
KKiimmppttoonn PPaarr iisshh
MMaaggaazziinnee

SSuummmmeerr 22001144
NNuummbbeerr 223388

P
ho

to
: A

nd
y

W
rig

ht

50th May50th May

FestivalFestival

news andnews and

pictures onpictures on

pages 11-15pages 11-15

& 22& 22

Parish Church

Parish Church

Parish Church

Parish Church

Ayot St Lawrence

Ayot St Lawrence

Parish Church

Parish Church 4th Sunday
4th Sunday

Parish Church other Sundays

Ayot St Lawrence
2nd Sunday each month

Perry Green Chapel

Tuesday

8.45am

5.30pm

Thursday

8.45am

5.30pm

Saturday

9am

5.30pm (summer months)

5.30pm (winter months)

Sunday

8am

9.30am

8am

9.30am

11.30am

6pm

Morning Prayer

Evening Prayer

Morning Prayer

Evening Prayer

Morning Prayer

Evening Prayer

Evening Prayer

Morning Prayer

Family worship

Holy Communion (Common Worship)

Holy Communion followed by

coffee

Mattins with Holy Communion

(BCP)

Evening Service at Peters Green

2

The Parish Magazine Team is trying to help the environment

The Parish Magazine is now printed on recycled paper.

The editor and production team acknowledge with thanks a donation received

from Kimpton Environmentalists.

TThhee CChhuurrcchh iinn KKiimmppttoonn

aanndd AAyyoott SStt LLaawwrreennccee

RReegguullaarr SSeerrvviicceess

Dear Friends

What a wonderful

May Festival we

had this year! The

weather could not

have been better

(thank you, Lord!)

and it was so good

to see so many

people of all ages

from far and near,

and all having a great time.

Archdeacon Jonathan came and

preached at the Festival Service and

was very impressed with all that he saw

and heard. He very much entered into

the spirit of the Festival, quoting from a

poem about a May Queen and then after

the service posing for photographs with

our own May Queen and her attendants,

as well as buying two pictures from the

Art Show. He would have liked to have

been able to spend more time with us,

but had to get back to the Abbey for

another service.

The theme of Jonathan’s sermon was

the importance of community. He

reminded us that God Himself is a

Community of Three Persons – Father,

Son and Holy Spirit – and that being

made in His image means we are not

meant to live in isolation, but in harmony

with each other and our world. Of

course, human nature being what it is,

much of the time that is easier said than

done! May Festival, though, shows that

it is possible to live and work together in

reasonable harmony. Yes, there are

sometimes disagreements, and perhaps

some would do things differently, but we

all want the best for our village, and so

manage to reach a consensus that

works and works well. In the film

Chariots of Fire, one of the characters

says, “When I run I feel God smile”;

during May Festival I feel Him not just

smiling, but laughing with joy. So thank

you for whatever you did to help make it

so special.

With my love and prayers, Lorraine

Special Church Services

Kimpton
Sunday 29th June at 11am

Patronal Festival, followed by Bring and

Share Lunch (Usual service at 8am, NO

SERVICE at 9.30)

Ayot St Lawrence
Sunday 10th August at 11.30am

Patronal Festival in the Ruined Church

Bring a chair, a hat and an umbrella

Sunday 31st August
time to be confirmed – watch out for

posters
Bring your pet animals to our annual Pet

Service in the Ruined Church, followed

by tea and cake.

3

Grateful Thanks
The Editor and Production Team would like to

acknowledge with thanks a donation received

from Perry Green Baptist Chapel.

An announcement was made by The

Reverend Canon Lorraine in Church on

Sunday June 15th that she would be

leaving the parish and has offered her

resignation to the Bishop, which has

been accepted.

Lorraine, also C of E Chaplain at the

QE2 hospital, said that its closure and

some health issues have helped her

make the very difficult decision to retire.

She will be leaving in early October.

4

From the Registers

Baptisms

18th May James Daniel Cross

Shaughnessy

1st June Ebony Sky Jenkins

Confirmations

18th May Lisa Dawn Firth at St Nicholas,

Harpenden

Weddings

31st May Lisa Dawn Firth to Stuart

Andrew Lang

4th June Stephanie Michelle Johnson to

Adam Thomas Hazel

Burials & Cremations

30th April Peter John Hawkins

2nd June John Rumble

Loaves and Fishes
A new initiative for the elderly and for people on

their own got off to a fantastic start in May.

'Loaves and Fishes' is an idea which links up the

Parish Church with The Boot.

On the third Wednesday of each month, The

Boot opens its doors to all for a £5 Community

lunch. At the first occasion, the conservatory

was crammed with 31 people, all chatting away

and enjoying the excellent value meal. As it was

Eileen Swain's birthday, the Boot even provided

free strawberries and Ice Cream and Liz

Jamieson baked a special cake in her honour.

Six pupils from the Primary School came over to

join in the chat and to show off their workbooks,

which caused a great deal of interest.

It was a brilliant start and we all look forward to

future ones! Come along and join in! Any ideas

for improving and developing the idea will be

welcome! Andy Morton 01438 832427

American visit to the

Kimpton Millennium

Tapestry
The Marion Scoular Needlework Tour made a

visit on May 23rd to the Parish Church to view

the Millennium Tapestry. The group of ladies

from several American states had been on an

extensive tour of the UK and we were their final

destination before they left for home.

Kate Chase, parish church secretary,

masterminded the event, organising afternoon

tea for the group. Valerie Pollington talked to

them about the making of the tapestry and was

able to show photographs and drawings which

Catherine Tees had preserved in the village

archive. The group was very interested in much

of the detail and also looked at other

embroidered kneelers and cushions in the

church.

