Pirton In 1965

WI Golden Jubilee Year

PIRTON W.I.
Members in Golden Jubilee Year 1965

Mrs Askew

Mrs H. Dawson

Miss E. Jarvis

 ” C. Baines (Com. & Sec’t’y 65/66)” Davies

Mrs K. Kingsley

 ” A Bennett

 ” Doarkes

 ” N. Lake

 ” Bishop (Committee)
 ” Elmes

 ” M. Lake (died during year)

 ” J. Blackburn

Miss Farris

 ” Mabel Males (Com.)

 ” C. Britnell (Vice-Pres.)

Mrs Flint

 ” Minnie Males
 ” Brittain

 ” Foster

 ” P. Males

 ” E. Burton

 ” D. Groves

 ” Martineau

 ” J. Burton

 ” Handscombe (Committee)
 ” E. Morris (Committee)

 ” M. Burton

 ” Haslam

 ” C. Morris

 ” Brown

 ” Holiday

Miss Marlow

 ” Butt

 ” Horn (President 64/65)

Mrs Newman

 ” Cardy

 ” Hoye (Committee)

 ” Newton
 ” E. Chapman

 ” Huckle

Miss Odell

 ” P. Charles

Miss B. Huckle

 ” Pearce

 ” M. Cook

Mrs Humphrey

Mrs Reynolds

 ” V. Cooper

 ” Ingram

 ” Rich

 ” Crawley

 ” James

 ” Roberts

 ” N. Walker

 ” E Titmuss

 ” Robinson

 ” R. Walker

 ” D. Walker

 ” Saggers

Miss M. Walker

 ” Doris Walker

 ” Saunders (Vice-Pres.)

Mrs R. Weeden

 ” E. Walker

 ” Tassell

 ” W. Weeden

 ” J. Walker (Treasurer)

 ” Timbury
 ” Whiteman

 ” M. Walker (Committee)
 ” B. Titmuss (Sec’t’y 65

 Pres. 65/66)

Edited, compiled, printed, illustrated and bound by M.M.M. Walker.
 The Editor wishes to thank the following contributors of news, without which this Scrapbook would not have been possible.

Women’s Institute…. Mrs Saunders

School…. Mrs Roberts

British Legion W.S.….Mrs Minnie Males

Parish Council…. Miss B. Huckle

St. Mary’s Church…. The Rev. J.G. Stunden
Weather….Mrs C. Baines

Methodist Chapel…. Mrs M. Ingram

General News…. Mrs Britnell & others.

She also thanks all the people who gave photographs so willingly, and Mrs Alport for her painting of Hammonds Farm, also for her great help when the cover was made.

The Institute is grateful to Mr. Jo. Titmuss for his gift of a calf skin.

Signed: - M. M. M. Walker

Pirton

Women’s Institute

Golden Jubilee Year

Scrap Book

For

1965
January

GOLDEN JUBILEE YEAR starts

with a PARTY
Women’s Institute

Jan 1st
To Mrs Butt a daughter Charlotte Jane.

Mrs Roberts held a Coffee Morning at her house on New Year’s Day and fifteen members attended. Homemade sausage rolls were enjoyed and as the sun was brilliantly shining to welcome 1965 a group photo was taken.

Jan 14th
The Annual New Year’s Party was for this year held on the Monthly Meeting night, about 80 members and guests from Ickleford, Holwell, Shillington and Hexton Institutes sat down to a hot meal of soup, chicken with peas and potatoes, fruit salad jelly & cream, followed by coffee. The Committee prepared the meal and waited on the members. The rest of the evening was spent watching Mr Loss Pentingell of Letchworth bewildering his audience with his clever conjuring.

British Legion Women’s Section

President. Mrs M. Anderson

Chairman. Mrs Handley.

32 members.

Treasurer. Mrs J. Beazley

Secretary. Mrs M. Males

B. Group.

Jan 11th
Visit to Wembley Ice Show to see “Ali Baba & the Forty Thieves” by members and their families who thoroughly enjoyed the outing.

Jan 13th
Six members attended a Group Meeting at Hitchin with 60 members of B Group present. Mrs Swinburn, Hitchin’s President, congratulated Mrs Anderson on being elected Herts. County Representative on the National Committee & Mrs Males as Group Vice-Chairman. The Speaker was Mrs Mills County Vice-Chairman,and Mrs Holmes, retiring Group-Chairman was presented with a fitted writing case & fountain pen subscribed for by all the branches. Mrs Howe of Royston is the new Group Chairman.

Jan 24th
It was decided to hold a Jumble Sale at the February meeting.

St Mary’s Church

Vicar Rev. J.G. Stunden

Jan 3rd

The Evening Service was held in the Vestry owing to failure of the electricity supply.

Jan 7th
The Mother’s Union Meeting was held at the Vicarage instead of the usual New Year Meeting in church because of the weather.

Jan 15th
A successful Jumble Sale in aid of Moral Welfare was held in P.I. room.

Jan 16th
A picturesque wedding held at the church. It was the marriage of Miss Valerie Feaver to Mr. Derek Worbeys of St. Albans. The church was beautifully decorated by Mrs. Rich of Orchard Cottage.

Jan 30th
The bells were muffled for the Memorial Service & Funeral of Sir Winston Churchill.

Note:-

January 1965 sees a drawing together again of Church and Chapel. From now on Chapel news will be given each month in the Church magazine.

Methodist Church

Minister Rev. J.A. Wall

Jan 1st
A New Year’s Family Party was held. Buffet refreshments and games provided an enjoyable evening.

Jan 3rd
No services were held because of the electricity failure. The Annual Covenant Service was to have been held but that also was cancelled.

Jan 23rd
The Annual Sunday School Party was held & 30 school children attended. There was a bumper tea & a small present for everyone. The games were organised by Mrs. Holiday. It was voted the best party ever.

Parish Council

Jan 25th
It was decided to go ahead with the scheme for four further street lights in the village. Great Green and Little Green came under discussion. Various ideas are being considered for improving them; steps will have to be taken to stop vehicles from parking on & driving across the grass before this is commenced. In the near future it is hoped to provide adequate toilet facilities on the Playing Field. Plans have been drawn up for a brick built block to be erected adjoining the Pavilion.

School News

Miss Farris (Headmistress), Mrs Holiday & Mrs Sanders
Jan 7th

School reopened & the staff were pleased to see all children present after the pre-Christmas epidemic of chicken pox which had kept a third of the children away. Four new children were admitted – Sandra Cornell, Gary Pipers, Stephen Berry & Sharon Fitness. Brian & Carol Wright left to attend Holwell School as the family now live in Holwell.

Jan 12th
A happy day of great excitement. The Xmas Party, postponed because of the epidemic, was held in the School Hall. The children were first entertained with films shewn by Miss Farris, then into the hall for tea. Each table was plentifully supplied with sandwiches, cakes, jellies & trifles and when the crackers were pulled the hall was gay with paper hats. The mothers who had prepared and provided the tea waited on children staff & visitors. Everyone enjoyed the conjuring & tricks of Mr. Mayes, who proved a great success. The highlight of the party was a present for each child from Father Xmas (Mr.

Wilcox, the retired handwork master).

Jan 20th
The first fall of snow was thoroughly appreciated in the playground.

Jan 24th
News of the death of Sir Winston Churchill told to the children. Prayers had been offered during his illness and lessons were given on his life, his achievements, and what he meant to Britain during the Second World War.

General News
New Year High Spirits on Wheels

Jan 2nd
It was freezing hard on this Saturday evening & the roads were white. The last bus from Shillington was late. It rounded the bend by the Baulk, touched the edge of the path, veered over to the Croft, ran along its bank & across the road to Mrs. Well’s house. It narrowly missed the telegraph pole, knocked down a gate post, went over a low wall across the Drive, over the other wall, mounted the bank, on straight across the front garden, completely demolishing the hedge, and went out of the front gate entrance and on to the road again. Luckily it was a single decker bus which was somewhat damaged & fortunately nobody was hurt. Later when towed away, remnants of the hedge caught underneath the bus were dropped for some two miles along the Hitchin Road.

Jan 3rd

The Electricity supply failed on Sunday morning at 11o’clock. In some parts of the village it was restored by 1o’c, but elsewhere it was off till 8p.m. and affected home activities & Church & Chapel.

Weather Report

It has been quite a pleasant month for January. The first five days were cold and frosty with no wind and plenty of sunshine. Warm gaily patterned stockings are definitely winter wear now. Two days of mild dull weather preceded ten days of high winds, often gale force, with frequent heavy rain. The first snow of 1965 fell on the 20th but this soon turned to rain. The last ten days of the month were cold. – a few snow showers – but sunny and slight frosts at night. The best day was Sunday 24th which was sunny and Springlike. There was no fog during the month, although slight mist some evenings and early mornings. During the month the ponds which had been unusually low filled up a little. Aconites were well in flower on Jan 14th in Hill Farm garden and the W.I. President found her first snowdrop on the 15th, her daughter Melanie’s sixth birthday.

Village Sport and Activities

Jan 2nd
League Matches
Pirton 1st versus
Weston

5 . 0 won

 ” Res ”
Cottered
0 . 3 lost

Bingo in the Village Hall.
100 people attended.

Jan 3rd

Pirton Boys versus Letchworth
3 . 0 lost

 (Dynamoes)

Jan 9th
Benevolent Shield
 ” 1st ”
Holwell
3 . 2 ”

 ” Res.
 ”
Kodak Res.
6 . 1 won

Bingo in the Village Hall.
120 people attended.

Jan 16th
League Matches.
Pirton 1st versus
Ickleford
0 . 3 lost

Letchworth Bacon v.
Pirton R.
6 . 2 ”

Jan 23rd
Herts Junior Cup.
Borewood saints v.
Pirton

4 . 3 ”

Bingo in the Village Hall
125 people attended. Jackpot still not won.

Jan 30th
League Match

Pirton
 versus
Weston
4 . 6 lost

 ” Charity Cup
Letch. Bac. v. Pirton Res.
4 . 0 ”

Neville Morgan 1st team player had his leg cartilage removed on Jan 19th.
February

Women’s Institute

Feb 11th
An afternoon meeting was held in the P.I. Room and two representatives from Cadbury’s gave us an excellent cooking demonstration. Fifty-six members and friends attended. The excellent results were afterwards raffled and Mrs. Robinson won the ‘par-excellence’ of them all – the chocolate creamed filled sponge. More such afternoon meetings would be welcomed.

The evening meeting on the same day was equally well attended. Arnold’s Travel Agency showed two very good films in colour of Bratislavia and Scotland. Mrs. M.M.M. Walker was chosen by popular vote to attend the Garden Party to be given by Her Majesty the Queen at Buckingham Palace on May 31st in honour of the W.I. Golden Jubilee Year.

The Institute decided to send £5.10s to the British Empire Cancer Campaign as a result of the Carol Singing effort.

Feb 14th
The President’s husband, Mr. Peter Horn was involved in a bad motor accident outside Banbury. He received extensive injuries to both legs and will be in hospital for some time.

British Legion – Women’s Section

Feb 1st

A Jumble Sale was held in the P.I. Room & £10.11s.6d was raised for the “Flatlets Fund”. This money will go to Herts County British Legion Women’s Section Fund. The County Purse will be presented to the Queen Mother at the National Conference to be held at the Albert Hall in May.

At the Eastern Area Conference held in London, Mrs. Anderson attended as County Representative & Mrs. Males as Branch Delegate.

St. Mary’s Church

Feb 4th
A well attended meeting of the Mother’s Union was held in the Vicarage. After the prayers and notices, Mrs. Rich gave an excellent talk and demonstration of flower arrangement.

Feb 19th
The Annual Sunday School Party was held in the Village Hall. The children thoroughly enjoyed the tea provided, the entertainment and the films shown by the Vicar.

Feb 24th
A Jumble sale was held in the P.I.R. in aid of the interior adornment of the Church. It was well attended and the money raised was approximately £21.

Methodist Church

Feb 3rd
Services for the Home Missions were held and again on Sunday Feb 7th. A film was shown at the Wednesday meeting. The Chapel News in the Parish Magazine is much appreciated.

School News

Feb 3rd
Mrs. Howard, a much travelled lady again visited the school to show her interesting films, this time on South Africa, and was much enjoyed.

Feb 11th
A football match between Pirton and Holwell Schools caused much excitement especially as Pirton won 1 – 0.

Feb 15th
Many children absent from school due to gastric influenza.

Feb 18th
The boys of Holwell met Pirton again in a football match and the former result was reversed. Holwell won 1 – 0. The girls of the two schools met for netball and Pirton decisively won

19 – 1!

Feb 24th
School met again after half-term holiday.

Feb 25th
The two top classes went by coach to a Letchworth J.P. School to attend a Percussion Festival performed by Mr. James Blades helped by a very efficient assistant. He played on various instruments ranging from a child’s rattle to a huge Chinese gong, which incidentally is the one heard and played by Mr. Blades at the beginning of a particular make of film. This hour and a half performance was very much enjoyed by all the children.

General News

Feb 9th

Edith Davies of Pirton Grange was buried in Pirton Churchyard. In her younger days she lived at Rectory Farm where her father “Bob” Davies farmed a considerable acreage. At that time he was a prominent man in the village, Chairman of the Parish & of the School Managers.

Feb 10th
A hare shoot took place and 137 hares were shot. Those taking part had an excellent lunch in Messrs. P & S Walker’s barn.

Feb 12th
A Canadian timber wolf escaped from Whipsnade Zoo & made its way towards Hertfordshire. After being seen in the Hitchin district it made its way over Oughton Head Common towards Pirton and met its death by being shot by one of the Whipsnade keepers. This took place at Westmill Farm on the Pirton Parish boundary. It had enjoyed four days liberty and done no one any harm, and many people were sorry that it was shot. Alas poor wanderer! Many villagers saw the police cars racing to the chase & the helicopters directing the search. It was even rumoured in the village that it had loped by way of Priors Hill from Stondon to Priory Park but that must have been some rumour.

Feb 23rd
William (Bill) Barnard died. He first came to Pirton as a driver to collect market garden produce. He married a Pirton woman and his death leaves her a widow with two children.

Feb 17th
Mr. L. T. Franklin of Walnut Tree Farm organised a hare shoot (total 103) and entertained to lunch those taking part.

