Log Book
August 9th day one Land’s End to Taunton (Pen donated by Jean Jefferies- souvenir form Umzimvubu South Africa)
Margaret Beringer writes:

7am Glorious sunshine at Land’s End

First UK bus company photo shoot with Mothers’ Union banner. Getting on to a bus> Margaret Beringer, Guy Beringer and Jean Jefferies,

Other passengers 2 oriental tourist seemed rather confused ay the ‘goings on’ > When First UK bus arrived early, they thought it must be the wrong bus so had to go back to the timetable to check. We explained that there was only one bus leaving Land’s end at this early hour of the morning. Sennen Cove – beautiful 7.15am

Penzance 8am Arrived glorious sunshine. Wonderful views of the harbour at Mounts Bay.

Newlyn Gwavas lake calm as a millpond (not a lake but the sea-where the fishing boats come)

We had breakfast at the home of DP John Cotton and his wife Susan with freshly baked croissants. John and Susan are moving house on Tuesday! You’d never believe it, as their home is so calm and welcoming- none of the chaos you’d expect when someone is about to move house

Penzance Depart 10 am. Photo on car park with Truro Diocesan banner Father Keith Owen (St Peter’s Penzance) turned up and very welcome and supportive.

By chance, a lady crossing the car park caught sight if us and said she was a lapsed member from Marazion. Ruth Johns- I included her in the photo and she gave her contact as she wants to re-join Mothers’ Union.

Boarded bus, driver was unsure about bus passes so sent Guy into the office to check. They had no idea! We could not be overlooked as we had a great send off and loading the Mothers’ Union banners and my crutch to the small luggage rack was a challenge!!
Members on the bus or at bus stops

Land’s End

Margaret Beringer F&C Unit coordinator Guildford

Guy Beringer
 Central member

Jean Jefferies St John’s Penzance Truro

Michael Jefferies St John’s Penzance Truro

Penzance

John Cotton

DP Truro diocese

Susan Cotton

St John’s Penzance Truro

Pam Pascoe

St John’s Penzance Truro

Margaret Hosken
St John’s Penzance Truro

Sylvia Bidgood

St John’s Penzance Truro

On the bus

Reverend Keith Owen

Ruth John’s lapsed Marazion member wants to re join

Bus very slow- diver said it won’t go faster than 40 mph! Said we won’t be in to Truro before 11 o’clock. I’ve texted Jean Funnell (marketing coordinator) to organise the troops who will be assembling at Truro station. If we are too late for the connection the members can go on the bus to St Columb Major and I’ll have to catch them up by car (Catherine is meeting Guy at Truro she won’t be pleased to have to drive me out there) we’ll see.
Guy has emailed photos to MSH and Fiona is at work with the twitter and Facebook. Hope Corbin is updating the website. I am going on iPod to have a look.

This bus is SO SLOW I’m sure I can see the insects crawling in the hedgerows

On the A30 approaching Camborne 10.47 (should be in Truro in 10 mins- Not!)

Truro 11.10

A great reception at side of Truro Station, members from Truro cathedral, Probus, Kenwyn with St Allen, Mawnan. I was presented with a cheque for Wheels Appeal from Mawnan and Truro branches. Catherine came to meet Guy. Photo for West Briton newspaper. On to St Columb Major with Mary Holifield and Jean Funnel l (Truro cathedral branch) Jean is marketing co-coordinator.

Refuel at Summers Court. St Columb Major met by Sylvia Home from Newquay branch, very swift change over. Lunch at church served pasties, as they sang happy Birthday to me! Introduced to Jean Butcher 90 year old lady and member of Bodmin for 64 years,

Depart St Columb Major 1.30pm grumpy bus driver, Western Greyhound.

Three Bodmin members are on the bus with me to Wadebridge. One left the bus to buy me some water then met me again at different bus stop in the town with three bottles of water
Bus hurtled along country roads. One very sad moment when we flew by a small group of St Endelllion members at St Kew holding their banner at the roadside. I waved to them and they waved back. I’m glad they saw that I had noticed them

Truro

Mary Cockeram Mawnan branch

Susan Pitman
 Mawnan branch

Sylvia King
 Mawnan branch

Kay Dumont
 Mawnan branch

Mike Cockeram Mawnan branch

11.15 am

Eileen Harvey
 Kenwyn with St Allen

Tess Dean
 Kenwyn with St Allen

Rosemary Body
 Kenwyn with St Allen

Lis Harper

Probus

Pauline Summers
Probus

Pamela Loader

Probus

Jill Saker

 Probus

Liz Jaquerod

Probus

Pat Gluyas

 Probus

Mary Holifield

Truro Cathedral

Pamela MacLeod
Truro Cathedral

Jean Funnell

Marketing Co-ordinator

St Columb Major

Betty Munro

Newquay

Cathy Manning

Newquay

Brenda Dodd

Newquay

Sylvia Horne

Newquay

Gladys Knapp

Newquay

Rosemary Trevena
Newquay

Muriel Nicholl

Bodmin

Joan Butler

Bodmin

Daphne Bailey

Bodmin

Marjorie Dixon

Bodmin

Sheila Ward

Bodmin

St Kew roadside: small group of St Endellion members

An uneventful journey through the Cornish countryside. Beautiful sea views of the Newquay area. Lots of different country smells .Pooh.