It was a privilege to share the afternoon with our

visitors and to recall how many in the village had

been involved in this community project. The

visitors were very impressed that the overall

sewing time had been only 18 months

discounting the design stage. Valerie Pollington

Get
ready
for a

noise!
By now, most people in Kimpton have heard of

The Noise Project. If you haven't, it is a day run

by the Parish Church, during which volunteers

help people who have tasks they can't cope

with themselves - sorting out an overgrown

garden, painting a shed or fence, that sort of

thing. In previous years, we have had over 60

people taking part and we would like more this

year, with jobs lining up to be done - we've got

to sort out the School pond for a start!

In between the jobs, we have FREE food and

short worship in the Church.

This year, the date is SATURDAY 19th JULY.

If you know of a project that needs to be done,

or if you would like to take part, you need to

contact Andy Morton on 01438 832427.

It's a day you'll never forget, I promise you!

Andy Morton

5

Calling all Friends of

Kimpton Church!
As the day to day running costs for keeping our

village church open and available to all continue

to put a strain on our finances, we need to

consider ways of fundraising to meet the

expected financial deficit for 2014.

We therefore propose to hold an ‘Auction of

Promises‘ sometime in the autumn. If you would

be interested in offering any ‘promise’, be it dog

walking, cooking a meal, accommodation, a

lesson etc., please contact me. Look out for

further publicity. Thank you.

Liz Jamieson 01438 832858

John

Rumble

1952 - 2014
Gill and Joleen

would like to thank

everyone for their

kind wishes and

support during this

very sad time.
Thank offerings in John’s memory will be

donated to Great Ormond Street Hospital and

the Masonic Fishing Charity of Hertfordshire.

Please contact the editor of this magazine for

donation details.

Kimpton

Environmentalists
We have had a busy few months. The Litter

Clear at the end of March saw 48 volunteers

across Kimpton and Peters Green pick an

incredible 130 bags of litter. (see article on

page 9). Well done and thank you to everyone

who helped. It makes a difference to the look

of the lanes and hopefully discourages the litter

louts for a while….

Our theme for the May Festival was “50

Shades of Green”, with a walking group in the

procession and the stall suitable decorated.

(See photo on page 13). A Green Party

candidate and Greenpeace members from St

Albans boosted our ranks to demonstrate that

all shades of green are welcome in the

Environmentalists. The Kimpton Trail and

Kimpton Apple Juice sold well, but we still have

bottles left. Call me if you want some.

We’ve been to the Barn Theatre to see a

disturbing, thought-provoking play about

climate change. And we have had a pleasant

walk to Whitwell.

We are definitely doing our bit for bees in the

village. Parkfield “Bee World” is now looking

splendid with a good mix

of wild flowers and

grasses, our work in the

spring having paid off.

The Rainbows came to

visit and help with a

wildflower survey. We

probably need to do one

each month as different flowers come into

bloom. Thanks to David Kazwini, we have also

been able to sow part of the new Memorial Hall

path with bee-friendly flowers. It will look a bit

scrappy at first, but there should be some

flowers by August, with many more coming up

next spring and summer. Please do NOT

trample over either area, dump garden waste

or pick any flowers.

More working parties and visits are planned but

no dates confirmed yet. So look out for

posters!

For more details contact Davina Malcolm on

01438 832309

Thanks to the people of Kimpton for a

great bake-off!
The Vicarage Cream Teas were a sell out at this

year’s May Festival thanks to the beautiful warm

weather. Liz Jamieson and her team are

extremely grateful to all those, known and

unknown, who contributed cakes, scones and

tray bakes. It is a real act of faith as we never

know what will be delivered to the Vicarage.

Some of our younger bakers, who are now

involved in the new WI (KImpton Belles), were

baking for their own ‘Teas on the Green’ on the

Monday. We know that some of them also

contributed to Vicarage teas!

A huge thank you to everyone.

6

FFrroomm
TThhee
CChhaaiirr

It has been a relatively quiet few months since the

last newsletter, with little new activity to report – this

is possibly a good thing after a busy year or two

with some major projects undertaken in the village.

The weather kindly held out for a successful May

Festival weekend, and we were very pleased that

the new path to the Memorial Hall was able to open

in time for that.

Despite the fine Festival weather, you will recall that

we have had concerns about the groundwater

levels beneath the village, owing to the heavy

rainfall earlier in the year, and we met with the

County Council, the District Council and the

Enviroment Agency, and are confident that plans

and provisions are in place should another flood

appear to be likely in the future. The good news for

this year is that water levels have receded from

their peak, and all is looking well for the moment.

It looks as if the next big issue in the Parish is going

to be car parking. Although this has always been

an issue in the vicinity of the school with people

parking on the corner of Park Lane, and in other

inappropriate and ill-considered locations, it is now

spreading to other parts of the village.

Can I once again put out a plea to people to be

more considerate when parking? Please note that

The Highway Code, Section 243, states that you

cannot park near a school entrance, at or near a

bus stop, or opposite or within 10 metres (32 feet)

of a junction.

All of these regulations are being breached

regularly throughout the village, so if you are guilty

of this please try and be more considerate in future.

Not only is it potentially dangerous but, judging from

the comments we are receiving, it is causing

considerable annoyance to other residents.

There seems limited progress on the proposed new

Secondary School due to be built in Harpenden.

There has been some debate about the location,

which at the time of writing is ongoing – a

frustration for the Parish in view of the urgent need

for school places that will ease the annual cycle of

appeals that we need to go through in order to gain

a place at our nearest schools.

