Patrol, carried out in section Vic formation line astern, in Boulogne ς Cape Gris-
Nez area was at 18,000 feet and lasted for approximately 20 minutes. In Boulogne
and Cape Gris-Nez areas there was intense Flak bursting slightly above them, and
no objective was seen in the Channel or on land owing to the cloud layer below. No
balloons were noticed.

CƛǾŜ aŜΦмлфΩǎ ŘƛǾŜŘ ŦǊƻƳ ǘƘŜ ŎƭƻǳŘǎ ƻƴ ǘƻ ǘƘŜ ǘŀƛƭ ƻŦ сс {ǉǳŀŘǊƻƴΣ ǿƘƛƭŜ ƛǘ ǿŀǎ
patrolling at 18,000 feet and one aircraft (P/O. Mildren) Green 2, who had fallen
back 100 yards behind the formation, fell, apparently out of control. Sgt. Parsons,
Red 2, dived down to try and identify this aircraft, but was himself attacked by two
aŜΦмлфΩs; he thereupon took evasive action and escaped injury. The Squadron took
evasive action, splitting up and circling, green section joining 74 Squadron. Green
section had led 66 Squadron, with Red section at the rear.

тп {ǉǳŀŘǊƻƴ ƘŀŘ ǎƛƎƘǘŜŘ ǘǿƻ aŜΦмлфΩǎ ǿƘƛŎƘ ǿŜǊŜ ƘƻǿŜǾŜǊΣ ǘƻƻ ŦŀǊ ŀǿŀȅ ǘƻ ōŜ
engaged. After a further patrol of five to ten minutes in the area and without
sighting any further enemy aircraft, 11 aircraft of 74 Squadron returned to Biggin
Hill at 1725 hrs.

continued overleaf

Eight aircraft of 66 Squadron returned to Biggin Hill at 1735 hrs, F/Lt. Oxspring
having landed at 1630 hrs, owing to a run-down battery. One aircraft, Red 1, P/O
Baker, has not returned; he was not seen to be attacked, but he was last seen in
formation jusǘ ōŜŦƻǊŜ ǘƘŜ ŀǘǘŀŎƪΦέ

Lǘ ǿŀǎ ƭŀǘŜǊ ŎƻƴŦƛǊƳŜŘ ǘƘŀǘ tκh .ŀƪŜǊΩǎ {ǇƛǘŦƛǊŜ ǿŀǎ ǎƘƻǘ Řƻǿƴ ōȅ ŀƴ aŜΦмлф
during the same attack.

Peter Mildren is buried in the Boulogne
Eastern Cemetery and his name (along
with that of Stanley Baker) is inscribed
on the memorial wall in front of you.
They are also remembered on the Battle
of Britain London Memorial on
Westminster Embankment.

¦ƴŦƻǊǘǳƴŀǘŜƭȅΣ tŜǘŜǊΩǎ ƴŀƳŜ ǿŀǎ ƴŜǾŜǊ
added to the village war memorial as his
mother and father opposed it. I was
ŦƻǊǘǳƴŀǘŜ ŜƴƻǳƎƘ ǘƻ ƪƴƻǿ tŜǘŜǊΩǎ ŜƭŘŜǊ
brother Pat and his Sister-in-Law Betty (who he never got to meet) and both were
ŘŜǘŜǊƳƛƴŜŘ ǘƘŀǘ ƘŜ ǎƘƻǳƭŘ ƴƻǘ ōŜ ŦƻǊƎƻǘǘŜƴΦ /ƻƴǎŜǉǳŜƴǘƭȅΣ tŜǘŜǊΩǎ ƴŀƳŜ is now
read out at our annual Remembrance Day service and thanks to a generous gift
ŦǊƻƳ tŀǘ ŀƴŘ .ŜǘǘȅΣ ŀ ƴŜǿ ƳŜƳƻǊƛŀƭ ǘƻ ƘƻƴƻǳǊ ²ŜǎǘƳƛƭƭΩǎ {ŜŎƻƴŘ ²ƻǊƭŘ ²ŀǊ
ŘŜŀŘΣ ŀƴŘ ǿƘƛŎƘ ǿƛƭƭ ƛƴŎƭǳŘŜ tŜǘŜǊΩǎ ƴŀƳŜΣ ƛǎ ōŜƛƴƎ ŘŜǎƛƎƴŜŘΦ

 Westmill's war memorial is located within St. Mary's
 Church and, along with most other memorials to the
 Great War, was paid for and erected by public
 subscription.