Launceston 1505: Reception at bus stop. Photo of Saffron cakes being handed out and with the banner in front of the bus taken by Marion Gavin,
Lynn Tebbs joined the bus
Grumpy driver wouldn’t wait and shut door before I could get back on! Lynn’s old stomping ground
Sum up of Truro: DioceseTeddy Horsley is main Project Mothers’ Union works well with local churches schools where the schools are willing (Just eight schools now) Lots of fundraising for central projects- cheques for Wheels Appeal very active in fund raising. Usual worries that they are not attracting younger members. I suggested that they would like a centrally managed project that could be used in some diocese that would attract younger people. Members seem very hardworking and generator in their fund raising.
Truro cathedral Family Fun day 16th August

Crossed Tamar River at 15.25 into Exeter diocese. Okehampton 15.45 late! Four people embarked great excitement as they knew Lynn Tebbs from her old parish. Natter, natter all the way.

Bus driver has begun driving me now for nearly three hours he was very grumpy at the start from St Columb Major. He has now got use to seeing people at selected bus stops- waving balloons banner etc., and wearing their Mothers’ Union badges. At the last stop he said “Are you meeting the lady who’s come from Cornwall?” They said “yes”, “Mothers Union” he asked. “Yes”. He knows now.

A young man on the bus has just asked if the ladies from Exeter diocese know a certain Hazel Pickard- they do. He was involved with her on a youth project. It’s amazing how other passengers just pick up on the chatter.

Tedburn St Mary

16.40 Bus driver about to abandon bus!! Three people joined much merriment and another bunch of balloons one of which has just burst. Someone thought it was a gun shot.

Tregadillett
Margaret O'Sullivan, IMPC Truro Diocese
Launceston

Lynn Tebbs, Members Rep Canterbury Province,

Launceston bus stop

Sue Trusler, Alice Horn, Marion Gavin and Liz Thorne
Mary Williamson, curate and former head teacher

Okehampton Exeter Diocese

Ruth Lass and husband Newton Poppleford

Hilary Johnson Tavistock

Eileen Hooper Tavistock

Tedburn St Mary

Jane Bell

Kenn
Sally Davison (daughter)
London

Betty Sands

Kenn

Bus running late Mothers’ Union’s fault. Approaching Exeter wonderful view of the cathedral on a hill raised above the city bathed in golden sunlight. This has been a most enjoyable day, an unusual birthday. I hope I haven’t a DVT, I have lost my voice.

1640/ Exeter St David’s – here we are, no were not. Anxious calls from members waiting at the bus stop. Fantastic reception. Thanks Jeanette for all your hard work.

Lynn Tebbs writes:

AMAZING lovely to meet old and new friends, both side of the bus station lined with Mothers’ union members we are like royalty. Some dressed in national costume of Mothers’ Union countries Marigold Seager in Mothers’ Union uniform. Bye Margaret.

Those travelling on to Taunton have been given Devon cream teas in lovely carry bags.
We had a quiet journey on a smooth bus to Willand. Chatted to young lady knitting- and gave her Buy Bye Childhood card and talked Mothers’ union

We were met at Willand by lovely group of Mothers’ Union members with two banners- Blackdown. Again not confident about what they can and are doing as members- How to attract the young! Suggested branch meetings not only way to be Mothers union. Ruth Lass and husband got off too and were travelling back home to East Devon. Thanks for joining us

Basically now in Somerset

From Willand. First bus 18.20 pm Bus driver knows all about us! Travelling along single track narrow Somerset lanes- very pretty, very windy not much traffic!

Diversion due to fallen power lines across the road so onto the M5 then back to Wellington. This may make us a little late into Taunton but no matter; we stop there for the night. One minute or two late. No other passengers until Wellington, Marlene Phillips complete with placard, Bus driver on route knew we were coming. On arrival at Taunton we were met by more placards, Mayor and Mayoress and several photographers. Plus ‘resident’ photographer Mr Lass
Exeter
Ann Leigh Dawlish

Sheila Gould Diocesan member Exeter

Ruth Lass and husband NewtonPoppleford

40 at the Exeter bus station
Willand
Mary Beal

Clumstock and Hemyock
Peggy Whitcombe
Clumstock and Hemyock
Brenda Calcroft
Clumstock and Hemyock
Ramona Tyler

Clumstock and Hemyock
Janet Dalton

Clumstock and Hemyock
Meryl Humphries
Clumstock and Hemyock
Wellington

Marlene Phillips Deanery Leader Taunton and Tone

Steve Phillips MU member Bath and Wells
Newton Poppleford. First UK Bus very keen for lots of photos- their PR lovely group of enthusiastic Mothers’ Union members- male and female and MUSH (Mothers’ Union supporting husband)

Spent the night and enjoyed evening meal with Alison and Martin Cursham in lovely farm house also wine producing enterprise. They live just 10 minutes from the town. Lovely to share Mothers Union prayer ay Supper on Mary Sumner day

Day 1 has been a fantastic reception along the route with everyone enthusiastic and happy to be involved and used. Great to be part of it.