It does look as if we are in for a couple of

uncomfortable years until this school comes online,

but the Parish Council will continue to work to

support our families as much as we can.

A significant initiative for the coming year is that of

creating a Neighbourhood Plan for Kimpton. Under

the Localism Act of 2011, communities have been

given the power to set some priorities for

development in their areas, with less interference

from Central Government. How this works in

practice remains to be seen, but the Parish Council

has taken the view that we are better placed by

having a plan than by not having one.

Unlike previous attempts at a similar thing – the

Parish Plan, for example, compiled some years ago

– a Neighbourhood Plan has some degree of

statutory status. With the current feeling, not just

from our own government but from external forces

like the International Monetary Fund, being that we

need more houses sooner rather than later, this

document could become quite significant for the

Parish of Kimpton.

A key element in the creation of a Neighbourhood

Plan is the involvement of the community. Not only

do we hope for suggestions andinput, but the Plan

itself needs to be approved by the parishioners

before it can be put forward. There will be a

referendum which requires at least 50% of ‘Yes’

votes, or the plan cannot proceed.

Once completed, the neighbourhood Plan will help

to determine planning applications and guide

planning decisions within the Parish. We will be

able to state the mix of housing that we hope for, in

terms of affordable housing, properties suitable for

the elderly, as well as pressing for improved

broadband provision and so on.

There are a couple of sites within Kimpton that are

appropriate for development, so we need to ensure

that our voice is heard in terms of how any work on

those sites might proceed. If you would like to be

involved in the process of drawing up the Plan,

please contact me or the Parish Clerk through our

website.

Finally, we have just held the latest round of Parish

elections, although in our case no election was

necessary as the number of candidates equalled

the number of places. However, the Parish Council

sees one change this year – Councillor John

Baughan has left the Council, and has been

replaced by Councillor Lewis Hawke. My personal

thanks go to John for his input and support over the

years we have worked together, and my best

wishes for the future. I would also like to take the

opportunity to welcome Lewis to the Council.

David Hardstaff

7

KKiimmppttoonn
MMeemmoorr iiaa ll

HHaall ll

Good news for the ladies!
Those of you who have visited the Hall recently will be aware that the new pedestrian pathway

from the High Street is finally in service. The trees have been trimmed (By the BWP: Many thanks

to them): the grass has been cut (Thanks to the Parish Council): and the verges have been sown

with flowers (Thanks to Kimpton Environmentalists). I have already thanked those primarily

responsible, in the previous issue of this magazine. However, all in all, it has been a great

community team effort which has seen this very longstanding ambition, finally fulfilled. I think it all

looks super and I have received many complimentary comments: a credit to everybody involved,

in my opinion!

A less obvious improvement, the replacement of the 3 large high level windows facing the High

Street and the single windows in each of the two main toilets, has also been completed. All these

units were single glazed, highly inefficient and we felt, a significant factor in pushing up our

astronomical heating bills. The replacements are double glazed and of course, draught free. As

part of our five year plan embarked upon when I became Chairman (and now running well into its

6th Year!!), we had hoped to replace all the old

windows and doors. That remains an ambition,

and we have applied for a grant under the

NHDC Rural Funding Scheme, hopefully to

carry out that project and to refurbish the

Gentlemen’s Toilets.

The good news, alluded to in my headline for

this report, is that thanks largely to the

generousity of last year’s May Festival, The

Horse Show and the Autumn Show: we will be

able to carry out the long promised

refurbishment of the Ladies’ Toilets, this year. A contract has been placed, and the work is due to

be carried out in August. Were we to be awarded the grant referred to earlier, we just might be

able to get the ‘Gentleman’s’ done in August, as well. But that is dependent upon the decisions of

others, and upon timing. So it would be unwise to hold your breath on that one!

Roger Nash 01438 832101

8

DriveSafe…ly
through

Peters Green
The DriveSafe Scheme has been active in Peters Green since March.

Sadly, some of the registered owners of the many vehicles found travelling at speeds well in

excess of 30mph, so far, are Kimpton residents; so some of you will have received a letter from

Hertfordshire Constabulary.

We want you all to be aware that a First Notice will be followed by a Second (Final) Notice if your

speed is recorded in excess of 30mph again. When a second notice is issued, the details of the

vehicle are passed to the local police officers who will consider the appropriate action to be taken

then and in the event of further occurrences.

Peters Green is a very small village. Slowing down whilst driving through the length of it will not

add any time to your journey.

Drivers of vehicles with manual transmissions may find it helpful to remember that dropping down

to 3rd gear as they reach the 30mph sign at the edge of the village will help them keep within the

speed limit without increasing fuel consumption. (This advice is provided by Road Safety Trainers

at National Speed Awareness Courses). Donatella Pirola

Kimpton WI
In April Damien O'Dell told us about Ghost

Hunting in Hertfordshire and in June we had a

brilliant talk on stained glass by Anna Conti.

During April our team of Liz Haynes, Sue Ryder

and Joan Amoss got through to the final of the

WI Three Counties (Herts, Beds and Bucks)

Quiz which will take place in June. Good luck

ladies!

May Festival involved many of our members

baking for our cake stall which, as usual, sold

out within a couple of hours. Other members

worked on our float celebrating 50 years of May

Festival. We had three Kimpton Belles and

three Kimpton WI members on the float all

looking rather glam and golden! (see photo on

page 14) And to crown it all, five of our

members took part in the May Festival Pole

dancing. We certainly work hard and have fun!

Table tennis has finished for the summer but

will start again in September and our

Handicrafts group is continuing to meet on the

fourth Monday of the month. The book club is

also continuing through the summer.