Mr. & Mrs. A. Reynolds of the Post Office and grocer’s shop retired at the beginning of February. The new Postmaster, Mr Daltry has taken over, with his wife & young baby daughter.

Weather Report

This month has certainly not been February-fill-dyke. On the whole it has been a dull dry month with cold winds, and the milder days have been damp. On some days there have been showers, sometimes of sleet or snow, but not one day of continuous rain. Only on Monday Feb 8th was there white frost at night, but this gave way to damper conditions on Tuesday. A covering of snow fell during the night of Friday Feb 19th and lasted over the week-end, but had gone by Monday mid-day. The two nicest days were both Sundays - the 14th & 28th.

The crocus is showing in some gardens, winter flowering jasmine, also the Daphne and other very early shrubs.

The birds have begun to pair up and on the sunnier days have been in great song.

Village Sport and Activities

Feb 6th
League Matches
Henlow
versus

Pirton

2 . 3 won

Pirton Reserves ”

St Ippolyts
0 . 1 lost

Bingo in Village Hall – Jackpot still stands

Feb 13th
League Matches
Ickleford
versus

Pirton

4 . 0 lost

Baldock W.M.C. ”

Pirton Res.
2 . 1 lost

Feb 20th
Greg Cup Match
Tycos

versus
Pirton

0 . 2 won

Bingo in Village Hall. Jackpot won by Shefford man who went home £46 wealthier.

Feb 27th
League Matches
Kodak

versus

Pirton

1 . 2 won

Pirton Res.
 ”

British Visq.
7 . 0 won

Bingo in Village Hall.
March

Women’s Institute

Mar 11th
Two new members, Mrs Brown & Mrs Newton were welcomed. Mrs. E. M. Wilson of the Women’s Advisory Council on the Solid Fuel gave a talk on Central Heating in the Home, illustrating her talk with coloured slides. A vote of thanks was given by Mrs. Holiday.

Plans were made for a Jumble Sale to be held on April 1st and names taken of those to attend the Group Meeting.

An outing to Frogmore Gardens, Windsor was arranged for May 5th. The annual collection of “ Pennies for Friendship” was taken.

In a competition for the prettiest necklace Mrs. R. Weedon was awarded 10 points and Mrs. C. Baines nine.

The January edition of the Scrap – book for Golden Jubilee Year was read and shewn to the members during the Social Hour.

Mar 25th
A coach load of members attended the Group Meeting held at Ickleford Village Hall. It was a very wet night. Pirton came 3rd with Lilley in the competition. This was most disappointing as the entries were so varied and beautiful. The Speaker gave an excellent and entertaining talk on the life and novels of Jane Austin. The Social Hour was a performance by Hexton of songs and playlets, which all enjoyed.

The condition of Mr. Peter Horn is much improved and the President has hopes that he may be moved to the Lister Hospital in the near future.

British Legion – Women’s Section

Mar 1st
Mrs. Beazley resigned her office as Treasurer. She was thanked by the President, Mrs. Anderson, for her services over the past three years, and then welcomed Mrs. Haslam as the new Treasurer.

Mrs. Males gave her report of the Eastern Area Conference held in London, where she had acted as delegate.

The President said she would organise the Village collection for the Sir Winston Churchill Memorial Fund, assisted by the usual Poppy Day helpers and some members of the Women’s Institute.

(The total collected by the closing March 28th was £ 38..5..7d)

 In future meetings will be held on the second Monday of the month to avoid clashing with the Parochial Church Council Meetings.

St. Mary’s Church

Mar 4th
Mother’s Union meeting was poorly attended as it snowed heavily. Mrs. Richardson gave an account of the Diocesan Council Meeting. It was agreed there should be a Mother’s Union Corporate Communion on Lady Day at 9.30a.m. and the usual Mothering Sunday Service at 3p.m. on March 28th.

Mar 6th
Miss Diane Brittain, elder daughter of Mr. & Mrs. W.H. Brittain of 8 Danefield Road was married to Mr. Keith Goodship of Luton. After a reception in the Village Hall the couple left for a honeymoon in Brighton. They will live in Clifton.

Mar 22nd
 A Church Council Meeting was held in the P.I. Room. Thanks were offered for loyal service to the Church, to the Choir, the Organist, the flower decorators and cleaners, the Magazine distributors, also the various money collectors. Mr. E.F.J. Rich was elected to the Council for two years to fill the vacancy by the retirement of Mrs. Minnie Males, who has been a faithful member of it for many years and also a loyal servant of St. Mary’s Church, working as a secretary, teacher and Diocesan representative. She is still willing if called on upon when necessary to act in any capacity. Mr. Rich is a newcomer to the village and lives at Orchard Cottage, High St. he takes a great interest in Church work. Two others also willing to serve on the P.C.C. are Mr. Ransome of Hammonds Farm and Mr. W. Walker of Bury End. Mrs. J. Beazley has also retired from the P.C.C. after many years of helpful service.

Mar 25th
The Mother’s Union Corporate Communion was held in church at 9.30a.m. The service was conducted by the Vicar.

Mar 28th
A service for Mothering Sunday was held in the church at 3p.m. The Sunday School children presented their mothers with pot plants and posies of flowers.

Mar 30th
An impressive funeral service was held in the church for Stuart Albon aged 15 yrs. who met with a fatal accident in the village on Mar 23rd. He had been a Sunday School scholar. There was a large attendance of his classmates from Hitchin and of people at the funeral, showing much affection for the boy and great sympathy for his parents.

Methodist Church

Mar 3rd
The Junior Fellowship visited Shillington Congregational Church and gave a concert entitled “Round the World in Song & Dance”.

Mar 17th
A “family night” was held and proved to be a happy evening. A discussion took place on
the subject of worship, and the tape recording of calypsos was very entertaining.

Parish Council Meeting

Mar 29th
The question of naming roads in connection with the housing development behind Cromwell Farm was raised. Suggested names were Cromwell Way and Bunyan Place.

Following the fatal accident in West Lane it was thought a sign “Children Playing” should be erected to slow traffic in that area.

Great Green improvements continue to cause much discussion but nothing definite can be done yet until many aspects are explored.

School News

March came in with the children enjoying the snow and the ice on the pond (see picture on next page)

Mar 5th
Miss Howard was again a welcome visitor. This time she showed films of her journey in Australia.

Mar 18th
The school football team met the Ickleford school team in a friendly game and lost

2 . 0.

During the lengthy spell of fine warm weather in the middle of the month the children were taken for Nature walks collecting wild flowers and searching for fossils in the Chalk Pit.

Mar 30th
Stuart Albon was laid to rest. The Staff and Pupils sent a spray of flowers in remembrance of a former pupil who met such an untimely end. Much sympathy was shown to his sister Ruth who is still a pupil at the school.

General News

Mar 1st
Mr. W. (Bill) Barnard was cremated at the Vale, Stopsley.

Mar 7th
Arthur Stapleton , aged 90, formerly of Pirton died at Shillington and was interred at St. Mary’s Churchyard, Pirton.

The burial of ashes of Harry Walker of Little Green Farm. He died April 14th 1964.

Mar 12th
Mr. Cook of Priors’ Hill, the husband of the former Mrs. M. Reynolds, died at his home. Mr. & Mrs. Cook came to live in retirement three years ago. He was cremated at the Vale Stopsley.

Mar 18th
The Hunt Ball was held in the Village Hall, which was suitably decorated. There was a good gathering from the northern part of the county.

Mar 20th
Miss Julie Wilde who has made a wonderful recovery from her dreadful motor accident on the M.1. in which her father lost his life last August, celebrated her 21st birthday at the Village Hall. At the well attended party she announced her engagement to Mr Bruce Writer of 17 Langbridge Close, Hitchin.

Mar 23rd
Stewart Andrew Philip Albon, aged 15 years, was killed in West Lane when he collided with a car as he came out of Davis Crescent on his bicycle. This sad and sudden end to a young life caused much sorrow in the village amongst those who had known him all his life. Great sympathy was felt and shown to his parents and two sisters.

Mar 27th
Miss Molly Tomlin of the General Stores, High St. was married at Stotfold.

Weather Report

This year March really did come in like a lion and go out like a lamb. The first week was very cold with snow and strong easterly winds. There was severe frost at night causing the pond to freeze (see above picture), but sunny spells during the day. These conditions then gave way to ten days of sunny mild weather with some rain in the evenings. A week of wet weather followed with rain all day on Saturday & Sunday the 20th & 21st.
The last week of the month was extremely mild with lots of sunshine. The gardens were aglow with crocuses, daffodils, hyacinths, forsythia and early Spring-flowering shrubs. Gardeners have been busy setting seeds and completing winter digging. Seed-drills are heard in the surrounding fields. Spring is well and truly here.

Village Sport and Activities

Mar 6th
League Matches.
Steeple Morden
versus

Pirton

1 . 6 won

Mar 13th
 ” ”

Biggleswade Un’t’d
 ”

Pirton
3 . 2 lost

Pirton Reserves
 ”

Ether Sports
3 . 1 won

Mar 20th
 ” ”

Pirton

 ”

Grange

4 . 0 won

Bingo in the Village Hall. 100 people attended.

Mar 27th
League Match

Ether Sports

versus

Pirton Res.
6 . 0 lost

Greg Cup Semi-Final. Letchworth Covenanters ”

Pirton

0 . 5 won

Mar 31st
League Match

Pirton

 ”

Wilbury Wan.
2 . 4 lost

Mar 19th
Whist Drive in P.I Room held by Pirton C
April

Women’s Institute

April 1st
A Jumble Sale to raise funds was held in the P.I. Room. The profit made was £11.

April 8th
The Monthly Meeting was held in the Village Hall. Mr. Williams, a representative of Bero Flour shewed a colour film demonstrating the preparation and cooking of cakes and pastries. After free samples of flour and cookery booklets had been distributed Mr. Williams showed a colour film of the wedding of Princess Margaret in Westminster Abbey, May 6th 1960. This was much enjoyed by all members.

Mrs. M.M.M. Walker was appointed delegate to the Spring Council Meeting to be held in Hitchin Town Hall on Apr. 29th. Mrs. Weeden and Mrs Timbury offered to attend as visitors. Pirton was asked to decorate the hall & Mrs Kingsley offered to do it.

The February edition of the Golden Jubilee Year scrapbook was read and afterwards shewn to members.

The competition was a decorated chocolate sponge. Mrs. Mabel Males was awarded 8 marks and Mrs. Roberts 7. Mrs Brittain won the Easter egg in the raffle.

April 28th
Mrs. Kingsley fell and struck her head causing concussion and so was unable to decorate the Town Hall. Mrs. Rich of Orchard Cottage kindly offered her services.

April 29th
The Spring Council Meeting was held in Hitchin Town Hall which was packed with members from all over the county. Mrs. Walker attended as delegate and Mrs Timbury & Miss Jarvis as visitors. Mrs. R. Weeden was unable to be there.

Pirton was congratulated by Mrs Boddington, our efficient and excellent Chairman, on the beautiful flower decorations. A round of applause was asked for and given by those present.

Mr. Peter Horn, our President’s husband was allowed home for 3 weeks, which time he had to spend in bed. It was a welcome break from his long spell in hospital. He has made good progress, but is still in plaster to the waist.

British Legion – Women’s Section

April 8th
The Group Meeting was held at Ickleford. Five members from Pirton attended and heard Mrs. Minhall tell “The Story of the Poppy”.

April 24th
The County Purse Presentation for Hertfordshire took place at St Albans. Three officers of our Branch attended, and presented our cheque for ten guineas towards the Flatlet Fund. Mrs. Minnie Males is to be the delegate to the National Conference to be held at the Royal Albert Hall on May 5th & 6th.

St. Mary’s Church

April 1st
The Mothers’ Union Meeting was not held as usual at the Vicarage but took the form of a transferred Lady Day Service in the Church. The Vicar conducted the Service.

April 5th
The first meeting of the new P.C.C. took place and the following were elected:-

Vice-Chairman
………….
Mr. C.M. Timbury

Secretary

………….
Mrs. R.M. Brewster

Treasurer

………….
Mr S. Roy Head

Co-opted

………….
Mrs Rich

April 16th
Good Friday

April 18th
Easter Day and baptism of Lynn Francis Stedham of West Lane

April 25th
Charlotte Phoebe Emma daughter of Mr. & Mrs Ransome of Hammonds Farm was baptised.

Methodist Chapel

A circuit Ivory Coast Festival was held during April. The sum of £140 was raised, more than sufficient to provide an operating table which we had promised.

The following were successful in the Festival:-

Elocution
(under 9 years of age)

1st
Kevin Pamphilion

2nd
Hilary Handscombe

Solo Singing
 ” ” ” ” ”

1st
Kevin Pamphilion

Handwriting ” ” ” ” ”

2nd
Kevin Pamphilion

Painting
(ages 9 to 12)

2nd
Robert Bishop

Group Entry
Frieze

2nd
Pirton Youth Fellowship

 ” ”
Sweets

1st
Miss P. Weeden

 ” ”
Small Cakes

2nd
Miss P. Weeden

 ” ”
Knitting

2nd
Miss E. Jarvis

 ” ”
Jam

2nd
Miss E. Jarvis

 ” ”
Embroidery

2nd
Mrs. I. Bishop

 ” ”
Preserves

1st
Miss A. Abbiss

April 27th
A luncheon, attended by 50 people, was held at Brand St. Methodist Church. Quite a number went from Pirton. It was held to raise funds for Women’s work in the Missionary Field.

School News

Very little news to report as three weeks of April was Easter holiday for the children and staff.

Graham Whitford son of Mr. Whitford, the Head of the Engineering Dept. of the College of Further Education at Walsworth House, Hitchin became a pupil at the school. He is in the top class.

Parish Council

No meeting this month.

General News

A familiar sight has gone from Prior’s Hill. Mr Flint has retired from tomato & flower growing, & his green houses have been demolished. The land on which they stood has been sold & a newly erected brick wall now separates that land from his garden & house. Mr. & Mrs. Arthur Reynolds who recently retired from the Post Office & shop, have sold their bungalow in High St. and are leaving Pirton to live in Exeter.

Preparations are now being made to erect 34 houses on land behind Cromwell House. The barns and buildings there, a familiar sight for years, have been pulled down and new ones erected in Burge End Lane. Mrs. & Miss Betty Huckle have greatly improved the appearance of their attractive Tudor Cottage, Great Green, by having a casement window put in, in place of the sash cord one.