Jeanette Writes

I had a smooth train journey to Exeter. Taxi driver couldn’t find St Sidwells so ended up at the bus station. Not sure if I would be able to spot the Mothers union group until I saw about 40 of them with banners costumes and balloons. I coped very well with traveling on the buses which are very smooth and pleasant.
Had a text from Carolynn Scull saying she would be unable to travel with me on day three due to a family crisis. Not concerned as I know that there will be members on the route for the whole of day three and Helen joins at Brecon.

Lynn Tebbs Day 2
Lovely stay at Alison Cursham’s. After an early start came to BBC Radio Somerset for 7am Jeanette interviewed and came across excellently- in 5 minutes spoke eloquently about Mothers Union on the move and Mothers’ Union project work etc. Boarded the bus at 7.35.

At Monkton Heathfield waved on by placards and members and families.

JA adds DJ had asked me what we would do if there were no seats on the bus. So I had a chance to share our faith. ‘God has got it sorted.’

Othery bus stop: eight members with balloons. Placards and photos

Glastonbury had amazing floral displays and hanging baskets along the shops and streets. Never seen so many,

Taunton Bus Station
Alison Cursham

Staplegrove Taunton

Steve Phillips

Diocesan member

Anna Hall Mayoress
Wilton

Mr Hall Mayor

Diocesan member

Lorna Leyton

Staplegrove Taunton

Moira Read

Staplegrove Taunton

Joyce Bond

Staplegrove Taunton

Margaret Allen

Staplegrove Taunton

Rosa Parsloe

Wilton Taunton

Graham Hoborugh
church warden Staplegrove

Christine Small

Wilton Taunton

Lesley Turner

Wilton Taunton

Roy Parsloe

Wilton Taunton

Martin Cursham
Staplegrove
Taunton bus station
Lynn Tebbs

Members Rep Canterbury

Jeanette Appleton
Members Rep York

Monkton Heathfield
7 members to wave us on with placards

8 members with balloons
Street bus stop 2 members and placards
Wells: Fantastic reception at bus Station dozens of placards and balloons. One escaped- more marketing for Mothers’ Union where ever it ends up. A press photographer from the ‘Wells Journal’ was there. The Bus driver worried about having placards on the bus. Reassured somewhat when realise only passengers coming on (not placards) he was impressed with bus pass- not seen a guest one before

Having trouble with the phone donated by O2. The sim card isn’t working. I have arranged with Alison Neale for a new card to be picked up in Chester on Saturday and I hope this will solve the problem. They are very apologetic about this.
We also have problems with the verification form in that one sheet has been lost. So I have emailed Angela and she is printing off another copy which I can pick up in Chester as well. However none of these problems have caused a serious problem and I have been able to find solution.

Bristol

Met 2 ladies and had coffee in bus station shop. Bath and Wells and Bristol ladies at Chepstow bus bay. Met Bill – grandmother was Mothers’ Union president. He’s gay and astounded that we were there to talk to. Now we are 15 minutes late leaving Bristol and 30 minutes late at Cribbs Causeway. Passed near to the house where we lived in Filton Bristol.
Chepstow: Lynne Tebbs leaves the bus, Late leaving Chepstow. But made plans with Jean Oliver so that she can get on the bus at Newport and I will travel by train from Newport to Cardiff and catch them up at Cardiff. I was very puffed as I just got the train at Newport. Lovely taxi driver got me to the station asap. I now get a break of 20 minutes before catching the 13.40 to Merthyr Tydfil.
So many people in Cardiff due to the Olympic bronze medal football match at the millennium stadium right by the bus station. I met Jean and Tyann at the bus stop with their huge Welsh flag. Spoke to a lovely

Wells

Sue Underhill

Cheddar
Emma Stevens

St Dunstan’s
Valerie Price

Midsomer Norton

Margaret Bridger
Westfield

Peggy Hoskins

Westfield

Marion Clegg

Cheddar

Chris Stevens

Keinton Mandeville

Betty Grawden

Diocesan member
Jane Tibbs

Diocesan president

Vivian Nottley

Cheddar
On the 376 bus to Bristol

Greenore one lady with banner

Mary Wedgewood Chicompton and 4 members at the bus station

6 members Clutton with Cameley at bus stop with placards

12 members at Pensford and 3 travelling

Sylvia Baber

Publow

Maureen Webb
Publow
Sheila Cobb

Publow
Whitchurch St Nicolas Keynsham St John

6 at bus stop waving
Bristol South 2 at bus stop

Mrs Watts

St Mary Redcliffe

2 more at next bus stop

2 more at next bus stop

4 more at next bus stop

1 more at next bus stop

Bristol bus station
Anne Ellison
Bath & Well diocesan member
Jenny Haworth Cleeve & Claverham Bath& Wells
Chepstow

Kate Slate

Magor Monmouth Diocese

Sue Griffiths

Bethws Newydd

V Gamage

Magor Monmouth Diocese

J M McKee

Magor Monmouth Diocese

Margaret Jeynes
Caldicot Monouth Diocese

Mary Williams

Caldicot Monmouth Diocese

Kathy Palmer

Magor Diocesan President

Newport Monmouth diocese
Muriel Clabon

Deanery Leader Newport

Maureen Maloney
F&CS co-ordinator
Rev Audrey Jenkins
MU chaplain
Glyn Jenkins

St Dyfing Llanrumney
Ros Langfield

St Andrews Newport Bangor
Gladys

St Andrews Newport Bangor
Jean Oliver

St Davids Diocese Marketing
Cardiff
Tyann Leonard

PP Wales

Welsh man at the bus station who took our photo I can relax now for an hour; apparently there is a choir waiting for us at Merthyr.