Speakers for our July, September and October

meetings will talk on Graphology/Handwriting,

Wives of Henry VIII and Historic Herbal

Remedies respectively. If you would like to

attend any of our meetings, a warm welcome

awaits you on the second Wednesday of the

month in the Lounge of the Memorial Hall. For

details do not hesitate to contact Janet 01438

832597 or Shirley 01582 833285.

Peters Green Village Hall
Ideal for Family Parties, Exercise and Dance

Classes, other Social Events and for Long

Term Hire.

The level grounds and lawn can

accommodate bouncy castles and marquees,

offering both an outdoor play area and the

opportunity to entertain friends and family in

lovely rural surroundings.

Spacious and well equipped kitchen.

Seated capacity: 80

Enquires: Mrs Lesley Lark, 01438 831189.

9

130 bags of rubbish!
Kimpton Environmentalists had another strong

turn-out for the annual Kimpton Parish Litter

Pick on 28 March 2014. The 48 volunteers from

Kimpton and Peters Green managed to collect

130 bags of rubbish from the lanes around

Kimpton, Peters Green and Blackmore End. In

addition, 9 volunteers from Whitwell collected 32

bags of litter from around the village.

As a result, the lanes around Kimpton Parish

look so much better and many cyclists, motorists

and horse riders paused to thank us for our hard work. The clean lanes will help to present

Kimpton at its best for visitors to the May Festival.

Next year’s litter pick is provisionally scheduled for Saturday 28 March 2015. To be added to the

mailing list, please email tim.parfitt@netcel.com

Kimpton Probus Club
Kimpton Probus Club was founded fourteen

years ago and it has taken a very long time for

us to make a contribution to the Parish

Magazine, but we hope that, in future, we will

be regular contributors.

The purpose of the Club is to provide

opportunities for retired, or substantially retired,

professional and business men to meet

regularly to enjoy good fellowship and

stimulating discussion. We meet in the

Memorial Hall on the third Tuesday of every

month, except August. Our activities consist of

talks given by visiting lecturers, and

occasionally members, on a variety of subjects,

as well visits to places of interest. After our

talks, we retire to the White Horse for lunch.

Activities for the remainder of this year will be

talks on the Royal Opera House, Covent

Garden (entitled Tutus, Tenors and Trial

Balances) and the Life of Lady Hamilton

(complementing an earlier talk on Nelson), plus

a visit to HMS Belfast.

Membership of the Club is open to people who

are resident in the Parish of Kimpton, although

the geographical extent of Kimpton may be

interpreted somewhat elastically at the

discretion of the Club Committee!

We are always seeking new Members and, if

you feel that Probus would appeal to you,

please contact us. The Secretary is Victor

Maller, 01438 832374 or email

victor.maller@the-coppice.com.

Kimpton Preschool
If you’re thinking about a preschool place for

your child, we’re pleased to say that we have

spaces available from September. However

these book up quickly, so do get in touch and

register your child’s details to reserve your

place. You can contact the office on 01438

833936 or drop in during session hours to

speak to Lesley O’Brien, our Preschool

Manager.

If you’re interested in finding out more about

funding for your child’s time at preschool,

please visit www.hertsdirect.org and search for

‘early education funding’ for further details.

Cricket and Cocktails

Friday 27 June, 6pm, Kimpton Cricket Club

Our fundraising team are currently busy

planning for the annual Kimpton Preschool vs

Kimpton Cricket Club match – an evening of

20Twenty cricket, BBQ, cocktails, raffle and,

most importantly, lots of fun to raise funds for

Kimpton Preschool. All are welcome – there will

be games for the kids – please join us.

This and previous editions of the

Parish Magazine are available as

PDF files at the village website

www.kimpton.org.uk

The copy deadline for the autumn

edition is

September 19th

10

The Garden Club has had a very

interesting Spring programme
The May meeting was a very amusing talk about Luton Hoo Walled

Garden. The speaker gave us a fascinating insight into the Earl of Bute’s

interest in plants from all over the world, his eccentric ideas for plant

classification and Astronomy! We didn't realise that the octagonal shaped

walled garden had been designed to catch the sun’s rays at different times of the year.

Our meetings in June and July will be an evening visit to a garden in Letchworth and a day trip to

Kew. The August meeting will be a Summer Party. Weather permitting we shall be outside.

The September meeting Wednesday 3rd September, will see us back in the Green Room at 8

o’clock. It will be a talk about gardening through the seasons. The speaker, Roger Skipper, is a

popular visitor to Kimpton Garden Club. Kimpton Garden Club is a very friendly group, we meet

on the first Wednesday of the month, and we welcome new members. For more information

please contact our secretary on 01438 832776. Joan Amoss

Connie Hopkins

celebrates her

100th birthday
Connie and her

husband Bert moved to

Peters Green in 1967.

Being a very keen

gardener Connie joined

the Kimpton Garden

Club and grew a great

variety of vegetables.

She joined the Kimpton

WI and with Margaret

Payne started the choir

which she sang in until

two years ago. She also

baked and made

marmalade for the WI

market in Harpenden.

Her two sons, John and

Stephen, held a family

party to celebrate.

11

Well,
here’s to
the next
50 years
of the
Kimpton
May
Festival!

Hopefully everyone found something to interest, amuse or entertain them. We were again

fortunate with the weather (thanks to Lorraine and the Archdeacon of St Albans) with rain not

arriving until Tuesday morning.