Weather Report

April was not a pleasant month. The first week was sunny and warm with a few light showers, but the following three weeks were cold with heavy showers, & on some days the winds were very strong.

The Easter holiday was most disappointing. Good Friday was fairly calm, but the other days were wet and cold. However by the end of the month the daffodils were in full bloom, also wallflowers, tulips, hyacinths and flowering shrubs. Spring was well and truly here!

The cuckoo was heard on April 11th and the swallows were back by the third week.

The Anemone Pulsatilla (or Pasque Flower because it always seems to flower at Easter, or as it is known in Pirton, “Danes Blood” because it grows where Danish blood was spilt), was found in the first week in April by Mrs. Clare Baines who brought in two specimens. (See painting of them on previous page). In England pulsatillas only grow wild in two places, on the Pegsdon Hills & on Royston Heath. The Hills are now farmed but one small section is untouched to preserve this rare flower.

Violets in lovely patches were to be found in the hedgerows & up Wood Lane, and their sweet scented cousins were plentiful in many gardens.

Children, under supervision, were allowed to pick primroses that grow in the woods preserved for game so that the Church could be decorated for Easter.

Village Sport & Activities

April 3rd

Stevenage Rovers
versus

Pirton

 1 . 4 won

Bingo in Village Hall. 120 attended

April 10th

Hitchin Clublanders
versus

Pirton

 2 . 8 won

British Visqueen
 ”

 ” Res.
 2 . 1 lost

April 17th

Greg Cup Final held at Hitchin Town Ground.

Pirton

versus
Steeple Morden 1 . 0 won

Bingo in Village Hall. 140 attended.

April 24th

Grange

versus

Pirton

 4 . 4 draw

Pirton Res

versus

Baldock Social 3 . 1 won

April 27th

Wrangham Shield Challenge Match

Holwell

versus

Pirton

 1 . 0 lost

May

Women’s Institute

May 6th
A coach load of W.I. members visited Windsor and Frogmore Gardens which the Queen opened to the public for two days. The weather was rather cool & windy as can be seen by the members’ attire in the photo of them on the water bus. Thanks were sent to Mrs. C. Baines for arranging the outing as unfortunately she was unable to go.

May 16th
The Monthly Meeting was held in the Village Hall. The Speaker was Miss Stobbart from Oaklands who gave many useful hints on “Preserves for Exhibition”. Mrs. Haslam gave her a hearty vote of thanks. Mrs. M.M. Walker who has acted as delegate at the Spring Council Meeting held at Hitchin, reported on the day’s activities. The President Mrs. Horn thanked Mrs. Rich and her helpers for decorating the Town Hall for this event. In the competition for the prettiest table mat, Mrs. Mabel Males was awarded highest marks. Mrs. Crawley was the lucky winner of another competition.

May 18th
A well attended coffee evening was held by Mrs Joyce Walker at her home. There was a “Bring and Buy” Stall and £2..9s..0d was raised.
May 31st
A “Red Letter Day” for Mrs. M.M.M. Walker, the chosen representative of Pirton W.I. to attend the Queen’s Garden Party to be held in honour of Golden Jubilee Year. She was thrilled by the reception accorded her by many members who gathered at various points in the village to wave her on her way. The school children and the staff assembled in the playground and were photographed with her. Mrs. Joyce Walker drove her round and then on to Hitchin to board the coach that took her and others from surrounding villages to Buckingham Palace. The drive there, the entry into the Palace, the beautiful Bow Room through which she passed to reach the Terrace overlooking the lawns, which looked like a gay floral display as the 9000 members gathered to await the Queen and members of the Royal Family, was a sight she will never forget. Unfortunately having seen the Royal Party walk along the Terrace, and members of the Federation being presented to her Majesty, she never saw any of them again once they had descended to the lawns and were lost among the thousands of gaily dressed women all anxious to take back a description of the Queen or Prince Philip to their institutes. She could only boast that she had seen Princess Alexandra’s hat!

Mr. Horn, the President’s husband, who was allowed home from the Lister Hospital for three weeks in bed, still encased in plaster, went back to have it removed from both legs. Unfortunately it was found necessary to again operate on one leg & re-plaster it. It is to be hoped that both legs will now be of the same length & that eventually he will be able to walk quite normally.

British Legion – Women’s Section

May 5th & 6th
Mrs. Minnie Males attended the two day National Conference at the Royal Albert Hall as delegate.

May 9th
The Monthly Meeting was held and Mrs Fair of Hinxworth was the Speaker. Mrs. M. Males gave a full report of her two days attendance at the National Conference. She informed members that the Hertfordshire County Purse for the Flatlets Scheme contained £500.. 4s..7d. The total collected for the whole country was £13,281..15s..4d.

May 23rd
The Pirton British Legion Women’s Standard Bearer and three other members went to Ely Cathedral for the Dedication of the new Standard for the Eastern Area.

St Mary’s Church

May 3rd
The P.C.C. Meeting heard that the new cedar wood store-shed for the churchyard was now on order. The Maintenance Fund for the Village Clock (in the Tower) needed replenishing and a door-to-door collection would be made during the month. The P.C.C. decided to buy two fire extinguishers to be placed in the Church.

May 6th
The Mothers Union Meeting was held in the Vicarage. Mrs. M.M.M. Walker gave a talk on “Teaching in a Hospital School “

May 11th
Sidney Sharman Smith was interred in Pirton churchyard.

May 15th
A pretty wedding attended by many guests from New Zealand, Kenya, France and various parts of England took place when Pauline, daughter of Mr. & Mrs. Cyril Groves of 19A Shillington Rd married Mr. Michael Terence Cyril O’Neil of Nairobi, Kenya & of the R.A.F. The bridegroom’s parents, sisters & brother flew from Kenya to be present and Graham, the bride’s brother who went to New Zealand, also flew to England to see his sister married. After the reception in the Village Hall, the young couple left for their honeymoon on the Broads, & later went to live at their cottage at Benson, Oxford where the bridegroom is stationed.

May 15th
Alice Miriam Lake aged 68 years died after a long & painful illness. She was a much loved member of the Church and Mothers’ Union & will be greatly missed for her help and work.

May 20th
Mrs Miriam Lake was buried in the churchyard. Her relations and many friends attended the service to pay their last respects.

May 24th
Collection made for the Maintenance Fund for the Village Clock.

Methodist Church

May 14th & 16th
The Sunday School Anniversary was held on the Friday & the Sunday. On Friday an “At Home” was held, light refreshments were served and work done by the scholars was exhibited.

On Sunday the services were conducted by Mr. R. Germany of Hitchin. The special children’s service held in the afternoon was mainly composed of items given by Primary scholars. The older scholars gave a demonstration at the evening service called “The Gate of Life”.

School News

May 8th
A Netball Tournament was played in Hitchin. Pirton School played Codicote, Holwell, Ickleford & Little Wymondley, and won three of the four games played.

May 26th
Classes 1 & 2 went to London by coach to visit R.O.S.P.A. House, headquarters of “The Royal Society for the Prevention of Accidents”, where films and a talk on “Road Safety” were given. From there the children were taken to Westminster Pier to board a launch to Greenwich. Unfortunately it was wet & windy. On the way back they alighted at Tower Pier to visit the Tower and see the Crown Jewels.

May 27th
Ascension Day and the children and staff attended a service in St. Mary’s Church conducted by the Rev. J.G. Stunden. Lessons were read by Dawn Watts, Sharon Fitness, June Froy, Ruth Albon, Julie Whiteman, Christine Sell, David Owen and Graham Whitford.

Parish Council

There was no meeting of the Parish Council in May.

General News

May 22nd
Shirley Williams M.P. conducted by Mr. M. Anderson (Chairman of the Parish Council) made an inspection of Great Green. How did Westminster know that its grass badly needs cutting?

May 31st
Tragic death of June Andrews aged 17 years. A very sad ending to a young life. Much sympathy was felt for her mother and her brother in their loss.

The thatched Tudor cottage by the Pond belonging to Mr. Holmes has had its roof covered in plastic sheeting for some weeks now. It has been stripped to be re-thatched with Norfolk reeds, bundles of which are piled in the front garden, but evidently not enough yet have been obtained to be able to do the whole job. Norfolk reeds are hard to come by.

Thirty-four houses will shortly be erected on the site behind Cromwell House. It is to be known as the Oaks Estate. Adverts in the local press price the houses from £3,925 to £4,595. Our village is growing in Golden Jubilee Year.

Mr. Peter Doarkes has bought the late Mr. Gibson’s thatched cottage in High St. and the charming up-to-date bungalow “Toot Hill” is for sale.

Mr. & Mrs. Werley who left Pirton earlier in the year are returning to live in the bungalow bought from Mr. & Mrs. Arthur Reynolds who will shortly retire to Devon.

Weather Report

The first nine days of the month were showery, sometimes with heavy thunder showers and strong winds, but some sunshine. The next week brought beautiful weather & was very warm & sunny, but the following week was showery & chilly. Four nice days followed but the end of the month finished dull & cold with a N.E. wind.

May was a good growing month and the gardens did well. Wallflowers that scented the air and made the gardens aglow, gave way to summer bedding plants. The trees look heavy with leaf. The laburnums and lilac have been beautiful.

Village Activities and Sport

May 4th
A meeting was held at the Fox Inn to form a Pumpkin Club. The following were appointed:-

President & King Pumpkin
……
Mr. A. Pryor

Hon. Secretary & Treasurer
……
Mr. J. Titmuss

Committee …
Messrs. J. Baines, D. Cook, F. Males & K. Walker

Object
 …
Cultivation of Pumpkins and Good Humour

Rules:-

a) Each member to be issued with 6 seeds at a charge of 2/6d

b) Each member must grow the pumpkins himself.

c) Failure to produce a Pumpkin at Annual Show incurs a fine of 5/-

d) The Annual Show will be held on the first Friday in October in Fox Club Room.

e) A display will be arranged at Pirton Flower Show and members will be requested to produce a Pumpkin for this display.

Annual Show:- 1st Prize … Heaviest Pumpkin.
2nd Prize … Next Heaviest

 3rd Prize … Third Heaviest

4th Prize … Lightest Pumpkin

 5th Prize … Ugliest

6th Prize … Best Decorated

Members or Ladies Prize … Pumpkin Pie (with any additional flavouring)

May 31st
Annual General Meeting of Football Club.

May 1st, 8th & 22nd
Bingo in the Village Hall. 100-120 people present.
May 29th
Cricket. Holwell versus Pirton. Holwell 161 for 4 declared. Pirton 76.

June

Women’s Institute

June 10th
The Monthly Meeting was held in the Village Hall. It started with a silent tribute to Mrs Miriam Lake who had been a member since Pirton W.I. started.

A new member, Mrs. Askew was welcomed by the President. Mrs. Minnie Males, who was the delegate to the Golden Jubilee A.G.M. at the Royal Albert Hall, gave a very full, interesting & descriptive report of the meeting there at which the Queen Mother was present.

Mrs. M.M.M. Walker enthralled the members with her report on the Garden Party at Buckingham Palace.

It was reported that £2..9s..0d had been raised at the May coffee evening at Mrs. Joyce Walker’s home. It was arranged for a similar meeting to be held at Mrs C. Baines on June 22nd.

The Speaker was Mrs. Townsend who gave an informative talk on the use of interlining in dressmaking. She was thanked by Mrs. N. Lake.

The Competition was for six household hints and was won by Mrs. Joyce Walker. Mrs. Elsie Titmuss was the winner of a box of chocolates in another competition.

The March and April editions of Jubilee Year Scrap-book were read and shown to members.

June 22nd
A successful coffee evening was held at Mrs. C. Baines. Many members attended and all admired her wonderful rose blooms.

June 23rd
The W.I. entertained “the over 65s” to a high tea followed by a “Punch & Judy” Show. Mr. Peter Deorkes, a member’s son, was the performer and he followed his performance by a clever display of conjuring. This annual event is enjoyed by all who come and by those who take great trouble to make it a happy occasion. Mrs. Minnie Males gave a hearty vote of thanks to the “under 65s” of the Institute who had worked so hard for the enjoyment of others.

Mr Peter Horn is making progress, though slowly, after his recent operation on his legs. He was allowed home on crutches at the end of June.

British Legion – Women’s Section

June 14th
At the meeting the Standard Bearer, Mrs. Beryl Burton, reported that she had taken Pirton’s standard to Ely Cathedral and taken part in the Parade at the Dedication Service for the new Eastern Area Standard on May 23rd.

Mrs. Minnie Males gave her report of the two days A.G.M. held at the Royal Albert Hall on May 5th & 6th when she attended as delegate.

The date of the Annual Garden Party was fixed for July 17th, weather permitting, to be held at Northmead, Holwell Road, the home of the President, Mrs M. Anderson.

St. Mary’s Church

June 3rd
The Mothers’ Union Meeting was held as usual at the Vicarage; the Vicar conducted the short prayer service. It was arranged that the annual coach outing should take place on the afternoon of June 23rd. In spite of the rain and wind everyone enjoyed the “mystery ride”.

June 5th
Patricia Lilian, daughter of Mr. Cyril & Mrs. Betty Goldsmith formerly of Pirton & now of Hitchin, & also grand-daughter of Mr. & Mrs. Tom Foster of Pirton, married John Trevor Holmes in the Parish Church. The reception was held in the Village Hall. The bride was born in Pirton and attended school there. She now teaches at St. Andrew’s School, Hitchin. The young couple will live in the Hermitage Rd.

June 7th
Many friends and relations attended the wedding at St. Mary’s Church, Hitchin when Alan, son of Mr. & Mrs Stan Walker of Elm Tree Farm, married Patricia Lynn Sharp of Hitchin. The reception was held in the Village Hall where about 150 guests sat down to the wedding breakfast. The celebrations continued throughout the afternoon & evening when there was a dance in which the young couple joined until they left for their honeymoon. They will live in Royal Oak Lane formerly occupied by his grandparents.

June 8th
June Andrews, aged 17 years, was buried in St. Mary’s Churchyard.

June 10th
Matron Miss Janet Lake, C.M.S. a missionary gave an interesting and enlightening talk on her work at her hospital in East Nigeria.