Merthyr

A wonderful choir with a basket of food and drink met us at the bus station. We also met Billy, who was celebrating his birthday and gave him the bar of chocolate from the basket. The next T4 bus was late so crossed fingers for the connection at Newtown

Brecon

Helen Williams and Kay Warrington got on the bus a lovely young man from Switzerland chatted to us and we made friends with a Geordie lad called Graham Palmer who was out for the day and enjoying all the fun. Ate the Welsh cakes and Judy passed them round the bus and took a collection fro the Wheels Appeal. Lots of conversations.

In Builth Wells a member had placed herself on the pavement so that she had a good view of the bus. She was sitting in her mobility scooter with her assistance dog at the side. She had a Mothers’ Union sign and I am sure she had had lots of conversation herself. We gave her a big wave.

My friend from college, Julia Gaskell, met the bus at Llandrindod Wells. It was lovely to see her and a bit weird at the same time. Feeling rather tired now. We travelled through beautiful scenery and small villages. We passed so many churches today; it felt as if God was signposting his presence in the community and along our route. We thought we would miss the bus at Newtown but the ladies talked the driver into waiting.

Lots of people joined as including Reverend Michael. A young couple at the back of the bus though it was great to see all the banners. I gave them a Bara Brith that we had been given earlier as we left the bus as I was not going to be able to eat it.

Had a much needed freshen up at Ann’s home and was taken out to the King’s head pub by Ann, Maud and Gladys joined us. They talked about village life and what is so similar to West Kirby and Newton. We gave a man a lift. It seemed quite random waiting fro someone to drive him to Welshpool . He had had too much to drink but Ann was quite cool and kept
Elsie Hughes Leader Caernarfon Evening group

Rev Jeffrey Hughes
Caernarfon Bangor Diocese
Merthyr Tydfil Llandaff Diocese
Iris Budding

Betty Turner

Winnie Morgan
Avril Garbett

Chris Regan

 Marjorie Kendall

Audrey Phillips

Pam Evans

Sandra James

Elizabeth Haynes

Vicky Ellingsen

Esme Caudle

Vicky Morgan

Vicky Yates

Margery Evans

Pam Price

Diane Lyons

Judy Hopkins

Brecon

Helen Williams Members Rep Wales

Kay Warrington DP Swansea and Brecon Diocese
Gina Ayling and Seren her assistance dog

LLandrindod Wells

Julia Gaskell (bus stop)

Graeme Palmer from Peterborough adopted by MU

Meryl Thelwell

St Asaph Dolfor

June Parry

Pool Quarry

Iris Brown

Bettws Cedewain

Mike Powell

Pool Quarry

Glenys Finney

Pool Quarry

Judy Crowe

Pool Quarry

Rosemary Evans
Pool Quarry

Enfys Knowles

 Pool Quarry

Beryl Harrison

Pool Quarry
Reverend Hazel Stibbe Montgomery Garth Mill
11 at bus stop with Berriew Lion Banner

King’s Head Pub 8pm

Maud Griffiths

Guilsfield MU

Glenys Finney

 Pool Quay

Ann Morgan

Welshpool

Meryl Thelwell

Jeanette Appleton
Members rep York

Joined us, they talked about village life which is so similar to West Kirby and Newton We gave a man a lift. It seemed quite random that he stood outside a pub waiting for someone to drive him to Welshpool he had had too much to drink but Ann was quite cool and kept chatting to him. Ann seems to know everything about everyone on the village and was keeping an eye on everyone too. I checked with Angela and the BBQ team back home which went well. Richard will hopefully meet me at Liverpool bus station tomorrow.

Day Three: Welshpool to Preston

I slept well, no dreams about things going wrong. Got Twitter and Facebook up to date I need to remember that bir.ky QwuyW4 is the just giving site and bit.ly/Q2rou8 I is for just text.
Great start with lots of ladies including one from West Yorkshire Barbara Gilman and another from Telford , Rosemary had brought a couple of cakes with her to hand round the bus At the bus stop by the King’s Head and Four Crosses more members got on, they received a warm welcome and I was given a cheque. Suddenly on a hedge was a random sign saying ‘Hello Mothers’ Union’ near Courthouse Lane. At Church House farm more ladies got on and Meryl left but not before she had put a couple of copies of Families First some empty seats. She had got on at one stop, got off at the next and then walked home. We passed the Sweeney Mountain and arrived on time into Oswestry , where I had been as a student OT. I wondered if I would be able to spot my old digs on the high street.
Great a welcome at Oswestry lots of members and our youngest members of t he welcome party were Pam Musson’s twin grandchildren. Pam had sorted out that I could use a toilet in a local pharmacy as there were no facilities at the bus station. The next bus took the route I used to cycle to the Orthopaedic Hospital, the hospital has had new additions but I still recognised the place. Brenda got off and Rosemary and I carried on to Wrexham.
.