 As noted on the memorial itself, it was dedicated in 1919.

 The list of Westmill's war dead may seem quite short but in
 fact the tragic loss of 11 Westmill residents represents a
 considerable number when you think that the population
 recorded during the 1911 census numbered just 163 male
 inhabitants in total.

 More information on the names listed can be found on:

 http://www.friendsofwestmillchurch.org.uk/remembrance.html

http://www.friendsofwestmillchurch.org.uk/remembrance.html

PET SERVICE - 3.00 p.m.

Sunday 24th September 2017

The service will be led by Reverend Norman Jones and we will be seated in the Churchyard

Garden of St Mary's Westmill ~ some prayers, a hymn or two, a special blessing, a prize for the

most well-behaved pet. Perhaps a prayer or two in advance for fair weather!

 The Retiring Collection will be for both the Church's Facility

 Fund and the Mare and Foal Sanctuary in Devon.

 Further info: contact Sue Phipps

 email: phippsappleyard@btinternet.com

 Lucia Knight

McColl's Buntingford
Home News Delivery Service Monday-Sunday

National newspapers, local newspapers
and a full range of magazines.

New customers from Westmill to receive
first four weeks free delivery.

For further details and prices telephone 01763 274168

 Michael Thody accepting a cheque on behalf of
 Friends of Westmill Church from Stuart Chaffey,
 Manager of McColl's Buntingford, in the sum of
 £270.00

 McColl's had chosen FoWC as one of a number of
 local charities they wished to support.

THE ANNUAL CHURCH YARD TIDY UP

7th October 2017 @ 10.00 a.m.

Last year over 40 people from toddlers to some

in their eighties helped to tidy up the Church

Yard and partake in the refreshments laid on to

sustain them! Bring a barrow and/or garden

tools if you can and join this annual event -

you'll be most welcome.

Many hands maketh light work!

Ring Michael 271321 if you'd like more info.

www.hundredparishes.org.uk

Trees are an essential part of what makes the landscape of the Hundred Parishes so

distinctive, as silhouettes on the horizon or adding to the pleasing appearance of a

garden, tree-lined street or churchyard. Trees enhance our lives, they frame a view,

produce oxygen and give shelter from excessive sun or wind. They absorb carbon

dioxide, help reduce flood risk and provide fuel and timber. Certain species furnish us

with fruits or nuts and all support various forms of wildlife.

In the year 1217, the Charter of the Forest recognized the importance of woodland

when King Henry III re-established the right of free men to forage for food and to

graze their animals.

The Woodland Trust is leading a project to highlight the importance of trees today

through a new ten-point Charter for Trees, Woods and People. This is intended to

guide UK policy and practice and will be launched on 6th November 2017, the 800th

anniversary of the Charter of the Forest. I encourage you to review and, hopefully,

sign up to the Charter via the website www.treecharter.uk.

Since 1217, our countryside has experienced many changes, driven by fluctuations in

climate, the requirements of a rising population and economic necessity. 90% of the

¦YΩǎ ŎǳǊǊŜƴǘ ǘƛƳōŜǊ ǊŜǉǳƛǊŜƳŜƴǘ ƛǎ ƛƳǇƻǊǘŜŘ ōǳǘ ǎƻƳŜ ƛǎ ǇǊƻŘǳŎŜŘ ƛƴ ǿƻƻŘǎ ǿƛǘƘƛƴ

the Hundred Parishes, some managed by the Woodland Trust or the Wildlife Trust

and open to ǘƘŜ ǇǳōƭƛŎΦ ¢ƘŜ ²ƘŀǘΩǎ hƴ ǇŀƎŜ ƻŦ ǘƘŜ IǳƴŘǊŜŘ tŀǊƛǎƘŜǎ ǿŜōǎƛǘŜ

includes opportunities to participate in woodland conservation activities.

One way to appreciate trees is to take a leisurely walk in the local countryside. There

are a number of suggested routes on our website, whilst Hatfield Forest, run by the

National Trust, has some 2 square miles of ancient forest to explore.

Tricia Moxey, Trustee

http://www.hundredparishes.org.uk/
http://www.treecharter.uk/

Bee Keeping in Westmill - from Bryan Mason
As the summer comes to an end it is time to extract excess honey from the hives.
Bees collect nectar from flowers, which gets broken down into simple sugars stored
inside the honeycomb. The design of the honeycomb and constant fanning of the
bees' wings causes evaporation, creating honey. Once the water content is reduced
down to 18%, the bees know that the honey will now keep indefinitely and so cap
each cell in the honeycomb with a thin layer of wax.