June 12th
The Garden Fête usually held in the Vicarage had to be held in the Village Hall because of the wet weather, which however did not affect the attendance or the takings, because for the first time for this event over £100 was raised.

June 27th
Jonothan Henry Adams, whose parents live in Docklings, was baptised.

At Evensong, Headmistress Anne Laxton gave her account of the founding and growth of her school at Enugu, Eastern Nigeria. She told the congregation of the great influence that this C.M.S. sponsored school has had and is having on the life of the community, and Pirton feels it a privilege that St. Mary’s has some small part in this.

The ladies of the Church have proposed that fund-raising events should take place in the near future to raise money to buy a carpet for the centre aisle of the church to replace the cokernut matting.

Methodist Church

June 9th
The Sunday School outing to the London Zoo on this Wednesday. Thirty adults and forty children spent a very enjoyable day although the weather was far from warm.

June 13th & 16th The chapel Anniversary Weekend was held. On Sunday, the 13th the services were conducted by Mr. E.S. Jones of Letchworth. On Wednesday evening the service took the form of an “At Home” presided over by Rev. J.A. Wall. Light refreshments were served, solos were sung by Mr. Peter Currell of Hitchin and Miss Olive Skells of Letchworth, and a forthright address was given by the Rev. John de St. Croix of Barton.

June 27th
The newly inaugurated “Sunday Hour” was held after the evening service. Church music was tape recorded and was greatly enjoyed.

School News

One week of June was taken up by the Whitsun holidays and from then on the training was intensive for the school sports.

June 23rd
School Sports Day. The morning was cloudy and windy but as no rain had fallen it was decided to hold the Sports. Parents & friends turned up clad in warm coats & macintoshes. After a few races had been run the rain came but the sports went on and the children seemed to revel in the wet conditions. The onlookers nobly stayed on and were glad when the last race was run to partake of the hot “cuppas” prepared by the kitchen staff. What a summer’s (!) day. As usual the school’s three houses of Pollard, Davis & Handscombe competed for the Manager’s Cup. Pollard won it for the fourth year in succession.

A fish tank of tropical fish lent by Graham Whitford is a cause of great interest to the whole school especially as it is lighted.

Miss Farris’s class has started a private library with books lent by the children of that class. These books are proving more popular than the County ones.

General News

Mr. & Mrs Arthur Reynolds have left Pirton for Bovey Tracy, Devon where it is hoped they will have a long & happy retirement.

The house of Mr & Mrs John Gurney of Rose Cottage, Royal Oak Lane, was burgled and money stolen.

A collision took place at the “T” junction of High St, Royal Oak Lane and Walnut Tree Lane between a car, driven by a lady from Offley Chase, and Mr. Phillip’s lorry. Fortunately no one was hurt, but the damaged car had to be taken away the next day.

Crowds of children were thrilled on the evening of Monday June 28th when a glider landed in the Playing Field. The pilot, Mr. Geoffrey Senior, lost height & had to land. He was competing in the Western Regional Gliding Championships from Stroud, Gloucestershire. The glider was only slightly damaged and was later dismantled and taken back to Stroud by road. Whilst waiting to be picked up by his retriever crew Mr. Senior was entertained with refreshments at the bungalow of Mr. & Mrs. Ken Walker.

Sergeant David Follington, son of Mr. & Mrs. Follington of 15 Davis Cres. is serving as an accounts clerk at the R.A.F. Station of Khormaksar at Aden. This is the R.A.F. Station and is the hub of all flying in the Middle East.

An “Over 60s” Club for Pirton & Holwell was started on June 21st in the P.I. Room and 22 members joined on that day. The following meetings will be held every Monday from 3p.m-5p.m. The subscription will be 6d a month and the members will play whist, dominoes, bingo etc. the officers are as follows:-

Chairman……………............
Mr. Bill Prior

Secretary……………………
Mr. Les Smith

Assistant Sec………………..
Mrs. Stapleton

Treasurer……………………
Mr. T. Gudgeon

Leader & Assi: Treas:……….Mrs. Seviour

The thatching of Mr. Holmes’ cottage with Norfolk reeds has begun.

Pea-picking started in the third week of the month.

Weather Report

This year it most certainly was not “Flaming June”, although there were some nice sunny days. The first week was dry with sunny spells, fairly warm and giving a nice Whitsun weekend, although thundery rain developed on the Monday evening. On the Tuesday there was rain throughout the day followed by a dull Wednesday with drizzle. Then followed five warm sunny making one think that summer had really come, but there followed three days of morning sunshine and rain in the afternoons & evenings. Two days of gales followed and the rest of the month alternated sunny spells with showery days. Happily the four weekends in June were sunny.

It was a month of roses and green lawns with well grown vegetables and flowers – and of course weeds. The gales in the middle of the month spoilt many climbing plants and kept gardeners busy with stakes & string.

Village Sport and Activities

June 6th
Pirton v. Skefco …
Skefco 134 for 7 declared

Pirton 93

Skefco won by 41runs & 3 wickets.

June 12th
Bingo in the Village – proceeds towards the Church Fete.

 ” 13th
Pirton v. Shillington
Pirton 119

Shillington 95

Pirton won by 24 runs.

June 19th
Bingo in the Village Hall …. Jackpot won - £39.

 ” 20th
Pirton v. Carlings ….
Carlings 67

Pirton 68 for 5

Pirton won by 5 wickets.

June 27th
Pirton Boys v. Lea Valley Dairies

1st Innings…..
Lea Valley 17

Pirton 69 for 3

Pirton won 52 runs

2nd ” .….
Lea Valley 36 for 6

Pirton 39

Note:-
The Sports Pavilion has been greatly improved and added to this. It now boasts a verandah under cover of which members visitors and friends can enjoy refreshments (See photo).

Parish Council Meeting

June 3rd
A meeting of the Parish Council was held on Thursday. It was decided that a tree screen of beech and Norway maple be planted on one side of the Playing Field to give some protection from the strong wind. The question of Great Green was again raised & it was thought that the work of tidying & levelling would commence in the middle of September. Miss M. Walker asked that a “No Through Road” sign be erected at the entrance to Bury End to prevent vehicles from taking the wrong route and thus having to back out. Mr. Ransome asked that Burge End Lane be made a private road, & said he would maintain same if permission were granted.
July

Women’s Institute

July 8th
The Monthly Meeting was an “Open Air” meeting and 43 members travelled by coach & mini-bus to Tring where at a pleasantly situated café outside the town a meal was already prepared. The business of the meeting was very briefly conducted by the President Mrs Horn, who informed the members that there would be a “Tea Afternoon” from 3 – 4.30p.m at the house of Mrs. M.M.M. Walker on July 21st. They were also reminded that a Garden Party would be held on Sept. 11th and contributions towards the “Hat & Handbag” and “Bottle” stalls would be welcomed; the hostess will be Mrs. Morris of the Old Hall. There was a good entry in the competition for a flower buttonhole and Mrs. Huckle was awarded the highest marks by the café proprietress who acted as judge. Mrs. Newman was the lucky winner of another competition.

July 21st
About twenty-four members came to afternoon tea at Mrs. Walker’s as fortunately it was warm and sunny in this cold July. The sum of £2..14s was raised for the Institute’s funds.

British Legion Women’s Section

July 12th
A meeting was held at which it was decided that, because of the cold unsettled weather, the Garden Party which was to be held at Mrs. Anderson’s should be cancelled, and in its place to run a big draw, selling tickets round the village. The draw for the prizes to be done at a Bingo Session in the Village Hall on July 24th. Mr. Maurice Goldsmith and the Social Club Committee to be asked to run it.

July 15th
A Group Meeting was held at Knebworth and four members from Pirton attended. Mr. & Mrs. Haslam kindly helped with transport.

July 24th
The Bingo Session and the Draw was a great success and the sum of £15..14s was raised for the B.L.W.S. National Schemes.
St Mary’s Church

July 1st
Mother’s Union meeting was held in the Vicarage. Mrs. Suffrin the wife of the Vicar of Hexton & the Diocesan Secretary conducted the meeting in the absence of Mrs. Richardson. She gave an earnest enlightening talk on the Fellowship of Prayer.

July 11th
At Evensong Miss Rosamund Essex by her talk and pictures, some of which still hang in the church, introduced the congregation to some of the work done by the British Council of Churches. Her chief example was the good work done in Calcutta, where hundreds of destitute, homeless, despairing unemployed were helped in the task of building a village on Government land to house themselves.

July 17th
Burial of Stuart John Males in St. Mary’s Churchyard. At the age of 1year 11months this child’s life ended tragically.

July 18th
Baptism of Charlotte Elizabeth Butt.

Gift day envelopes were issued for the Patronal Festival, and at the Evening Service to which the Rev. Lionel Paul was invited, and at which they were handed in, it was found that £36 had been collected for the Fabric Fund.

Methodist Chapel

July 10th
The Annual Garden Party was held in fine weather in the grounds of the new Sunday School. The opening ceremony was performed by Mrs. W. Grant of Hitchin. The various stalls selling cakes, vegetables, sweets, handicrafts etc. were in charge of enthusiastic workers, and excellent refreshments were supplied in the Sunday School Hall. The united efforts of workers and the visitors resulted in the excellent sum of £118 being raised toward the Trust Fund for the maintenance and improvement of the premises. An unlooked-for expense, the fall of the ceiling over the organ, has to be met.

The Manse family were holidaying on the Suffolk coast from July 17th- 31st. They stayed at the house where the Rev. J. Ambrose was Pastor for one year and where one of his children was born.

School News

Starting on June 28th, Miss Farris’s Class attended Hitchin Swimming Pool for three weeks’ instruction in swimming, going by coach there and back each afternoon. During that time, in spite of the cold and unseasonable weather, quite a number of the children learned to swim if only a few strokes. Ironically the final day’s instruction was in blazing sunshine.

July 13th
This day was a holiday to commemorate the signing of Magna Carta in the year 1265.

July 14th
District School Sports held this year at Pirton. The schools taking part were Holwell, Ickleford, Weston, St. Ippolyts, Gravely, Wymondly and Pirton. Although the morning’s weather was doubtful, and there was the question whether to abandon the meeting, the weather improved and it was eventually held in glorious sunshine. Children, competitors & non-competitors came by coach from the surrounding rural district and there were many parents to see and enjoy the enthusiastic competition between the schools.

Pirton did very well especially in the sack races where their technique of foot planting in the sack corners helped them leave their rivals far behind.

Each child who was placed first, second or third was presented with a certificate. Pirton received 8 firsts, 3 seconds and 8 thirds. Refreshments were served to parents, staff and children.

July 23rd
School closed for summer holidays. Sixteen children will not be returning when school reopens on Sept. 8th. They are:- Elizabeth Trussell, Ruth Albon, June Froy, Jane Saggers, Sharon Fitness, Julie Brett, Julie Whiteman, Christine Sell, Richard Pease, David Spears, Peter Chamberlain, John Brett, Garry Brett, Graham Whitford and David Owen. David and Graham will be going to Hitchin Boy’s Grammar School.

Miss Farris wished all the children success in their new schools.

General News

June 1st (recorded late).
A daughter, Kate, was born to Mr. & Mrs. Whitmore of Tudor Cottage, Great Green. They now have three girls. Mr Whitmore is the well known B.B.C. T.V. & Radio reporter.

June 28th (recorded late).
Mr Phil Crawley of 6 Hambridge Way was severely bitten by his dog Kim and had to be treated at the Lister Hospital. He had tried to stop a fight between Kim and the dog belonging to Mr. Stan Walker of Elm Tree Farm. After treatment he was allowed home.

July 14th
Yet another tragedy has shocked the village, the third this year and this time a baby of 1 year and 11 months. He slipped away from his mother’ side in the office where she worked and went roaming in the factory yard and was drowned in a sludge tank. Little Stuart John Males was the grandson of Mr. & Mrs. “Mutza” Males of Pollard’s Way. The child’s father was born in Pirton and lived here until his marriage; great sympathy was felt for the family. Stuart was buried in Pirton churchyard.

July 15th
Nurse Baldwin left Pirton to pay a visit to relatives in Canada. She will be away six weeks.

July 17th
Pirton Conservatives held a Produce and Second-hand Clothing Stall in Hitchin Market to raise funds. It was very popular with the public and all goods were sold by 11a.m.

July 21st
Mrs. Morris of the Old Hall was involved in what might have been a much more serious accident, in the Bedford Rd Holwell. She was turning her car when a Jaguar, coming at great speed, hit her broadside on. The car was wrecked but she only sustained a badly cut head and bruises. She was allowed home after treatment at the Lister Hospital.

July 26th
Miss Joy Franklin of Walnut Tree Farm arrived home after her nine month stay in the U.S.A. She returned home by way of Canada where she visited friends.

The Norfolk thatching of Mr. Holmes’ house by the Pond is at last finished.

A “No Through” sign was erected this month at the beginning of Bury Lane.

What was once the Blacksmith’s Arms opposite the Pond and after which, for many years, was a hardware store owned by the late Mr. “Darkie” Titmuss and carried on as such by his widow, was sold by her to newcomers to the village in 1964. This month the new owners decided to shut down and the stock was sold at bargain prices. Now the premises for so many years connected with trade have become a private dwelling.

Mrs. Kitty Kingsley won two first prizes for floral arrangements at the Hitchin Horticultural Show.

Mr. Peter Horn is making very slow progress on his crutches about the house. He has been seen taking the air in a wheel-chair.

Pea picking is in full swing in spite of the bad weather. Report is that it is a good harvest of peas but that the marketting price is low.

Parish Council

No meeting this month.

Weather Report

July has been the most disappointing month of the year. Whilst we all hoped for sunny

days and evenings and warm evenings the major part of the month was cold and dull with much rain, upsetting arrangements for outdoor events.

The first six days were dry with little sun and cool. The next ten days were not only cold but there were spells of very heavy rain with strong winds. Shrubs and flowers were ruined and fields of corn flattened. On Friday the 16th the temperature went down to 38° at night and the following day it remained so cold that warm coats were brought from the wardrobes.

As soon as the temperature rose to a seasonal average, thundery rain affected this part of the country and the same pattern of thundery rain and cool drier spells continued to the end of the month apart from Tuesday the 27th when it was fine all day.