Welshpool St Asaph diocese

Nan Humphrey

Welshpool

Judith Hope

 Welshpool

May Hilton

Welshpool

Barbara Gilman
Beverley East Yorkshire

Maud Griffiths

Guilsfield

Rosemary Walker
Telford Deanery Leader

Ann Morgan

Welshpool

Jeanette Appleton
Members Rep York

Kinshead bus top: 4 more members

Four Crosses: 8 members

Llanymynech bus stop:
Meryl Rogan

Oswestry bus station
Betty Johnson

Gill Leah

Jan Chesworth

Mair Bowen

Louise Birdseall

Dorothy Owen
Ann Salway

Christine Tonwsend

Pam Musson

Archdeaconry leader Oswestry
Nancy Williams

Llansilin

Christine Williams
Llansilin

Liz Binsley

Diocesan President

Brenda Ambridge
Vera Ford

Ann Casely

Gobowen

Sian West

Kinnerley
Paul West

Kinnerley

William McKie

Doreen Woodhouse

Caroline Fiffe Pheps
Selattyn

Robbie Reynolds
Selattyn

Martin Walker

Telford

On the bus: Rosemary Walker and Brenda Ambridge

We are now in Lichfield Diocese and just arriving into Chirk where more people got on. Lovely couple got on the bus and I took their photo.
One member got on at Park Road .Amy’s branch has twelve members and the got a new vicar recently who they hope will be praying for a revival in their church and branch. We talked about the problem of aging congregations and falling membership. I used the image of a comet as a metaphor and how we need a new shape for Mothers’ union membership for the future of the organisation. Currently in Johnston, Amy thinks more of her members are coming. Talked about how many of our members are negative and talking only having a few members and only being able to pray. Given a bag of the local aqueduct

 Into Wrexham: lots of banners at the entrance to the station. I had to dash to Stand 7 to get the next bus so they walked down. The bus looked full but we all got on. A young lad tried to pay fro his fare with a ten pound note and was turned away by the driver. So I paid his fare for him and gave him the slip of paper that showed him how to donate by just text.

There was lots of talking to passengers on the bus by everyone. Passed the cake round the bus and gave out leaflets and information.

 At Pulford, just across the border into England again, a group from my diocese joined the bus. We travelled onto Chester and looked out for the Pepper Street Bus Stop as we did not want to end up at the rail station. Two young ladies from Wrexham asked us to help them find the way to the bus station as they were going to visit the zoo. So we did.

At the town Hall there was a group of Chester members including DP Angela Klabou. She found the city Town crier and there was an unusual photo opportunity here. It was quite hot so we had a drink in the Coach and Horses Pub, very apt considering our mode or transport.

Off to the bus station where more members were waiting with banners.

Sophy and Toby aged 2 with Karen Kemm

Pauline Roberts

David Roberts

Park Rd

Amy Irmby Rhoseymedre branch

Wrexham

Kathleen Berrison
Nannnerch(Marketing)

Hilda Broughton St John’s
 Rhosnesni

Carol Tamer

Mold

Mary Brotherston
 Mold

Dorothy Edwards
St John’s Rhosnesni

Marlene Griffiths
Archdiaconal Wrexham

Sandra Cornes

Deanery leader Llangollen

Ida Turley

St Margaret;s Rhosnesni

Adele Price

St John’s Rhosnesni

Eileen Samuel

Esclusham Rhostyllen

Pulford :Chester Diocese

Jane Graham, Diocesan members rep

Linda Schofield
 Chester city Branch

Pat Swain

Chester city Branch

Helen Elsley Ass Diocesan Secretary Lache cum Saltney

Chester

Ann Elliot Backford Sally Spencer Birkenhead
Noreen Lloyd Oxton Nan Williams Chester

Angela Klabou DP Sue Pearson A&O co-coordinator

Judith Bryd

Chester

Sylvia Rutter

Castle Northwich

Sheila Evans Chester Ivy Hardy Chester

Lynn Heggarty

Chester

Alison Neale

Marketing Co-ordinator

Richard Neale Oxton Rosemary Johnson Stockport

Jean Kealey

Christine Thomas

Janet Jones

St Stephens Birkenhead
W Mellor

Wharton Winsford

J Lessels

Willaston

Barbara Morris

 Burton

The Helsby members were most concerned that we did not mark them down as coming from Frodsham,

At Frodsham as we approached the bus stop a red car cut in front of the bus causing the driver to brake hard. We stopped so suddenly that Elsie shot out of her seat, but we caught her just in time.

There were lots of people getting on the bus and lots of talking to the passengers. Angela Klabou was a star at talking to everyone

Halton Bus station was impressive three ladies got on from St John’s Weston

Angela has talked to all the people on the bus now. We heard how one branch is supporting a young mum after the partner walked out. They are supporting her in practical ways such as doing the ironing, baby sitting.