The Committee (pictured above) and the ‘cast of thousands’ in the background, worked extra

hard this year to deliver a memorable event. My personal highlights include some very good

arena events (Titan the robot and the birds of prey), a fantastic Music Night and the opportunity to

meet our very first May Queen and attendant. This year’s May Queen and attendants did a

fantastic job, managing to keep smiling through a very long weekend, and the carriage was

stunning.

My personal thanks to a few (of many) individuals who make Festival possible; Mark Frost and

Clive Mitchell for volunteering to co-ordinate the bunting…Festival would not be the same without

it! Ben Cole for storing much of the ‘kit’ for the Festival and making continuous trips back and

forth to help so many groups with their own events. Arthur South for putting his voice in jeopardy

each year, working the mic on the Rec and on The Green, not to mention chairing Brains of

Kimpton. On that subject I should highlight the Committee team’s success in this year’s Brains. A

very competitive but fun evening and my thanks to our opponents and my fellow team mates

John Hills and Donna Bigg…all worth it for the look on Donna’s face at the end!

The date and venue for the Committee AGM will be advertised shortly, please do come along,

you will be very welcome. P.S. The Festival tea towels were a great hit and a few are still

available; many thanks to Steve Spalding for the fab image.

Andrew Ackrill, May Festival Committee Chair

Pete Desborough receives

his Community Award, from

Vicar Lorraine, for services to

Scouting as did Mark

Hubbard. Sam Gibbs

received an award for his

work with the football club

and his enthusiasm on the

May Festival Committee.

Barbara Kazwini received an

award for her contribution to

village life and work on the

May Festival Committee.

12

Crowds thronged the

streets of Kimpton for

the 50th May Festival

Friends reunited (left)

Masie Harding meets

with May Festival

founder Helen Price.

Scott provides much

needed refreshment

for the Kimpton Pole

Dancers.

Kimpton’s first May

Queen Frances

Harding crowns this

year’s Queen Lucy

Williams. There were

musicians and a

conjurer on hand to

entertain the crowds.
Photos: Andy Wright

FFaannttaasstt iicc ff ii ff ttyy!!
ph

ot
o:

 J
ul

ie
t M

or
to

n

13

14

Titan the Robot

entertained the

crowds and there

were modes of

transport, fast and

slow in the

procession.

The Kimpton

Players invited

everyone to sing

along with Old

Time Music Hall

favourites and the

WI celebrated in

style.

6 year olds at Kimpton
School were asked to write
down their thoughts about

May Festival by teacher
Jenny Meiklejohn.

Here are two examples by
Lillie and Poppy.

They were asked to

choose a way of writing down their

experiences of May Festival to share with

others. As a class we suggested acrostic

poems, a postcard, a diary, other forms of

poetry and imaginative story writing.

Mrs Stewart-Smith thought it would be lovely

to hear from the children.

We are incredibly proud to be part of the

May Festival Celebrations and as a school

celebrated its 50 years with many

associated activities going on throughout the school.

15

Kimpton School childen dancing at the May Festival

16

ROYAL BRITISH LEGION
Women’s Section

On 18th March the Kimpton Branch of the

Women's Section celebrated its 50th

Anniversary with a buffet at the Boot Pub.

Three of the Founder Members are still with us

but, unfortunately, were not well enough to join

us for the evening. However, we were happy to

have members from the Kimpton Men's Section,

London Colney Women's Section and Hatfield

Women's Section.

During the evening a Certificate was presented to the Chairman, Mrs. Shirley Clarke, by Mrs.

Doreen O'Dell representing the County and a celebration cake was cut by two of our longest

serving members, Mrs. Phyllis Desborough and Mrs. Phyllis Shepherd. A most enjoyable evening

was had by all. Shirley Clarke - Chairman

The Kimpton Branch of the Royal British Legion

has undergone something of a revival over the

last twelve months. Membership has increased

and the committee has become more active.

We were sad to hear of the death of John

Rumble, a long time member and the

committee has agreed to make a donation to

Great Ormond Street Children’s Hospital in

accordance with Gill’s wishes.

We will soon be making arrangements for the

start of the Poppy Appeal and we apologise in

advance for any inconvenience caused by the

closure of the High Street for an hour or so on

Remembrance Sunday. This is a police

requirement for health and safety. Anybody

requiring further information about the Legion

and what it does, should contact our Secretary,

Dave Gibbs, (01438 832236).

Dave Gibbs,Branch Secretary

Royal British Legion

Poppy Appeal
Unfortunately, I find I am no longer able to

continue as the organiser for the Poppy Appeal

in Kimpton and I would like to take this

opportunity to thank all those who have

supported the Appeal in any way. I am pleased

to say that Sue Burns of The Chapel, The

Green has agreed to take over this role.

CAN YOU HELP?? Collectors are urgently

needed for next November in the Blackmore

End area (Beech Way, Blackmore Manor and

Kimpton Road) and in Kimpton Bottom. If you

feel you could help, please ring Sue on

01438 832960 who will be happy to chat to

you.

Thank you for your continued support.

Shirley Clarke

Kimpton Monkeys is a

playgroup run in term

time by local mums at

Kimpton Memorial Hall

on Tuesday mornings

from 9.30 till 11.30 am.

Admission is £2.50p per child with siblings

over 6 months old being an extra £1.00.

This price includes tea or coffee and biscuits

for Mum,Dad,Gran,Grandad,Carers and

juice/water and a healthy snacks for each

child.

Our Monkeys had a great time walking along

in the 50th May festival procession this year

with their masks and tails on, it was such a

lovely day to be part of.

We are looking forward to our messy play

morning at the end of June which will involve

water, sand, paints, jelly and lots more messy

fun.

Term ends on Tuesday 22nd July so we will

be having our summer party with bouncy

castle and party food.