Sport and Village Activities

July 2nd
The Pirton Social Football Club held its Annual Dinner in splendid style in the Village Hall. Various high-up officials of the amateur football organisations in this area attended and expressed their appreciation of Pirton’s contribution to the sport. The Greg Cup was officially presented by a combined operation of the officials – Messrs Reid, Shaw and Andrews.

After an excellent meal there was dancing and games. The club has an official Youth XI that plays in the district Sunday League where “good average” results have been shown. It is reckoned that its talent promises something “above average” in the not too distant future.

Cricket results

Pirton versus Skefco on July 4th.

Skefco 171 runs for 5 declared

Pirton 138 ” ” 6

Result ……….. Skefco won by 33 runs.

Pirton versus Meredews on July 18th

Meredews 70 runs

Pirton

53 runs

Result…………Meredews won by 17 runs.

July 17th
Bingo in the Village Hall and 120 attended.

 ” 31st
 ” ” ” ” ” in aid of the funds of the British Legion Women’s section. 100 attended.

The “Over 60s” Club is proving to be popular and its meetings on Monday afternoons from 3-5p.m. are well attended.

The Pumpkin Club enthusiasts are already boasting about their future exhibits. They’ve a long way to go yet and there’s many a slip!
August

Women’s Institute

No Monthly Meeting is held in August.

Aug 12th
The Annual Mystery Drive was arranged for the evening of this date. The weather proved to be warm and sunny, contrary to the weather fore-cast, so a coach load of members thoroughly enjoyed the drive around the Bedfordshire countryside. They eventually reached an inn at Great Barford where light refreshments were served.

A “mystery prize” was won by Mrs. M.M.M.Walker and on the homeward journey the President, Mrs Horn, called for a vote of thanks to Mrs. C. Britnell for organising another enjoyable evening for the members.

British Legion Women’s Section

No meetings of the British Legion W. S. are held in August.

St. Mary’s Church

No Meeting of the Mother’s Union. The Vicar and his family took a fortnight’s holiday away from Pirton and was fairly fortunate with the weather.

A neat and sturdy store shed, 18’ x 9’x 8’ tall of cedar wood & on a concrete raft, has been built in the S.W. corner of the Churchyard by Toot Hill. The concrete forms the floor of the shed and path round it. This shed will be useful for storing tools, for the upkeep of the Churchyard, tables and chairs. The cost, £200, is borne equally by the Fabric Fund & the Churchyard Fund and was paid for “on the dot”.

Methodist Chapel

Other than the Sunday Services, nothing of particular interest took place. Sunday School was on holiday.

School News

School children were on holiday and in spite of the unseasonable weather enjoyed themselves with their usual games and activities. Older boys, when harvesting began, were seen helping in the farmyards or fields.

Parish Council

No meeting this month.

General News

Aug 3rd
A daughter, Sandra, was born to Mr. & Mrs. Michael Males of Cromwell Terrace. Michael is the son of Mr. & Mrs. Males of Royal Oak Lane.

Also on this day was born Nicholas Gerrard, a third child for Mr. & Mrs. Don Humphrey of Royal Oak Lane.

Aug 7th
Mr. Franklin of Walnut Tree Farm started harvesting. He combined a crop of winter barley.

Aug 22nd
Nurse Baldwin returned from her holiday in Vancouver journeying across Canada visiting places of interest on the way. She was away for six weeks.

Aug 27th
Miss Fiona Anderson of “Northmead” Holwell Rd came home from the Continent. She had spent a year in Switzerland acting as a “nannie” in a Swiss family whilst improving her French. Before returning to England she travelled across Europe visiting Athens, Rome and Paris.

Aug 28th
It was fortunate that the Recreation Ground Fête (run by the Sports Committee) was not held on the first Monday in August (i.e. the old Bank Holiday) for it rained “cats and dogs” all day everywhere. This year it was held on the Saturday of the “New Bank Holiday” weekend and managed to have good weather for half the scheduled time before being damped out.

Mr. Ken Griffin opened the event & there was a good attendance in spite of the dull weather. Stalls did a good trade and when at last the rain came, the sports for the young and old had been successfully completed. The tea-helpers and visitors were glad to shelter under the new covered verandah to the pavilion. The tent too became packed, and when it was apparent that the rain would not cease, everyone made for home.

In the evening a record crowd turned up for Bingo in the Village Hall, and an excellent overall profit of £90 was made.

Five of the Grand Draw Prizes were won by Pirton people:- Mrs. Audrey Ford (née Burton) Mrs. R. Titmuss, Mrs. D. Walker, Terry Salisbury & Mrs Ann Bennett.

Aug 29th
Robert Massam aged 15, of High St. was involved in a cycling accident in Walnut Tree Road. He collided with a moped and was taken to Lister Hospital for treatment, but was allowed home later in the day.

There have been a series of petrol stealing incidents in the village. Cars parked around Pirton Garage had their petrol missing in the morning. The following week the same thing happened to cars parked in Davis Crescent, and the week after that to those left overnight in Danefield Road. Sometimes the total loss amounted to as much as 30 gallons in a night.

Thieves broke into the game-keeper’s house in Hitchin Rd. on the night of Thursday Aug. 19th and stole a fair sum of money. They had also been to two houses in Holwell. The thieves, known to the police as “the borers”, gained entry by boring holes in the window frames close to the latch. They do not appear to steal anything other than money.

A week later burglars broke into the bungalow of Mr. & Mrs Dawson in Royal Oak Lane. The villagers are wondering who will be the next victim.

Two Pirton fathers with large families were fined £50 each at Hitchin Magistrate’s Court for stealing a quantity of copper & brass powder worth £181.

Weather Report

Again not the golden harvest and holiday month we all hoped for. After a fairly bright Sunday, it being the first day of the month, the following day, which in other years would have been Bank Holiday Monday, had 12 hours continuous heavy rain beating down crops that were almost ready for harvesting. The next day was dull but warmer and then followed 14 days of warm sunny weather, but no great heatwave. The hum of combines at work could be heard from the fields surrounding the village. The cheerful sound of women and children chatting as they worked came from the pea-field, and at last hatless women in summer dresses enjoyed the belated summer weather. On the whole a pleasant spell in this area.

For the rest of the month it was showery and not very warm. Wednesday the 25th was a particularly chilly day, but by Friday the temperature had risen and we were blessed with a lovely summer’s day making everyone hopeful for good weather for the new Bank Holiday weekend. But Saturday was dull & heavy showers fell in the afternoon. The last three days of the month were fairly nice.

The harvest is very late, but all hope for a glorious September to make up for the disappointments of July and August.

Sport and Village Activities

 No cricket matches were arranged for the month of August. Members of the Sports club were seen putting in some good practice on the football field in preparation for the coming season due to start on Sept. 4th.
Aug 7th
Bingo in the Village Hall. Proceed in aid of the Over 60s Club.

Aug 14th
Bingo in the Village Hall. 120 people attended.

Aug 28th
 ” ” ” ” ” . Proceeds towards Recreation Fete takings. The Grand Prize Draw took place before a record crowd.

The Over 60s Club is very popular and more elderly people have joined. Arrangements have been made to take a coach load of members to Clacton on September 4th at the cost of 5/6d per head.

September

Women’s Institute

Sept. 9th
Monthly Meeting in the Village Hall, the first there since June. Mrs. Johnson, a beauty consultant from a cosmetic firm, was the Speaker. She demonstrated the art of make-up, and used Mrs Kitty Kingsley as a model. When Mrs. Kingsley was finally beautified most members thought she had aged by ten years! It was a most enjoyable talk as both model and demonstrator had a keen sense of humour. Mrs. Timbury gave the Speaker a hearty vote of thanks.

The Competition was for the best pot plant and Mrs. Newman was awarded 10 marks.

The business of the meeting was conducted by the President Mrs. Horn who reported that a Garden Party would be held in the garden of the Old Hall on Sept. 11th by kind permission of Mrs. Morris. Contributions were asked for, for the Garden Produce, the Bottle, and Hat & Handbag Stalls; there were to be various sideshows.

Members were invited to attend a series of First Aid lectures to be given in the Village. Many members were interested.

Sept 21st
Mrs. Morris was very disappointed, as were the rest of the Committee when the weather proved so very doubtful on the morning of the Garden Party. As the use of the Chapel Sunday School had been kindly offered in the event of rain, it was decided that the stalls should be set up there. The attendance didn’t seem to suffer and the handsome sum of £ 32..6s..2d was raised. The W.I. was very grateful to the Chapel for coming to the rescue.

Sept 21st
Mrs. Morris held a tea party in her garden and the weather was most kind. Many members turned up to enjoy the tea, the sunshine and the beautiful garden. £4..4..8d. was raised for the funds.

Mr Horn, the President’s husband is still on crutches and making slow progress.

British Legion Women’s Section

The Autumn Session began with a Jumble Sale which raised the sum of £10..11..6d. from this, two donations each of £2..10s., were sent to the Eastern Area & Herts County funds, bringing the donations for the year to £35..10..s.

Sept 30th
A Group Meeting was held in the Village Hall & members from Ashwell, Ickleford, Knebworth and Royston attended. The President, Mrs. Anderson, was in hospital and the Chairman was unable to be present. Mrs. Males, the Secretary, welcomed the guests, and said how glad she was to see so many present on such a wet night.

After the Exhortation was said by Mrs Howe, the business was proceeded with. Notice was given of the Festival of Remembrance to be held in Watford and of the County Conference at St. Albans, both in November. Branch reports were read and the Financial statement given by Mrs. Bourne the Treasurer.

The Election of Officers took place and resulted as follows:-

County Representatives……………………..Mrs. Howe of Royston &

Mrs. Males of Pirton

Group Chairman…………………………….Mrs. Howe

Vice ”
 …………………………….Mrs. Males

Group Secretary & Treasurer……………….Mrs. Bonnett

Refreshments were served & an excellent concert given by Mr. John Parkin’s Company, was thoroughly enjoyed by all. Ickleford’s Chairman, in proposing a vote of thanks to Pirton said the evening had been so nice in every way that it had been well worth coming out for in the dreadful wet weather.

St Mary’s Church

Sept. 2nd
Members of the Mother’s Union met in Church for a service conducted by the Vicar.

Sept. 4th
On this day the weddings of two young Pirton people took place. One at St. Paul’s Church, Letchworth and the other at St. Mary’s, Pirton. Michael Holiday, the elder son of Mr. & Mrs R. Holiday of School House married Miss Janet Gadsden of Letchworth.

At St. Mary’s, Christine Burton, daughter of Mr. & Mrs. Ted Burton of Davis Crescent married Douglas John Crawley of Preston.
Sept. 10th
John Collett, one day old, was buried in the churchyard. His father, a Pirton man, now lives in Hitchin.

Sept. 11th
Ida Willett aged 74 years, who lived at 87 High St (opposite the pond), was cremated at Stopsley.

Sept. 11th
Janet Elizabeth, daughter of Mr. & Mrs Dora Simmons of Davis Crescent married Mr. Leslie Knott of Baldock.

Sept. 19th
Simon Guy Atkinson was baptised.

Methodist Church

Sept. 19th
The Harvest Festival Services were held. The preacher was the Rev. Watts of Arlesey. During the afternoon service the Sunday School children brought their gifts which were received by Mrs Watts; they were a colourful addition to the already tastefully decorated church.

Sept. 24th
The traditional Harvest Supper was held. Eighty guests enjoyed ham & salad, trifle, biscuits & cheese, and coffee which was served in the Sunday School. Games & a film show completed a very enjoyable evening.

School News

Sept. 8th
School reopened and there were new faces among the children on that first morning. Jane Whitmore, Ian Froy, Deborah Head, Russell Sells, Ann Pease were the newcomers, all to the Infant’s Class. The children seemed to be glad to be back at school again after six weeks holiday of such poor unsummerlike weather.

A new mistress has joined the staff. She is Miss Whitby and will instruct the children in Art & Crafts one half day a week. She comes from Ashwell where she has a shop and sells village art & crafts.

Parish Council

Sept. 27th
The business of the Parish Council was quickly completed to give maximum time for discussion on the proposed improvements to Great Green at the Parish Meeting which followed at 8.15p.m. It was very gratifying to see practically every householder living around “the Green” at that meeting.

Mr. Hunt, Clerk to the Council, said that the County Council were going to level, seed and curb the frontages on Great Green. They hoped to commence work in December, and it would not be at the Pirton ratepayers’ expense.

The Meeting was a lively one and a major item was the question of a roadway to give access to the “Cat & Fiddle” and cottages facing Great Green. Most of the people wanted it, but were not prepared to pay high road charges to get it.

Weather News

September did not bring an improvement on August’s weather for the first two days were showery with strong winds, and on Friday 3rd there was continuous rain all day. There followed a perfect summer’s day that brought hope to the frustrated farmers; but there followed four days of showery weather with thunderstorms, with strong winds and constant rain on the 8th, then showery weather continued till the 13th. Three days of sunshine followed and the combines got busy where fields were not too soggy, and crops not too battered and wet. Disappointingly the next two days were again wet, and strong winds blew.

Then from the 18th to the 29th the days, starting with an early mist, were sunny and warm, apart from the wet evening of 25th. Sept. 30th finished the month in fog & with rain the whole day.

September was a better month than August & the settled weather at the end of the month helped the farmer to bring in a very late harvest. Gardeners had a hard time keeping on top of the weeds and the ever growing grass.

 However in spite of the weather the Flower Show produced exhibits of a very high standard.

General News

Sept. 3rd
During the night a great number of chickens were killed in at least three places in the village. A large dog is suspected as a fox would not have done such damage to the hen houses. Some of the sheds were ripped open, and there was evidence of large paw and teeth marks.

Sept. 5th
A coach load of the Over 60s Club members spent an enjoyable day at Clacton. Fortunately the weather was fine there.

Sept. 21st
Miss Fiona Anderson & Miss Sally Haslam of Royal Oak Lane started their training in London at the Oldrey Fleming College for Speech Therapy. They hope to take up this specialised form of teaching in the future.

Sept. 23rd
Miss Jennifer Hoye of Hambridge Way had her car stolen. It was later found in Peterborough minus various parts and fittings.

A coach load of Over 60s Club members went for an Afternoon Mystery Drive which landed them in St. Neots for tea. The Editor, who had ridden there by bus with friends from Bedford, was astonished to see so many Pirton faces.