Warrington over 20 people at the bus station we got photos with the large banner. Three got on the bus one is the Liverpool Treasurer and one Liverpool A&O co-ordinator and three Chester members stayed with us.
Warrington has a very nice bus station light and modern. I talked to a couple of people in the queue. Barbara has arranged an escort to Preston so I will not be on my own.
Feeling rather tired by now so listened as the rest of the group talked. I spotted when we got to the end of the M62 close to Alder Hey Hospital. I kept Twitter and Facebook up to date with everything. Wondered how the Family Fund day was going in West Kirby today.
Helsby
Heather Cartwright
St Paul’s Helsby

Dorothy Thomas
St Paul’s Helsby

Doreen Shire

St Paul’s Helsby

Pauline Furlong

St Paul’s Helsby

Elsie Porters

St Paul’s Helsby

Tmai Whitby

St Paul’s Helsby

Pat Brian

St Paul’s Helsby

Eileen Cookson

St Paul’s Helsby

Frodsham
Lillian Harrison

Frodsham

Jackie Mainwaring
Frodsham
Anita Backus

Frodsham

Brenda Taylor

Frodsham

Heather Powley
Frodsham

Halton bus stop

Beryl Watson

St John’s Weston

Beryl Newton

St John’s Weston200
Pat Cowen

St John’s Weston

Warrington
Beryl Parker
Fearnhow Church of the Resurrection
Annie Warburton
Whitby
Joyce Barker

Whitby
Susan Jeffrey

ST Elphin Warringtonn
Joan Shaw

Stretton
David Shaw

Stretton
Enid Hales Lillian De Looze Jean Lunam

Ann Stocker St Peters Newton le Willows

Judith Townley
St Oswalds Winwick

Alan Barnett

St Oswalds Winwick

Wendy Bailey

St Elphins Warrington

Pam Keegan

St Mary’s lymm

Pauline Buckthorpe St Mary’s lymm
Dereck Buckthorpe St Mary’s lymm

Joyce Haylhurst

Christ church Barnston
Beryl Dickens

Christ church Barnston
Mealie Hesp

St Wilfred’s Grappenhall
Margaret Houghton Liverpool DP
Sue Jeffrey

Deanery president
Huyton
Diane Johnson

St Mary’s Prescot

Joyce Code

St Ann Rainhill

Muriel Jones
Warrington Archdeaconry President

Rev Jeff Engels
MU Chaplain Liverpool

Liverpool

Long queue for the toilets but I was let to the front when I explained my situation. Two members from Heswall had come all the way across to cheer me on. Richard didn’t make it in the end. No one from my branch came which was disappointing I think that maybe they have had enough of me and this journey. Still they had given me a card before I set off.

Really appreciate the effort that Brenda and Leonie had made and the other members from Liverpool Diocese. I said good bye to Angela who is getting the train back to Neston. So it was just three of us on the bus to Southport, more members due on during this stage. Spoke to a young lady who works in a salon in Liverpool ‘Herberts’. She was very interested and thought her boss Herbert would be too.
Marion Pope got on in Southport. Thank You MSH for your support
Then on to Preston bus station where I was met by Veronica who took me to her place for the evening.

Several local members came for an evening of fellowship

Joan Christopher and Avril Fowler had been on the old bus route at Chorley and had stood at a bus stop for an hour before the found out that the bus route had been cancelled. Still they talked to a lot of people about Mothers’ Union.

We talked about the challenges they face in Blackburn diocese and how they might modernise the trustee board by reducing the numbers from 28 to 11 by eliminating the deanery trustees.

I watched some of the Olympics on the news. Veronica could not get a connection on her computer to the internet so I worked from my Blackberry.

Tomorrow I am looking forward to being with Mary Thorpe and of reaching my destination for Dumfries. Ready to go home now and I need to get on to the web to download my photos to the website. I will be home within 24 hours. 02 gave us the wrong size Sim card again, so the phone doesn’t connect but it doesn’t matter as we still have a signal for emergency calls and we are using our own phones to update Twitter and Facebook.

Day 4

Awake at 5.34 am so I go on Twitter and Facebook. The key objective today is to make the connection at Lancaster. Early Sunday traffic should help. I have had such a wonderful time meeting so many people along the way Mothers’ Union members and members of the public. I am not going to let the buzz of getting out into the community with the news of Mothers’ Union work stop at the end of this day.

Liverpool

Brenda Wilson St Peters Heswall

Leonie Hamilton St peter’s Heswall

Pauline Lewis Liverpool Diocesan Secretary

Crosby

Barbara Naylor St Luke’s Crosby

Bev Poole St Michael’s Blundell Sands

Birkdale Marion Pope MSH

Veronica’s House Sunnyside Preston

Marion Barlow Chorley Deanery Blackburn treasurer

Joan Christopher
St Pauls

Avril Fowler

St Pauls’ Withnell

Beverly Laycock
DP Blackburn

Elizabeth Johnston
Blackburn Diocese

Veronica was pleased to show me the press release in the Keswick Reminder with details of the journey and the planned events in Keswick. Members have made a big effort to maximise publicity and Annabel PR when you need it has really boosted coverage by her press releases. Lots of photos on Facebook and entries from all those who have been on the bus. I will be busy tomorrow writing up my experience and sending off photos. I will try and produce a DVD p and presentation and apparently Lulu.com will enable us to publish a 25 page book. Not sure if this can be done before Worldwide Council

Preston Bus Station Mary Thorpe writes

Met Raja at the bus station who asked us for help and prayers. She was on her way to work; the Lord put her in our way so hopefully help is available for her in her situation of Domestic Violence.