Come along and join us!

17

....Geoffrey Harding thought the

village should play. And so to

raise funds for a village Hall,

the Kimpton Horse Show was

conceived. The Show is proud

to be still part of local life, and

in touch with its roots - raising

funds for the benefit of the

village and parish of Kimpton.

Back in 1944 the war was

finally going the Allies’ way.

Thoughts turned to life once

peace had returned. What

better way to resurrect the

sense of community than

somewhere to hold events - a

new village hall. With a definite goal in mind, fund-raising events would set the scene for the

better life to come.

Step forward local farmer Geoff Harding, who had the idea for a gymkhana, which would also

carry on the pre-war tradition of horse events under the aegis of the various Lords Hampden and

Dacre up at the Hoo, a tradition that goes back to the famous 19th century Hoo Races. A public

meeting overwhelmingly backed the idea, and also decided that the funds would also be used to

set up a memorial in the church to commemorate villagers who had died in the two World Wars.

The show, in April 1944, was the first social event for many years, and was an enormous

success, despite attracting, in its very British way, unseasonal snow showers. The races included

Posting the Letter, Bending and Musical Chairs. One lucky numbered programme costing 6d

(2.5p) would win its fortunate owner £1! The Viscountess Hampden presented the prizes on the

day.

Now held on the last Sunday in July, Kimpton’s is one of the few remaining village horse shows in

the area, and attracts entrants from as far afield as Cambridgeshire and Buckinghamshire, Essex

and London - and don’t they love the village setting. Its success is due to its competitive but

friendly spirit and its range of classes ranging from those leading to affiliated national finals to

fancy dress, gymkhana games and novelty classes for those loveable family ponies.

Making it happen over the years have been the Harding family along with long-standing Secretary

Sallie Wilson, the Manning family and the essential brawn of Kimpton Rovers FC and umpteen

supporters who with current Chair Charlie Read will take care of this year’s show, Thanks too to

the Thompson family for storing the jumps ready for their annual outing.

Needless to say that the Memorial Hall and the Church feature among the local beneficiaries; the

show also donates to county charities like Macmillan Nurses and the Hertfordshire Air Ambulance.

£4,750 was raised last year alone.

So come along on Sunday July 27th to the field on Hitchin Road and keep the spirit of this 70-

year old wartime brainchild buzzing.

To find out more visit www.kimptonhorseshow.co.uk, email secretary@kimptonhorseshow.co.uk

or call 07951 381147.

It was 70 years ago.....

The deadline for the autumn edition of this magazine is

Friday September 19th

Please send copy and JPEGs to kimpton.editor@btinternet.com

Kimpton Scout Group
What a great start to the summer term we have

had. It began with a fabulous turn out for the

District Scout St Georges's Day parade in

Harpenden. Our young people turned out very

smartly in their uniforms and represented our

village very well. This is always a great occasion

and helps us all to realise that we are part of the

large, exciting and very popular community of

Scouts.

We hope you enjoyed our children and young peoples's

participation in the May Festival. 50 Scout Badges were

represented by the costumes and badges the young people

created. We really appreciate all the support we received with

sales at our book stall after the parade. The monies make a

valuable contribution towards both the Festival Committee and the

Scout Group. Thank you.

May half term saw our older Section, the Scouts, enjoying a

fantastic week away camping in Norfolk. The leaders provided

some wonderful opportunities for the Scouts to enjoy a wide range

of activities, including rafting, canoeing, swimming, cooking and

visiting Cromer and Great Yarmouth. Massive thanks must be extended to Mark, Christine,

Rainey and Kate. The time, energy and enthusiasm they give to ensure the Scouts have a truly

memorable experience is wonderful.

We are an ever popular Group in the village and we encourage you to register your child on our

waiting list as soon as possible. You can access our waiting list Family Information Form on our

website at www.kimptonscouts.org

We are very eager to recruit new leaders for our Scout troop. I make this appeal each time here,

but have never heard even a tiny squeak of interest from anyone! Please, if you have any

interest in providing opportunities to enrich the lives of our young people, do contact me so we

can discuss it further. There is currently the very real possibility that in 18 months we will no

longer be able to sustain all 3 Sections in the Group. Annie New Group Scout Leader 833421

18

Kimpton School Association
Indulgence Evening, Friday 4th July, 7.30-10.30pm Kimpton Primary School

Following on from another winning float entry and the sell-out May Festival BBQ, the KSA is now

gearing up for our annual Indulgence Evening – a wonderful night of mini pampering treatments,

shopping and drinks that will raise funds to boost the school’s IT facilities.

As well as a great excuse to catch up with the girls, this is your opportunity to relax, refresh and

indulge, right on your doorstep. You’ll find:

✿ Popular local health and beauty professionals offering mini treatments and therapies from £5

✿ Licensed bar serving refreshments

✿ A wide range of stalls

✿ Fabulous raffle

You’ll receive a menu of treatments and therapies along with your ticket. Get yours from Sarah

Kilby or Helen Purple on 07769 710694 (Sarah) kimptonksaevents@gmail.com

Tickets cost £5 in advance or £7.50 on the night, and include a welcome drink plus nibbles.

Places are limited so don’t miss out – book now!

19

The Kimpton Players celebrate 70 glorious years

Well, Abigail’s had her party, and by all accounts, it was a huge success. Everyone that went

enjoyed themselves immensely, and it is good to know that so many people had such a good

time – not sure her Mum was best pleased, though, I don’t think she enjoyed the evening quite

so much.

While we’re talking parties, the Players celebrated their 70th birthday on June 14th. 70 years?