Sept. 25th
The Flower Show was held in the Village Hall. This annual event attracts more & more entries every year, and this year in spite of the inclement weather, the exhibits were up to exhibition standard both for fruit and vegetables. The dahlias and chrysanthemums were a colourful show of giant blooms and their condition perfect as if the weather had been so. Much care & effort must have been taken to get such perfection. The cookery section had many entries and Mrs. Mabel Males was the winner of the special prize for most points gained.

The children too were keen to enter for the Art, Cooking & Writing Competitions. Miss Ruth Jarvis of Danefield Road, who teaches in Stevenage, was the judge in this section. The Cup winners for fruit, flower & vegetables were as follows:- Franklin Cup…..Mr. Tom Walker, Secretary’s Cup…... Mr. M. Males, Martineau Cup….Mr. E. Harper (Offley)…. Cook Cup….Mr. W. Saunders (Shillington), Ted Izzard Cup….Mr. M. Dodds (Lilley).

Mrs. Kitty Kingsley staged an Exhibition of Floral Art in the School and this was well attended by those who also came to see the Show in the Village Hall. A silver collection was made & this with the Auction & the Draw helped to swell the money raised for the Village Hall Funds to the record sum of £102. W.I. members were responsible for the teas.

Sept. 27th
First Aid Classes started in the Village Hall.

Mr. Bob Kingsley, who damaged his ankle a few years ago & evidently broke bones that set themselves, thus causing great pain, has been seen hobbling on crutches. He has been to hospital to have the ankle broken & re-set and so has great difficulty in getting around with his leg in plaster & walking on crutches.

Mr. Cyril Burton of High St. (opp. The Pond) is the Voluntary Warden of the Nature Conservancy for the protection of rare plants that grow on the Pegsdon Hills. In an interesting interview with him the Editor heard how students and flower lovers map out practically every sq. ft of this nature reserve & note the growth & number of the rare plants that grow on the chalky soil. He said that a particular type of coarse grass has spread from the West Country to this area, and as no sheep now graze on the hills, the plants are likely to be choked out of existence. Mr. Burton wears the Nature Conservancy armband when he walks the hills to keep intruders away. He is a keen photographer as well as a nature lover & so records these rare plants.
October

Women’s Institute

Oct. 14th
The October Monthly Meeting was held in the Village Hall. After the minutes of the previous meeting were read by the Secretary, Mrs. Titmuss, the President presented a bouquet of golden crysanthemums to Mrs. Brown who had recently celebrated her Golden Wedding.

After some discussion it was agreed that the money raised at the Garden Party in September (£32..6s..2d) should be used for the purchase of a seat to be sited on Little Green, in commemoration of the W.I. Golden Jubilee Year. It would be embedded in a concrete base and a suitable plaque would be placed upon it.

Those members who attended the Golden Jubilee Year celebrations at Harpenden thoroughly enjoyed the evening and a vote of thanks was given to Mrs. Britnell who had made the necessary arrangements.

It was stated that the Raffle (a parcel of groceries) provided by the members at the Flower Show had raised £8..8s. towards the Prize Fund, and members were thanked for their assistance with the tea arrangements.

The Speaker was Miss. M. Farris who showed many beautiful coloured slides of holidays spent in Bavaria & Switzerland & gave a talk on various places visited. Mrs. Jean Blackman warmly thanked Miss Farris.

In a competition for an animal made from vegetables, Mrs. Britnell was awarded 10 points & Mrs. Mabel Males and Mrs. Bishop both 9 points.

British Legion …. Women’s Section

Oct. 4th
The Annual Meeting was held. Mrs. Anderson resigned as President, but is continuing as Poppy Day organiser.

The following appointments were made:-

President ………
Mrs. V. Darnell.

Chairman …..
Mrs. Minnie Males

Vice Chairman …
Mrs R Pearce

Treasurer …..
Mrs. W. P. Haslam

Secretary ………………Miss A. Roberts

There are 32 members in the Branch and during the year donations totally £35..5s. have been sent to Headquater funds. A delegate has attended the County, Area and National Conferences.

St. Mary’s Church

Oct. 2nd
The marriage of Miss Jane Wright of 1 Danefield Rd. and daughter of a former licencee of the “Cat and Fiddle” to Mr. Roy Spendley of 4 Bury End took place at St. Mary’s.

Oct. 3rd
Thanksgiving for the Harvest were offered at the Services – the two Communions, the Children’s Service & the Evensong. At the Sunday School service the children brought their own token of thanks and laid them before the altar. The church was beautiffy decorated.

Oct. 7th
The Mother’s Union members met at the Vicarage to hear Mrs. Richardson of Stevenage give a general talk on Morals. The Vicar conducted the prayers.

Oct. 8th
The burial took place of George Salisbury, aged 47, who met an untimely tragic end in a accident. (See General News). Many sympathisers with the widow and her three sons attended the funeral service and internment.

Oct. 8th
The Harvest Supper was held in the Village Hall. There was a very good attendance to enjoy the excellent food, and the splendid entertainment provided by Mr. Peter Doarks and three of his competent friends. The greatest of thanks goes to those who helped to make it so joyful an occasion.

Oct. 30th
Mary Joan Ethel Rich, only daughter of Mr. & Mrs. E.F.J. Rich of Orchard Cottage married Donald Charles McKay Harkness of Guildford, Surrey. The young couple will live in Cambridge while the bridegroom finishes his studies there at Selwyn College.

The ladies of the church are making every effort to raise money to buy new carpetting for the church. They propose to hold a Jumble Sale in November.

Methodist Church

Oct. 19th
Chapel members from Pirton attended Hitchin Methodist Circuit Rally among whom were Mrs. V. Holiday, Mrs E. Weeden and Miss E. Jarvis. Circuit Ministers conducted the Divine Worship on the theme “Which Way?” After tea the meeting took the form of a Circuit Forum, and questions were asked of a panel of representative laymen and one minister.

Oct. 29th
A Jumble Sale was held in the Sunday School Hall in aid of Trust Funds and £23..10s was raised.

Oct. 31st
A Family service was held at 10.30a.m. and was well attended by the Sunday School children but few parents came.

School News

Children who joined the school in September have settled down very happily. The older

boys are keen to practise football in every spare moment and the good weather has given them an excellent chance to play.

Oct. 19th
Miss Farris took her class to sketch Pirton Grange, the moated Tudor mansion. It is the last house in the parish of Pirton, one and a half miles from the village and stands just inside the border of Hertfordshire and Bedfordshire. The children who had bi-cycles were allowed to cycle, the rest travelled by bus. The children were able to sit in the sunshine and sketch. Some of their efforts were very good.

Children from all three classes have been taken for walks in the summer-like weather to study nature and to gather autumn fruits & berries.

Oct. 21st
Mrs. Sanders took her class in art on to the Bury from where some very good paintings of the Church were made.

Parish Council

There was no meeting held in October.

Weather Report

October proved to be the best month of the Golden Jubilee Year and more summer-like than any of the disappointing summer months. The first week was typically October with misty mornings and warm sunny afternoons, far warmer than any in June, July or August. The next two weeks followed the same pattern although on some days the mist persisted till later in the day until there were two days and nights of fog. There was therefore little wind for the first three weeks of the month.

The last week of October started with a very warm Sunday, Monday & Tuesday, but on the Wednesday high winds blew and the following days were windy & showery with only a little sunshine.

Oct. 31st a Sunday, was a dreadful day with continuous rain and strong gale-like winds all day.

The ladies working in the potato fields, where there have been plentiful crops, have had a lovely spell of fine weather after the wet summer in the pea fields, and have hardly lost a day because of rain.

 The gardens have been a feast of colour with chrysanthemums, dahlias, late roses, autumn leaves and berries. Apples, quite a good crop, have been gathered and stored and the harvest at long last safely gathered in.

General News
Oct 1st
Pumpkin Club Night at the Fox Inn
Quite a night under the TV arc lights at the Fox at Pirton

YOU CAN’T BEAT THESE COUNTRY PUMPKINS

Even if they don’t turn into coaches!

(From L. to R.) Joe Titmuss, Clerk of the Scales, Richard Whitmore (B.B.C.) Chief Roller “Blackie” Dawson, King Pumpkin 1965-66 Peter Doarks, M.C. and fun-maker.

Pumpkins to make even Cinderella’s coach look a bit insignificant were on display at the Fox public house, Pirton, last Friday night. Country pumpkins, some in their natural sate and others dressed overall for the occasion, were taking part in the first annual contest of the newly–formed Pirton Pumpkin Club. and what a magnificent sight they were.

Some of the largest specimens weighed as much as 30 and 40lb. and they gleamed majestically in the beams of B.B.C. television cameras who were there to record the occasion for the programme “Town and Around” on Monday.

Also beaming majestically was the 1965 crowned King Pumpkin 65-year-old Bert Dawson, of Cromwell Cottage, High-street, Pirton, whose winning pumpkin weighed 46lb. 2ozs.

Cameras whirred away as Mr. Dawson was crowned by the elected King Pumpkin, Mr. A. Pryor, and handed his sceptre with the inevitable pumpkin at the top.

Must collect it

His prize will be a wheelbarrow and one cart load of muck to be delivered to the King’s door.

Regent Pumpkin for this year is George Maidment, of Chalkdell Nurseries, Hitchin, whose pumpkin weighed 38½ lb. His prize is also one cart load of muck – the only difference being the Regent has to go and collect it himself!

This may all sound very confusing to those readers not conversant with the rites and privileges bestowed on the members of the Pirton Pumpkin Club. but those who watched the “Town and Around” programme on Monday should be fully aware of its secrets as told by broadcaster Richard Whitmore – himself Chief Roller of the Club. (This appointment entitles him to roll the pumpkins on the scales at the weighing-ins).

The Club – motto “75 per cent humour and 25 per cent cultivation” – was formed in April this year by a group of “locals” at The Fox. It really all started as a joke but enthusiasm spread and it was decided to have a proper club, its object being to have yearly pumpkin contests and a crowning ceremony of King Pumpkin.

Deadline for setting

Every member had to buy for 30 pence six pumpkin seeds and the deadline for setting was given as May 31. The rest was up to the members to tend and nurture their pumpkin plants and encourage, in whatever way they could, the growth of large and sound vegetables.

One unfortunate member told me that one of his prize plants was “sabotaged” by his wife who deliberately ran over it with the motor-mower! However he still went on to win a major prize.

M.C. Peter Doarks announced the winners to an audience of local residents who packed the hall adjoining the pub. There were cries of “fixed” when a tied third prize and the prize for the lightest pumpkin in the contest went to committee man, Joe Titmuss. Joe is Clerk of the Scales.

The lightest pumpkin, incidentally, was the one which rested on the top of a pint pot.

The other winner of the third prize was Ken Walker, and Derek Cook won 12 months’ subscription to Gardening News and Playboy magazine for submitting the ugliest pumpkin in the contest.

Pumpkin “Zac”

The best decorated pumpkin was fairly original. It was called “Zac” and this is self-explanatory for those who are familiar with the latest Beatle news.

The M.C. explained that Zac’s hair was real, and there was a burst of laughter when balding Wink Saunders went up to collect the prize!

Pirton ladies were not forgotten and they were invited to bake a pumpkin pie. Mrs. Wendy Whitmore judged the pie section and the eventual winner proved to be Mrs. N. R. Saunders. She had put the initials of the club P.P.C. on her masterpiece.

After the official business of the evening and while members and friends were enjoying a pint and some sandwiches I chatted to the prize pumpkin growers and found that none of them had ever grown pumpkins before.

King Pumpkin Bert Dawson said he harvested his winning pumpkin the morning of the contest. He had grown it in the open but having been an agricultural labourer all his life he knew a thing or two about raising crops.

Raised in greenhouse

George Maidment, who was runner-up, is a part-time nurseryman and his winning pumpkin was raised in a greenhouse at the nurseries. Out of his six seeds, five plants came up and no fewer than 10 pumpkins resulted.

Ken Walker who won third prize was very optimistic about his chances next year.

“It was dead easy to grow the pumpkins and I know I shall be Pumpkin King next year,” he said.

After the prizegiving the pumpkins were auctioned. The winning specimen was bought by Mr. A.S. Furr for £5. But he gave it to Richard Whitmore to take to the B.B.C. studios for the programme feature.

Mr. Bert Dawson, aged 64, who was crowned King Pumpkin, 1965, at the Grand Pumpkin competition held in the Fox public house, Pirton, on Friday evening. To mark the occasion a BBC camera team, with commentator Richard Whitmore were there and the event was televised in “Town and Around” on Monday evening.

Oct. 2nd
Yet another tragedy to record. Mr. George Salisbury, aged 46, of Danefield Rd was killed instantly when the scooter he was riding went out of control on the Pirton Rd near Foxholes Seminary. His wife Beryl was a pillion passenger and was injured in the legs and the head. They were returning home after doing the weekend’s shopping in Hitchin.

He was a devoted husband and father and very much loved by his three sons, Robert (19) Terry (16) and John (6). Mrs. Beryl Salisbury is a member of the Walker family of Bury Lane.

Oct 2nd
The engagement was announced of Madeline only daughter of Mr. & Mrs. Milner Davis of the shop, High St. to Rex, youngest son of Mr. & Mrs. Mason of 21 Danefield Rd.

Oct 8th

Mr. Charles & Mrs. Ethel Brown of 7 Hitchin Rd. celebrated their Golden Wedding. He is 73 and she is 76. They married when he was on a week’s leave from France during the 1914-18 war and was reported missing soon after. Before retiring to Pirton two years ago they lived in Luton where their married daughter and three grandchildren live.

Mrs. Brown became a W.I. member and as recorded earlier was presented with a bouquet of golden chrysanthemums at the October meeting.

Oct. 18th
Death of Mr. Charles S. Follington aged 75 of 15 Davis Crescent. Mr. Follington, an Australian, was a war victim of the 1914-18 war in which he lost a leg. He married an English woman and settled in Pirton after the war. He has patiently borne great pain during the last few years, during which time his other leg was removed.

Christopher Lake, 18 years old, son of Mr. Bernard & Mrs. Norah Lake (a former president of the W.I.) was accepted for Nottingham University on his excellent A Level results, and started his studies there this month.

Mr. Hallworth has extended his premises and now sells hardware as well as electrical goods. Thus Pirton will still be able to shop locally which was thought to be impossible when the hardware shop opposite the Pond shut down.