Comments form members travelling on the bus

“Society has changed for the Worse but Mothers Union has changed for the better” we thought

A wonderful experience sharing fellowship with other Mothers Union members, one family coming together wherever we are from.

Just passing through Lancaster University, the local members have made bags for the students and might repeat this project. They also have a Young Offenders Unit and have run a family Fun day and knitted gifts for new dads to give to their partner and new baby.
There were so many people going to the coast for the day. Bus driver is late despite driver trying to be on time in Lancaster. We missed the bus going to Keswick by one minute so we piled four of us into Andrew’s care and sped to Carnforth. We had to leave tow members behind in Lancaster to make their way back to Preston on the next bus; very sorry about this situation. Potted the bus and pulled in front quickly at the next stop, Great cheers from the Mothers Union members on the bus. Six other Mothers Union members got on at this bus stop

Donation from a catholic lady called Josephine who I chatted to.

Two young carers were taking a young disabled girl to Kendall for a day out, chatted to them about Mothers’ Union Buy Bye Childhood campaign. They were very interested and will look it up on the web.

Met Mothers’ Union member coming back from a holiday and she joined us by accident

Keswick A Town crier was there to welcome us unto Kendall, A lovely reception with two reporters and a photographer to cover the event. They came to lunch as well> One member had come from Ely diocese to

Preston Bus Station

Elizabeth Johnston
St Thomas Barrowford
Bevely Laycock

Blackburn Diocese

Enid Nutland

St Winifred’s Blackpool

Shirley Lennie

St Michael Kirkham

Joan Bolton

St Michael Kirkham

Jeanette Appleton Members rep York Province

Mary Thorpe

Members Rep York Province

Forton ShiresHead

Hilda Dugdale

Shireshead- Lancaster

Sylvia Thompson
Shireshead Lancster

Enid

St John’s Ellel
Lancaster Bus station

Kate Raeple
Lancaster Priory

Linda Alham
Lancaster Priory
Moira Baron
Lancaster Priory

Joan Harding
Lancaster Priory

Norah Scott
Lancaster Priory

Pam Bestley plus 2 Lancaster Priories
Kendall

Katherine Henderson Espatria Carlisle Wokington

Keswick

Janet Caelecroft
St Ives Cambs. Ely Diocese

Marjorie Browne
St John’s Keswick

Julia Collinson marketing Co-ordinator

Anne Garland

Bolton Ireby
Gill Selvey

St John’s Keswick
meet us and joined in the lunch they have been rewarded with good coverage

Keswick to Carlisle

More donations from passengers on the bus.

Comment s from members

We are a very rural parish and its sometimes difficult for members to meet but we have promoted Mothers Union on the Move at our deanery and Diocesan meetings. We have used the quiz to promote the idea of MUOTM and organised lunch in Keswick and tea in Carlisle. We have had come excellent publicity from local papers and enjoyed as excellent Town Crier in Keswick who halted the traffic as he escorted members across the street

Wigton- Scheduled stop, bus would not re start, but driver knew his bus and soon had us on the way again

If there is no-one to talk to we pray for the people whose villages and houses we are passing by

We enjoyed a lovely tea with ladies and Diocesan Chaplain in Carlisle. Spoke to a young man who praised mothers Union ha had had a liver transplant and was brought up by his grandmothers. We were met at bus station by one of the youngest member s in Carlisle diocese aged 25 and a nurse. Diocesan Chaplain blessed the bus for us as we set off for Dumfries Bus driver has heard all about us fame is spreading.
Great welcome with Scottish balloons in Dumfries and 2 dogs

Jeanette left the train to go home but Mary and Andrew staying in Dumfries for a short visit. Hilary and Linda stayed at Caroline Sorrells for the night. Mary and Andrew joined by members and a couple of husbands for a lovely supper. Someone brought press release cut out of the courier,
we are easy to pick out as Carolyn gave us a balloon

Dumfries to Glasgow

Met by a group of members in Glasgow including Shelly Marsh, Synod Clerk, who said a prayer before we moved onwards. Three members came on the bus with us.