Doesn’t seem possible, does it? But it’s true – Kimpton Players have been entertaining the people

of Kimpton since 1943. If you visit our website, www.thekimptonplayers.co.uk you can see a list

of all the different productions we’ve put on since the beginning, along with programmes and

photographs. (And thanks to Tony Newton for compiling that list for us – it was a huge task.) 70

years is quite an achievement, and we’re enormously proud of it. With your support, let’s hope we

can continue doing so for

another 70 years……..

Our next production will

be our bi-annual

pantomime. This year, it’s

going to be ‘Puss In

Boots’, chosen,

organised and led (as

was the last one), by our

wonderful Junior Players.

Watch this space, and in

the meantime – check

out the website,

thekimptonplayers.co.uk

(even I’m impressed!!)

Arthur SouthA scene from Abigail’s Party

20

Kimpton Rights of Way Working

Group
The rain this last winter made the going

difficult on many of our paths and

bridleways. Then the winds brought

down the trees. Whatever the official

guidance on the time to clear rights of

way, we took a reasonable stance,

recognising that the farmers have a

difficult enough job apart from clearing

footpaths and bridleways. And they did

all get cleared, generally within days.

Now the cycle of seasons has moved on

and some paths are becoming

overgrown with nettles and brambles. In

general it is the responsibility of Herts

County Council to keep these clear,

rather than the farmers or landowners,

and HCC have a ‘mowing’ schedule to

deal with this growth. We have been

quite concerned that this has not been

done too well recently but HCC has just

10 days in which to ask the contractors

back to put things right. So if anyone

sees that a field edge has been mown

but the brambles have not been taken

back far enough, or any other

shortcomings of the mowing, please let

us know ASAP.

Earlier in the year, the unsafe trees along

the Park Lane end of the footpath from

opposite the Corner Stores were cut

back quite dramatically. Some of them

are now regenerating, but in the coming

weeks a new hedge will be planted,

including a few taller trees.

Yet again, if any walkers, runners,

cyclists, riders or landowners have

difficulty with any of our paths or

bridleways tell either me or Tom

Goldsmith, Countryside Access Officer at

Herts. County Council

(tom.goldsmith@hertfordshire.gov.uk).

And, please, dog owners, don’t leave

dog poo on the paths. Nor in plastic bags

hung in the hedges. The plastic might

degrade but it takes years. It would be

better to flick the poo off the path with a

stick.

Bob Malcolm 01438 832309
bobm@ideo.co.uk

Community policing

Fortunately we continue to be classified as a low

crime area so our PC Chris Suckling and our PCSO

Elaine Cuozzo have been diverted to higher crime

areas resulting in reduced presence in Kimpton and

other villages. However, it would be reassuring to

see a uniform occasionally other than in a passing

beat car or when they attend a local crime scene..

Chris and Elaine maintain regular contact with the

Parish Council and NHW Co-ordinator meetings

where Chris supplies detailed crime data.

To contact Elaine or any other officer please use the

automated system at County HQ on 01707 354192

and clearly identify the officer you wish to speak to..

Other useful contact nos. are inside the back cover of

this magazine, including the new Police & Crime

Commissioner.

Local crime alert

Police recorded crimes for the last 12 months were

63 compared to 79 in the previous period which is

good news , however, amongst those were 12

burglaries ,4 thefts from and 3 thefts of motor

vehicles.. So we must not relax our guard and the

police have issued the following timely reminders:-

Doors,windows, garages, sheds and gates

Lock them all at night or on departure and don’t forget

to lift the handle and key lock PVCu doors.

Your car

Don’t leave it unattended with the doors unlocked and

worst still with the ignition key in it! It does happen.

Your bike

We hear increasing reports of bike theft, so do be

careful about leaving yours unattended and not

padlocked.

Scams on the loose

Be very wary of the following scams which police

advise do continue to operate in this area:-

One Day Sales . Trading Standards warn that flyers

through your door invite you to a one day sale in a

local hall with very tempting offers. Don’t be conned

as these offers are usually bogus and if you must

buy, use a credit card if possible but if you paid cash

normally there is no comeback. If you have a problem

call the Citizen’s Advice Bureau on 08454 040506.

to page 22

21

Breaking into your bank

Caller claims to be from your bank saying that your account has been hacked and they need to

put you through to the police and after a pause another voice (obviously in the same office)

comes on claiming to be a policeman and asks for your Account and Pin Nos. Police officers

would never ask you to do that so put the phone down immediately !

Powerful computer attack

The National Crime Agency advise that there are organised cyber criminals at work who can

infect your computer with malicious software (malware) usually by asking you to click on e-mail

links or attachments . You can protect yourself by installing and updating security software.

If you are unsure or need professional advice then contact www.getsafeonline.org/nca.

A further scam involves callers claiming to represent ‘Computer Software Technical Support’ using

the name of a company like Microsoft saying you have a problem which they can put right if you

give them certain details. Don’t!

Advise your relatives and friends not to get conned.

Summer sale!

If you need any of the following personal and property security items at knockdown prices please

contact Alan Smith … these are really good value for money.

Personal Alarms and Door and Window Alarms and Letter Box Deflectors.

Vehicle speeding in the High Street

Progress continues to be slow as an IT problem has been discovered in the system

controlling the training of Lead Volunteers, which may not be resolved until the end

of July. The remaining members of our team have now been forrnally cleared as

volunteers. We would welcome more volunteers so if you are concerned about speeding then do

please contact Alan Smith.