Mr. Peter Horn has made such progress that he was able to walk on his crutches to his

nearby allotment, and to get into his car with Mrs. Horn driving.

Mr. Bob Kingsley is now walking with a stick although still in plaster.

Mrs. C. Britnell, a former W.I. President, is having a bungalow built on the ground

adjoining where she lives. She will live there eventually and son Brian will occupy his former home with his wife and young son.

Village Sport and Activities

Oct 2nd
Steeple Morden 3
Pirton 3
Pirton Reserves 2
Letch. Bac. 1

 ” 9th
Pirton 11
Kodak 1
British Visqueen 0
Pirton Res 4

Bingo in the Village Hall. 120 attended.

Oct 16th
Ashwell
 3
Pirton 1
Pirton Reserves
Biggleswade U.

Bingo in the Village Hall. Proceeds for over 60s Club.

Oct. 23rd
Walkern
 5
Pirton 2
Pirton Res.
0
Stevenage Social 2

Bingo in Village but numbers due to fog.

Oct. 30th
Ickleford
 4
Pirton 2
Pirton Res.
6
Cottered 0

Bingo in Village Hall. 130 attended.
Women’s Institute

Nov. 4th
The Autumn Group Meeting was held in Pirton Village Hall and about 140 members attended from Hexton, Holwell, Lilley, Ickleford and Pirton.

After the singing of ‘Jerusalem’, Pirton’s President Mrs. R. Horn welcomed the visitors, and Mrs. M. Parrish, the retiring Group Leader addressed the meeting; she said how much she had enjoyed being Group Leader and introduced to the meeting Mrs. Weston of Ickleford who will succeed her. A bouquet of crysanthemums was then presented to Mrs. Parrish by Holwell’s President, Mrs A. Baines.

Mrs. Jessell, V.C.O. gave a lively short talk which all enjoyed and the Speaker for the evening was introduced. She was Miss Zena Skinner of B.B.C. fame whom most of the members had seen shortly before the meeting demonstrating the cooking of pork in “Town & Around”. She had come straight from the studio and the audience wanted to know what had happened to the pork. She delighted the members with her wit and humour and enthralled them with an account of her journey to Jamaica and her work while there.

After refreshments members of Holwell W.I. entertained with their version of “The Good Old days” all dressed in period costume.

The Competition was a life-size effigy of Guy Fawkes. Hexton’s entry was adjudged 1st with Pirton 2nd.

Altogether a very happy and enjoyable evening.

Nov 11th
The monthly meeting was held in the Village Hall; it was also the Annual Meeting and there was an excellent attendance of members. Following the minutes of the previous meeting, Mrs. Morris, delegate to Annual Meeting at Harpenden, presented a full & interesting account of the day’s activities.

It was reported that the Jumble Sale held on Oct.21st had raised £12..8s..4d. An invitation from Holwell for four members to attend their 40th Birthday party was read and the names of the four lucky members were drawn from a hat.

The business of the 24th Annual meeting then followed. The secretary, Mrs. B. Titmuss, gave her Annual report and this was followed by the Reports of the Treasurer, Mrs. Joyce Walker, and the Produce Guild Secretary, Mrs. C. Baines. The president, Mrs R. horn, announced that in the monthly competitions throughout the year, Mrs. L. Roberts had gained the highest marks with Mrs Mabel Males second. Both members were presented with prizes. The President then gave her address and thanked individually each member of the Committee for their hard work and loyalty during the past year, and called for a special vote of thanks to Mrs. M.M.M. Walker for all her excellent work in compiling the Jubilee Year Scrap Book. The Tea Hostesses, Registrars and Magazine Distributors, were then thanked by members of the Committee.

Then on behalf of all the members Mrs. C. Britnell, Vice president, presented Mrs. Horn with a brooch as a token of appreciation of her excellent services as President for two years and expressed the regret of the members that she was unable to continue in that capacity, especially as in the next year the Institute would be celebrating its Silver Jubilee.

During the tea interval when members enjoyed a beautiffy decorated iced 24th Birthday cake made by a committee member Mrs. Bishop, the ballot for the committee for the New Year took place. The Rev. J. Stunden and Mr. H. Albone acted as tellers and the results were announced as follows:- Mrs. B. Titmuss (President) Mesdames C. Baines, C. Britnell, E. Handscombe, R Hoye, M. Males, E. Morris, N. Saunders, J. Walker & M.M.M. Walker.

Mrs. E. Handscombe proposed a vote to the tellers and later a gift to each was made.

The nine completed months of the Scrap Book were on show and Mrs Walker read to the meeting the contents of those pages.

In a competition for a favourite wine glass Mrs. Newman was declared the winner & Mrs. P. Males was the lucky winner of the draw.

British Legion Womens’ Section

Nov 1st
The Monthly Meeting’s Business was devoted to arrangement for the sale of poppies on Poppy Day.

On Remembrance Day there was a Church collection and this together with the amount collected on the sale of poppies, resulted in the excellent sum of £40..10s. being raised.

Nov 17th
Mrs. Minnie Males & Miss A. Roberts attended the County Conference at St. Albans and a report on this will be given at the December meeting.

St. Mary’s Church

Nov. 4th
The Mother’s Union met at the Vicarage where the Vicar conducted the prayers and as always prepared the welcome ‘cuppa’. Mrs. Hare, wife of the Dean of Bedford, was the Speaker. She gave a most interesting account of the founding of the Samaritan movement and its excellent work by clergy and lay workers who give help to the mentally distressed and would be suicides. She cited a few cases where she, herself a Samaritan, had been able to give advice and comfort and thus prevent further distress of mind.

Nov. 4th
The P.CC. at their meeting resolved to introduce a simple weekly envelope scheme instead of the usual collections at Church service for 1966. Major Cory from Great Wymondley explained just such a scheme in use in his parish. The first batch of envelopes will come into action on Jan 2nd 1966.

Nov. 19th
William Arthur Froy of Davis Crescent was buried in Pirton Churchyard. He suffered a painful end at the early age of 40. He leaves a wife and five children.

Nov. 19th
Mrs Richardson invited members of the Mother’s Union to her house where arrangements were made to hold a M.U. stall at the Church Fair on Dec. 4th. It was agreed to send £5 from the Funds to the Mother’s Union Overseas Fund. No meeting would be held in Dec.

Parish Council

No meeting in November.

Methodist Church

Nov 7th
Sandra Lynn, daughter of Michael & Phyllis Males of High St. was baptised by Rev T.W. Earis.

Nov 7th
Overseas Mission Services were held when the preacher in the afternoon was the Rev. T.W. Earis, and in the evening Mr. S.J. Crouch of Arlesey.

Nov 17th
The Overseas Mission Services were continued on this Wednesday evening when a coloured film on India was shewn by the Rev. A. Wall. Light refreshments were served afterwards.

Nov. 26th
A Jumble Sale was held in the Sunday School hall and the sum of £25 was raised. This helped towards defraying the cost of repairing the ceiling which fell over the organ earlier in the year.

At a recent Trustee’s Meeting it was estimated that that the necessary expenditure for repair and maintenance of the Chapel over the next five years will be in the region of four to five hundred pounds. Many jumble sales and money raising efforts will be needed to gather in this money.

School News

Nov. 3rd
School reopens after half-term holiday since the previous Friday. During the holiday most of the boys were busy at adding to the already huge pile of branches, twigs, boxes and garden rubbish that was steadily growing on Great Green in preparation for the great bonfire on the 5th. Small figures raided one of the barns of the Editor’s home. They know they will find a year’s supply of unwanted newspapers put there for this very purpose. Excitement is in the air!

Excitement too in school, for November is the month of preparation for the School Pantomime “Aladdin” to be produce in early December. Only four weeks with words and songs to be learned, and rehearsals at any odd moment that can be spared from normal school work.

By the end of the month everybody knows his or her own part & everybody elses too; no need for a prompter!

Weather Report

 November came in with strong winds, heavy showers and chilly temperatures. The next nine days were milder with some sun in the mornings, but showery afternoons. Saturday 13th was very cold after a frosty night but the sun shone brightly and this was the weather pattern for the next three days. A bitter east wind on Tuesday 16th preceded three mild damp days and there was fog. Saturday 20th was wet all day and Sunday was damp and dull. Monday 22nd brought the first snow of winter- 2” falling in a very short time at mid-day, but no more snow fell and it was all gone in two days in the milder, damper conditions that prevailed. The last five days of the month alternated wet, then sunny & dry.

Not a pleasant month and it seemed that winter had come far too early. The rainfall has been heavy making everywhere very muddy. Ploughing, which the farmer could get at towards the end of October, was brought to a standstill by the state of the ground.

All seems set for a long winter.

General News

Nov. 1st
A thief broke into “The Croft”, Shillington Rd., the home of Mr. & Mrs. C. Timbury whilst they were shopping in Hitchin between noon and 2p.m. He stole a considerable sum of money & from various signs it was thought to be the work of a teenager. These burglaries are causing much concern and apprehension.

Nov 5th
The bonfire was lighted on its traditional spot on Great Green and drew an excited crowd of children & teenagers who for many days before had been building it to its huge size. It was a fine night and the watchers were rewarded with an immense blaze. As Great Green is due for levelling, reseeding & kerbing, one wonders whether the bonfire will be allowed on it next November & if not where it will be lit. (See Pirton’s bonfire)

Nov. 13th
The marriage of Mr. Lance Taylor, a playing member of Pirton Social Club’s football team, to Miss Anne Rennie of 161 Millway, Letchworth, took place at St. George’s Church, Norton. The groom is the youngest son of Mrs. R. Taylor of 1 West Lane, and the late Mr. W. Taylor. Lance was born in Pirton and attended the Village School.

Nov 19th
Miss Zena Skinner was guest of honour at the Pumpkin Club’s first Annual Dinner held in the Village Hall. Another “Town and Around” celebrity, Richard Baker, was to have been present but was prevented from doing so at the last minute, and sent a humourous written apology that was read to the gathering. Pirton’s own Richard Whitmore, as the Club’s Chief Roller was there and made an amusing speech on behalf of “Town and Around”.

 The camera team that had taken the film of the village & the Pumpkin Contest in October attended and later showed it to the assembled guests; they also made a present of it to the Club.

Some 100 guests & members sat down to an excellent hot dinner among them of course the resigning King Pumpkin – “Blackie” Dawson. A large pumpkin pie, specially made for the occasion by the Pumpkin Pie Queen, Mrs. Nina Saunders was cut & handed around to the guests later on in the evening, during the fun & games, by Miss Zena Skinner. She was so impressed with its flavour that she asked for the recipe which no doubt she’ll use on T.V.

Cups were presented by Maidment’s of Hitchin to King Pumpkin who grew the largest & to Joe Titmuss who had the smallest. Joe had arranged the dinner and decorated the walls with humorous illustrated gardening hints and poems. Quite a poet our Joe! Yellow balloons blown in various sizes dangled from the ceiling each bearing the name & weight of every pumpkin entered in the recent contest. There was a scramble after “Auld Lang Syne” at 1a.m. to claim one of these as they were lowered to the ground.

The Village Hall Management Committee are worried at getting the expensive estimate of £250 to redecorate the inside of the premises. This is a large sum to raise above the already big expenses of the hall.

Village Sport and Activities

Nov 6th
Pirton 2
Bowaters 2

Results continued in December.

Tycos 4
Pirton Res. 0
December

Women’s Institute

Dec 9th
After the Monthly Meeting had opened with the singing of “Jerusalem”, Mrs Betty Titmuss, the newly elected President, welcomed three new members, Miss M. Farris, Mrs. Davies and Mrs. P. Males, and gave then their membership cards.

The minutes of the previous meeting were read by the new Secretary, Mrs. C. Baines and the President informed the members of the individual duties to be undertaken by the new committee viz:- Social Secretary & Sick Visitor…. Mrs. C. Britnell. Produce Guild Secretary…. Mrs. E. Morris. Press Correspondent…. Mrs. N. Saunders. Posters…. Mrs R. Hoye. Competitions…. Mrs. E. Handscombe. Votes of Thanks…. Mrs. M. Walker. Bargain Stall…. Mrs. Britnell & Mrs. Walker. Magazine Secretary…. Mrs. J. Blackburn. Registrars…. Mrs. C. Morris & Mrs. D. Walker. Tea Hostesses… Mrs. Hoye & Mrs. L. Roberts. Four of the last five members named are not committee members.

Before the Speaker for the evening was introduced to the meeting, Mrs. N. Saunders, Vice President, on behalf of members presented a clock to Mrs. B. Titmuss as a token of appreciation of her 13 years service to the Institute as its Secretary.

Coloured slides and a talk on unusual cacti was then given by Miss Rowe, a keen grower and collector of these plants. A vote of thanks was proposed by Mrs. M. Walker.

During the tea interval members enjoyed hot mince pies provided by the Tea Hostesses. The members were told that it was unfortunate that owing to the bad weather, the concrete base on which to fix the seat that was to be presented to the village as a Golden Jubilee present had not been put down. The ceremony of giving it would therefore be held in 1966 in Pirton’s W.I.’s Silver Jubilee Year.

Mrs. L. Roberts was awarded highest marks in the Competition – a fairy doll for a Xmas Tree. A bowl of bulbs was won in the raffle by Mrs E. Burton. The evening concluded with the singing of carols.

Dec 17th
Many members met outside the Fox Inn for the annual Carol singing at houses & various places in the village. The generous appreciation of their effort will be sent to the British Empire Cancer Campaign.

British Legion Women’s Section

Dec. 6th
The Monthly Meeting was held at the Secretary’s house. After the Exhortation & the Minutes had been read, Mrs. Males gave her report, as delegate, on the County Conference. Mrs. Anderson could not give the final figures for the sale of Poppies in the village, but over £40 was already in. it was decided that future meetings should be on Wednesday. Ickleford B.L.W.S. were to be asked to share transport to Royston for the Group Meeting in January. Miss Roberts was thanked for providing refreshments.

St. Mary’s Church

Dec. 2nd
The Mothers’ Union met in Church for a service conducted by the Vicar.

Dec. 14th
A dreadful day of wind & rain yet an unusually large crowd were at the opening of the Christmas Fair for Church Funds, held in the Village Hall. The great attraction was Miss Zena Skinner who opened it with a cheerful humorous speech, and she was soon greeting the stall holders and loading herself with something from each of the well stocked stalls. The “P.I. Restaurant” was soon crowded by those anxious for a sit down and an excellent tea.