Each year a colony of honey bees will collect nectar form 500 million flowers. Each
time a bee leaves the hive he will visit between 50 and 100 flowers before returning.
In all a colony will collect hundreds of pounds of nectar each year, but of course they
will use up much of this source of energy as the year goes on. The bees will make sure
that they store and cap plenty to last them through the winter, when honey bees will
not forage and will largely remain in their hive.

If a colony of bees store more than they need to last them through winter, the bee
keeper is able to take some for themselves. Whilst some bee keepers will take more
than just the excess honey in the hive and then replace with sugar water, I always
make sure that the bees are always left with more than enough to last through the
hardest of winters.

As you can see from the photograph, as
the year goes on the bees will forage on
very different plants which will produce
very different honey. As well as the
colour, each will taste differently. Some
honey will stay liquid for long periods of
time and some will crystallise very quickly.

When you buy honey from a supermarket it will normally have been mixed and
pasteurized. As well as damaging the nutrients in the honey, this processing enables
the honey to stay liquid if that is what is wanted.

The excess frames of honey are taken from the hive, the wax capping is removed and
each frame of honey is spun in an extractor. The honey then goes through a sieve to
remove any pieces of wax and is jarred.

LŦ ȅƻǳ ƘŀǾŜ ǘǊƛŜŘ ΨǊŀǿΩ ǳƴǇŀǎǘŜǳǊƛȊŜŘ ƘƻƴŜȅ ȅƻǳ ǿƛƭƭ ƴƻǘƛŎŜ ǘƘŀǘ ƛǘ ƛǎ ǾŜǊȅ ŘƛŦŦŜǊŜƴt
from what you may have tried before. It has lots of health benefits and in recent
years local honey has been found to be every bit as good for you, if not better, than
the fabled Manuka honey from New Zealand and a lot cheaper!

Our grateful thanks to:

Vision (Off ice Automation) Ltd who

produce the Newsletter free of charge .

VILLAGE LOTTERY BE IN IT TO WIN IT!
Since it started a minimum of £100 every month comes out in prize money with

winners of £50, £30, £20 and the occasional £10. Friends of Westmill Church

benefit - receiving an equivalent amount each month which helps maintain the

fabric of St Mary the Virgin. Ring Jan on 272217 to join.

VILLA GE HALL

The Greg Trust hires out the hall

which is especially suitable for

daytime gatherings &

children's parties.

All enquiries to:

Mike McRae 272147

or email mjsmcrae@aol.com

Ideal for garden parties or events
where weather conditions might
be a worry, you can hire this
splendid marquee for a nominal
charge. It will hold 40-60 people.
Enquiries to: 07791 491293

Raw natural, local honey. Bees are
managed ethically and only excess
honey extracted

Local Honey
for Sale

 £4 for 12oz Jar
 Contact Bryan

 01763 273493

 Unit 5a Stocking Pelham Hall
Stocking Pelham, Buntingford

Hertfordshire SG9 0HT
Mobile: 07734775358 Email:

timdavisdairies@gmail.com

Logs cut to size and
delivered to your home.

Mr J Moule
01763 272516
07813 249778

 FREE RANGE

EGGS £1.00

per half dozen.

Will deliver in

Westmill village.

01763 272516

ST MARY THE VIRGIN,

WESTMILL
Church Services September, October, November 2017

Sunday 3rd September 9.30 Morning Worship

Sunday 10th September 9.30 Holy Communion

Sunday 17th September NO SERVICE (9.30 Holy Communion at St Maryôs Aspenden

 and 11am Communion Service at St Peter's Buntingford)

Sunday 24th September 9.30 Holy Communion

 3.00 p.m Pet Service (to be held in Churchyard)

Sunday 1st October 9.30 Morning Worship

Sunday 8th October 9.30 Holy Communion with Harvest Festival

Sunday 15th October NO SERVICE (9.30 Holy Communion at St Maryôs Aspenden

 and 11am Communion Service at St Peter's Buntingford)

Sunday 22nd October 9.30 Holy Communion

Sunday 29th October 9.30 Holy Communion

Sunday 5th November 9.30 Morning Worship

Sunday 12th November 9.15 Act of Remembrance followed by

 Holy Communion

Sunday 19th November NO SERVICE (9.30 Holy Communion at St Maryôs Aspenden

 and 11am Communion Service at St Peterôs Buntingford)

Sunday 26th November 9.30 Holy Communion

ALL VERY , VERY WELCOME