Caring neighbours

Please be kind enough to check on elderly, vulnerable and neighbours living alone and in

particular remind them not to let unexpected callers into their house or engage in conversation

with any dubious phone caller. If they are in any doubt tell them to put the phone down or if they

are on the doorstep and are unsure about their identity advise them to call the Police immediately

on 999.

Night security and absence

If you are planning on leaving your property unoccupied in the coming weeks please do ensure

that you have secured all windows, doors, garages and sheds. Make your property look ’lived in’

if possible by parking a vehicle on the drive .and installing timer operated security lights. If your

absence is for more than a day do please give a neighbour your contact details.

PVCu doors with handle operated shoot bolts or claws must be double locked with the key, If you

don’t do this the door can be jemmied! Don’t leave any keys within sight of an open letter box.

Our Letter Box Deflectors prevent this.

Inspite of some of the worries above do have a peaceful and enjoyable summer.

Compiled by:
Alan Smith, Kimpton Village NHW Co-ordinator

01438 832749 margaret.smith5@talktalk.net

The deadline for the autumn edition of this magazine is

Friday September 19th
Previous editions as PDFs can be seen at the village website

kimpton.org.uk

22

Kimpton Entertains - Kimpton Entertains - the showcase of village talentthe showcase of village talent

The Memorial
Hall was
packed on
May Festival
Saturday
evening for
Kimpton
Entertains
and Juliet
Morton was
there with her
camera to
record the
event.

23

Parish Magazine
Editor: Andy Wright

email: kimpton.editor@btinternet.com
Typed or written copy to John Pollington,10 Canham Close

Kimpton SG4 8SD 01438 832249

Deadline
Copy for the autumn edition must be in by September 19th

Kimpton Parish Magazine is printed by

Triographics Printers Ltd. Knebworth 01438 811905

Police Telephone Numbers
Urgent 999 Non Urgent 101

Ward Constable Chris Suckling

Community Support Officer PCSO Elaine Cuozzo

01707 354192 (automated system)

Hitchin Safer Neighbourhood Team

Sergeant Martin Turpin

01438 757604 (usually answerphone)

Police and Crime Commissioner

David Lloyd

commissioner@herts.pnn.police.uk 01992 556600

Parish Council

Cllr John Baughan

Cllr Ian Corbett

Cllr David Hardstaff

Cllr Jon Marsh

Cllr Sue O’Brien

Cllr Jon Palmer

Cllr Donatella Pirola

Cllr David Reavell

Parish Clerk
Carina Helm, Memorial Hall kimptonpc@btconnect.com

01438 832573

North Herts District Councillor
Cllr John Bishop john.bishop@north-herts.gov.uk

County Councillor
Cllr Richard Thake richard.thake@hertscc.gov.uk

Parish Councillors can be
contacted at

kimptonpc@btconnect.com

The Church in

Kimpton

Parish Church
Vicar
The Reverend Canon Lorraine

Summers

The Vicarage

11 High Street

Kimpton SG4 8RA

01438 833419

revles@btinternet.com

Lay Minister
Mr Andy Morton

01438 832427

adewm@aol.com

Reader
Mrs Valerie Phillips

01438 832649

Church Wardens
Jenny Kelly

01438 831230

Mr Ben Cole

07831 673382

cole.son@farming.co.uk

Baptist Church

Perry Green at Peters

Green
Minister
Rev Andrew Gale

01582 422635

Branch Leader
Miss Pam Greener

01582 604771

Helping Hand
HOSPITAL VISITING

Please phone the vicarage - 01438 833419 - if anyone from the village is in hospital.

NORTH HERTS COMMUNITY VOLUNTEER SERVICES SCHEME

Can provide transport to hospitals. For details ring 01462 459752

CANCER ADVISORY SERVICE

BACUP Link Line. Freephone 181199

THE SAMARITANS

If you would like to talk to the Samaritans or find out more about becoming a volunteer, please

ring 01582 720666 or 08457 90 90 90 anytime day or night or email jo@samaritans.org

HITCHIN CITIZENS ADVICE BUREAU

To contact the CAB phone 01462 622999 Monday, Tuesday, Wednesday or Thursday afternoon

between 1pm and 5.30pm

CARERS IN HERTFORDSHIRE

Support and guidance offered for all carers, including support groups, a telephone link line and a

regular newsletter. Carers can contact the centre on 01462 456660

KIMPTON MONKEYS TODDLERS’ GROUP

Come and meet local, friendly faces and enjoy general play, craft, ride-on toys, baby corner,

singing, etc for pre-school children and babies.

Entrance is £2.00 plus 50p for each additional child and includes tea/coffee/juice and snacks for

all. Held at Kimpton Memorial Hall on Tuesdays from 09:30 to 11:30 during term time.

Contact us at kimptonmonkeystoddler@gmail.com www.facebook.com/KimptonMonkeys

KIMPTON PRESCHOOL

Our friendly team, based at Linden Lodge in the grounds of Kimpton Primary School, offers

sessional care for children aged two to four years old.

We are open during term time from 8.50am to 11.50am, Monday to Friday. We also offer Lunch

Clubs (11.50am to 12.30pm) and afternoon sessions (12.30pm to 3.30pm) from Monday to

Thursday. For more details, please contact Lesley O’Brien, Preschool Manager, on 01438

833936.

KIMPTON MEMORIAL HALL

For bookings contact Mrs Barbara Kazwini. 6 The Wick, Kimpton. 01438 832620

PETER'S GREEN VILLAGE HALL

For bookings please contact Mrs Lesley Lark, 01438 831189

USEFUL LINKS

www.kimpton.org.uk

www.herts.police.uk

www.stalbans.anglican.org

www.kimpton.herts.sch.uk

24