The Social Club ran the Bingo Session in the evening & gave the profits to the Fair. After Bingo, the Grand Draw took place amidst great excitement, the first name out of the drum being Mr. Cyril Baines of Bury End who won a splendid Xmas hamper. Nineteen other lucky winners followed.

 The Treasurer of the P.C.C. was able to announce the result which was the new record sum of £177..7s..2d. As the Vicar writes in the Parish magazine “Congratulations to all who worked & gave & planned & brought & spent & collected & carried & sewed & cooked & decorated &.. &.. &… all the other things seen & unseen.”

Dec. 20th
The Chiltern Singers of Luton gave an hour of Christmas music in the Church at 7.30p.m. The collection from the very good attendance was added to the W.I.’s Christmas carolling on behalf of the Cancer Campaign.

Dec. 24th
The burial took place of Mrs. Annie Castle aged 80 years.

There was a large congregation of worshippers at Midnight Mass.

Dec. 25th
At 8a.m. there was said Communion with hymns added. At 9.30a.m. there was sung Eucharist.

Dec 26th
The Sunday School children placed toys, books, sweets etc. at the base of the Christmas tree in the chancel, for orphan children.

 The Evensong was replaced by Carols and Nine Lessons.

Methodist Church

Dec 8th
The Christmas Sale of Work and a Coffee Evening were held. The sum of £25 was raised towards Trust Expenses Account.

Dec. 12th
The Annual Gift service was held and the children of the Sunday School brought gifts of toys to the afternoon service. Later the toys were sent to the London Mission for distribution. The Preacher was Mr. Ansell of Shillington and during the service the children sang carols and recited Christmas poems.

Dec. 19th
The Annual Carol service was held and Mr. Peter Elsom of Enfield brought a group of young people who delighted everyone with their reading, singing and guitar playing of the ever favourite carols and Christmas story.

Dec. 26th
There was no afternoon service but the normal evening service was held.

School News

Dec. 2nd & 3rd The Village Hall was crowded on these two evenings with parents & friends who had come to see this year’s Pantomime performed by the children of Classes 1 & 2. Last year’s “Cinderella” had set a very high standard but this year’s Aladdin was even better.

The performers were word perfect and acted their parts with no self consciousness. It is difficult to pick out any one child’s performance but Tim Walker caused so much laughter with his dancing and his songs that he stood out. It was hard to realise that the age range was from 7 to 10 years, for the acting and self assurance was what one might expect from older & more experienced children.

Mr. Richard Whitmore helped with the “make-up” of the class and it was difficult to recognise the children in their Chinese disguise. Mrs. Holiday must be congratulated on producing such excellent singing and all the staff and helpers on the wonderful scenery, lighting and effects. David Ingram and Richard were chiefly responsible for the lights.

Dec. 16th
The Infants performed their Nativity play in the Village Hall during the afternoon and parents and friends attended. It was a moving experience to see the little ones perform the Christmas story with so much dignity. Classes I & II sang carols from the platform. The proceeds of the silver collection was sent to Dr. Barnado’s Homes.

Dec. 17th
Children and Staff sat down to an excellent dinner of roast turkey, with all the trimmings. As the Xmas pudding was carried in by the cook, Mrs. L. Roberts, the children heartily sang “For she’s a jolly good fellow.” Some lucky children found a sixpence in their portion and unlucky ones were eager for a second helping.

Dec. 20th
The Xmas Party! Actually the second in 1965 for 1964’s had to be postponed till after Christmas owing to a chicken-pox epidemic as recorded last January. This happy annual event followed the usual pattern of film show, by Miss Farris in Class 1’s room followed by a wonderful tea, complete with crackers, in the hall. This tea is provided and prepared by the parents, many of whom waited on children and staff.

Whist the hall was being cleared there was fun and games in the classrooms till the entertainer was ready with his magic. He was Mr. Jack Mayes and he gave the children a performance of conjuring and magic that all enjoyed. Then at last the Xmas Tree was unloaded of all its many parcels. Mr. Ray Holiday disguised as Father Christmas handed a gift to every child and member of staff.

Dec. 21st
A clearing up and cleaning day. Desks & lockers were polished and tidied in readiness for the New Year. The letter box that had been set up in the corridor was emptied of its greeting cards, sorted and delivered. At the final assembly children and staff wished one another “A Happy Xmas” and so ended school for 1965.

Parish Council Meeting

No meeting again this month.

Weather Report

December was a better month than was promised by the long-range forecasters, as there was no snow in this area at all; and although there were reports of dreadful floods in many parts of the country, Pirton which is fortunate not to be near water, escaped such disaster, for this must have been one of the wettest months on record.

The first six days of the month were fairly mild with heavy rain and strong winds. Two days of frost followed but gave way to rain and wind again. The following week was mild and damp, but there was some sunshine and little wind; birds were singing and wood pigeons were heard.

Sunday the 19th was a beautifully bright day with plenty of sunshine, and then the weather continued damp and not too cold apart from the Thursday when it rained all day.

Frost on Christmas Day gave us a white frosty three days holiday with lovely sunshine, but the month finished up fairly mild with very heavy rain. The ponds are now very full, in the fields there is still stubble for ploughing is held up, and “mud, mud, glorious mud” is surely the epitaph for December 1965.

The first aconite of the season was in flower in the Editor’s garden at Hill Farm on Dec. 31st. Thus this first flower of the year recorded & illustrated last January becomes the first to be seen on the last day of the Golden Jubilee Year.

General News

Dec 2nd
It was good to see Mr. Peter Horn, although hobbling on two sticks in the Village Hall to see the children’s performance of “Aladdin” in which his son Brian had a part. He however has to return to hospital for the removal of the pin in his thigh which has become painful.

Dec. 7th
The Village Hall management Committee met in P.I. room to discuss the generous offer made by young men of the village (most of them members of the Social Club) to give their services to paint the interior of the Village Hall, providing the materials were supplied.

This offer the Committee were only too ready to accept and a start will soon be made on redecorating the P.I. Room first.

Dec 8th
Mr. Norman Brewster, aged 52, of Royal Oak Lane died after a long and painful illness. After the memorial service in the Parish Church he was cremated at Stopsley.

Dec. 10th
Thieves broke into Mr. Laurie Franklin’s home at Walnut Tree Farm and stole all the beautiful silver on the sideboard and other valuable pieces that they found, all valued at nearly £400.

Dec 11th
The new young owners of the Post Office have made the windows festive and gay with fairy lights and snowflakes, for the Xmas season.

Dec. 20th
The Over 60s Club held its first Christmas Party in the Village Hall. After an excellent meal they were entertained by “Bill” Kitchener’s party and then were each presented with a parcel of groceries.

There are now 78 members of this flourishing, popular club.

Dec.21st
A visit to the Village Hall revealed our young men working hard in the P.I. room which already looks brighter and appears to be larger with only its undercoat of light paint. The willing workers there include Jack Baines (a member of the Management Committee), the Vicar, Jo Titmuss, Don Castle, Dick Chamberlain, Stan Walker (a Trustee and Treasurer) and Ken Walker, David Saunders, and Bob Castle.

Mr. Bob Kingsley, although his plaster is removed from his repaired ankle, finds great difficulty walking & has been advised that it will be some long time before he is walking normally.

Mr. & Mrs. Martineau of Pirton Court took some excellent films of wild life whilst on a three months holiday in Africa. The W.I. are looking forward to seeing them in 1966.

Cromwell Farm was sold during this month to Mrs. Parker of the Round House, Ickleford. Thus the ownership for so long of this farm has ended. Farm land in the centre of the village behind Cromwell house was sold last year as a building site for 34 houses, as was recorded in April, when the farm buildings were pulled down and re-erected in Burge End Lane. Now the remainder of the farm land will be worked by an outsider to the village.

Mrs. Fred Weeden, widow of the late owner will continue to live in Cromwell House

which has not been sold.

Village Sport and Activities

Nov. Continued.

Nov 13th
Codicote 2
Pirton 6
(For the Greg Cup)

Bingo in Village Hall. 120 attended.

Nov 20th
Pirton 3
Weston 1

Bingo in Village Hall. Proceeds in aid of Over 60s Club.

Nov. 27th
Pirton 6
St. Ippolytts 3 (Benevolent Shield)

Kings 1
Pirton Res. 1

December

Dec 4th
Bingo in Village Hall in aid of Church Fair. Record attendance.

Dec 11th
Pirton 3
Wilbury 1 (For the Greg Cup)

Xmas Bingo ….. The £60 Jackpot won

David Saunders, age 19, a member of the Social Club, son of Mrs. Nina Saunders, W.I. Vice President & Pumpkin Pie Queen, and apprentice compositor at the Herts. Express Printing Works, won £250 last August in the Hitchin Town Football Sweep. He wisely invested £150 in Premium Bonds and at the first possible draw this month he won £25. It was David who set up the type and was wholly responsible for the excellent Menu card, with its humorous remarks & pleasantries, at the Pumpkin Club Dinner last month.
Reflections by the Editor

Golden Jubilee Year in our village of Pirton has been marred by its tragedies involving the young, of one very serious accident from which the victim of dangerous driving by another, is slowly recovering, and by petty thefts and serious breakings in. This village, where one seldom locked one’s doors, now carefully bolts and bars before retiring, and even turns the key when watching T.V. I suppose this petty crime is common to all villages & towns in 1965.

On the much happier side village life has been just as active as of yore, perhaps even more so for two social clubs have been formed. One for the Over 60s is a great success, with its members greatly appreciating the weekly social meeting and the kindness of younger people who provide tea and wait on them. The other, the Pumpkin Club, brought the village into the limelight, and it is to be hoped that it will be a light-hearted happy organisation for years to come.

The Women’s Institute has had a very active year with its well attended meetings, its outings to places of interest, its contribution to worthwhile causes, and its general interest in the welfare of the village. Its one regret is that the presentation of the seat to the village could not be done this year owing to bad weather. Having enjoyed the Golden Jubilee year of the N.F.W.I. it now looks forward in 1966 to celebrating its own Silver Jubilee.

In this Jubilee Year it is a pleasure to record that the young men of the village realised the prohibitive cost of redecorating our Village Hall, surely one of the finest in Hertfordshire, and volunteered to give their time and labour, if the materials were provided by the Management Committee. An excellent start they have already made by painting the P.I. Room. They start on the Main Hall and lobbies in the New Year. Their practical help is very much appreciated.

Our School with its devoted staff of teachers and helpers has done a worthwhile job. The children have worked and played happily, and achieved excellent results, each according to his or her ability. Of those that left during the year to carry on their education at Grammar or Secondary Modern Schools, very good reports have come in of their progress.

 To me, the Editor of this Scrapbook, the village school offers a real sense of security, to the children, in that their education is continuous in one building for six years with the same teachers, who know and understand them, and in whom they can, and do confide. Town children lack this security, for after two years in Infants’ School, often in large classes; they have to make a fresh start in an unfamiliar building with unknown teachers with a similar break to follow in four years time. Long may the village school flourish and Pirton’s in particular.

 Our Church, in spite of its small congregation, gathers in many willing workers when help is needed to raise funds to maintain the lovely old twelfth century building. May more & more Pirton people find their way back to worship within its walls as well as helping to keep its walls intact?

 The Chapel has a band if devoted workers & supporters as can be realised from reading the monthly reports.

The Parish Council endeavoured for many years to obtain the Deeds of Great Green which became overgrown & untidy with no tethered horses as of yore to keep the grass cropped. Having now obtained the right to deal with the problem, it is a great disappointment to the councillors & the villagers that the work on it has not started this year as promised by the County Council. Let us hope that 1966 will see Great Green no longer an eyesore.

Much has altered in the centre of the village in this one year.

A new estate of 34 houses has been laid out and new residents will be living in those finished in 1966. fresh people to know and to recognise, more children to attend school with a possible increase of staff. Such is progress or is it change?

Changes must have taken place through all the centuries since Pirton was Pereton in the Doomsday Book. In early Norman times it was fortified and moated. A bailey was erected on Toot (look-out) Hill beside the church built at the same time. The name Toot-hill still survives as does the mound, a favourite place for our children to play on or slide down in snowy weather. Parts of the moat still exist on the Bury and in other parts of the village.

The Danes that were here before the Normans are remembered by the rare plant Danes Blood (see April) and by the very large field on the slope of the Chilterns called Danefield. Now the council estate has its Danefield Road.

We are fortunate in our village to have many lovely old houses and cottages built four hundred or more years ago. Those that live in them today prize them and care for them, and it is to be hoped that future generations will continue to cherish the beauty of our past.

During this year of recording present events, older residents are anxious to tell of the past – that Pirton was a farming village and its population chiefly earned its living off the land. Women earned extra by straw plaiting, and walked to Hitchin with their plaits hung over their arms to sell them in the Market Place to buyers from Luton. Middle aged W.I. members speak of their happy girlhood days and what a full life they led, in spite of going to Hitchin only three times a year, by carrier cart if they were lucky enough to get a seat, otherwise they walked. Church or Chapel provided their social life with plays, concerts, bazaars and fêtes, and walking was their chief exercise. Every footpath round & out of the village, (now so sadly out of use) were then well trodden and known.

But two wars and the motor in its many forms have changed the pattern completely. The farms are still there, but with mechanisation very few are employed, and our menfolk leave Pirton every day by car, or by bus, to work in London, Luton, Stevenage, Letchworth, Baldock & Hitchin.

From Mr. John (Johnnie) Thrussell, now in his 80s I learned that a hundred years ago copralite (the fossilised dung of pre-historic animals and very valuable as a fertiliser) was found in the fields to the N.W. of Pirton. This land belonged to the Handscombe family who have been connected with Pirton since Stuart times. Unhappily Mr. Wm. Handscombe, who died a few years ago, was the last of the line, and his land and house acquired new owners. His father it was who imported labour to work the “mines”, built cottages to house the workers & built for himself in 1879 the handsome mansion of Pirton Hall near the Bedfordshire border. Today it is a home for the blind of Bedfordshire although in our county.

It has been a pleasant and worthwhile task to record the day to day happenings in our village, and I trust that future Pirtonians will read with interest, and perhaps amusement, of what someone’s grandma, or grandad, did in 1965 the W.I.’s Golden Jubilee Year.