Brian Slevey

25 at bus stop

Keswick 554 bus

Elizabeth Ray

Iregaill penrith

Jane Stronach

Ivegill

Dawn Brum

Bolton Ireby

Doreen Stoddart
Bolton ireby

Lillian Goodfellow
Keswick

From Wigton

Carol Wemall
Netherton Maryport

Gwen Birkett
Netherton Maryport

Carlisle

Jessica Birkett

Netlerton

Glenys Packham
Wetheral carlisle

Elaine Nightingale
Lanercost Brampton

Jill Andrews

Wetheral

Jill Smith

Lanercost

Jane Conlon

Cathedral

Jim Hysop

Diocesan Chaplain

Mildred Burgess
VP Carlisle Archdeaconry

Joan Hodall

Cathedral

Margaret Hughes
Houghton deanery Leader

Judith Charlesworth
cathedral

Dorothy Clarke

Houghton Treasuresr

Susan Johnston

Cathedral

Lesley Funnell

Cathedral

Barbara Parkin

Cathedral

Dumfries party

Valerie Bruce

Dumfries
Christine McLachlan
Dumfries

Ruth McLellen

Dumfries

Margaret Bone

Dumfries

Linda King

Dumfries

Chris McEachran
Dumfries

Valerie Bruce

Dumfries

Glynis Cullen

Dumfries

Ken and Carolynne Sorrell Dumfries

Elizabeth Woodburn
 Castle Douglas
Linda King

Dumfries

Mary Thorpe

St Pauls Ireland Wood

Glasgow

Rev Shelley Marsh Synod Clerk Glasgow & Galloway

On our way to Dunfermline, Joan, Catherine and Maxine on the bus, Hilary and Linda gave out some leaflets- not many on the bus. Joan got off in Cumbernauld. 2 hours not raining which is amazing- going east, so that is not surprising? Do like this bus because of the leather seats, which is a first for me.

Off down to Abbot House in Dunfermline for lunch. Lovely old building by the Abbey. Catherine and Maxine who had come from Glasgow and Marjorie who met us at Dunfermline with Jack and Tegan her grandchildren joined us for lunch. Lady who worked at the bus station said her mother (now dead) used to be a member in England.

 Off to Dundee now gather the press will be there!! Hilary did an interview from the bus for Radio Tay tomorrow morning and a reporter from the Courier interview us at the bus station where a lot of members had come out to greet us. Went for a cup of tea at the local café and photographer came to take photo for the article. Christine, Joan and Anne from Broughty ferry coming on bus with us to Arbroath. Got to Arbroath to be met by two diocesan members, Margaret and Joan. Settled into B&B then met up with the others for a meal at the Old Brewhouse down at the harbour. Good food, good chat and much laughter.

Day 6 Arbroath to Inverness

Balloons still with us!!

Margaret’s husband came to take us to bus station and Margaret joined us on the bus as far as Montrose. Photo call at bus station before we left, for Courier and Arbroath Herald. Hilary’s interview broadcast on Radio Tay at 8am. Margaret enjoyed the experience and wished her branch was still in existence. Long conversation with a lady from New Zealand. Margaret from Brechin Diocese were so please to be involved in this event even though there is only one active branch left. They did us proud.

Met at Aberdeen by an august group Rev Bob Gillies, Rosemary Kempsell, Chris Crosley DP, members and Diocesan Chaplain. Quick coffee and loo stop and onto Elgin with Rosemary Chris, Olga and Pat.

On the bus to Elgin – waved off by Bob, Graham and MU members. We were met in Inverurie by Doreen then on to Elgin.

Ann Glenesk

DP Glasgow & Galloway
Elsie Murray

Trustee G&G
William Walker

St James the Less Bishopsrigg

Julie Gimmell

Holy Name Cumbernauld

Catherine Gimmell
St Cyprian’s Lenzil

Maxine Gow

St Cyprian’s Lenzil

Joan McKechnie
Holy Name Cumbernauld

Dunfermline

Marjorie Smith

trustee St Andrew’s

Jack Rennie

grandchild of above

Tegan Rennie

grandchild of above

Arbroath

Maureen Reilly

St Mary’s Broughty Ferry

Joan Watt

St Mary’s Broughty Ferry

Jean Richardson
ABC (PP elect) Blairgowrie

Ann Shoesmith

St Mary’s Broughty Ferry

Anne MacIntosh
 St Mary’s Broughty Ferry

Eileen Coull

St Mary’s Broughty Ferry

Sylvia Dyer

St Mary’s Broughty Ferry

Nancy Bone

St Mary’s Broughty Ferry

Christine Berry
St Mary’s Broughty Ferry

Joan Thomson

St Mary’s Broughty Ferry

Anne Aitkin

St Mary’s Broughty Ferry

Margaret Christison
St Mary’s Arbroath

Joan Webster

St Mary’s Arbroath

Aberdeen

Christine Horrocks
 St James Aberdeen

Bishop Bob Gillies
 Aberdeen and Orkney

Rev Canon Graham Taylor Diocese MU Chaplain

Pat Simpson

St Andrew’s cathedral

Olga Robertson

St James Aberdeen

Chris Crosley

Ellon

Mary McKinnell
Diocesan

Cherry Allsopp

St James Aberdeen

Doreen Baillie

Ellon

Rosemary Kempsell
WWP

Doreen Baillie DP Writes

Having joined the Aberdeen to Elgin stage at Inverurie have met with ‘our crowd’ and Linda and Hilary from further south. Spoke with Chester /Wirral friend at the weekend who had gone to join in the bus send of from Liverpool.

Inner man could be well looked after here! Deans shortbread and Baxters within a few miles of each other!!

Following on from that comment we were met by members from Elgin branch and taken to see their flower festival in the church which had been kept especially for us. The theme was the jubilee and afternoon tea. The flowers were beautiful ranging from a maypole to a teddy bears tea party and a wedding dress. Elgin branch then put on a buffet lunch in the church hall.

Four Elgin members accompanied us and met by three elderly Diocesan members in Inverness who said they were so pleased to be part of an MU activity again. Just that comment helped make it all worthwhile.

Rosemary Kempsell Writes

Following the bus from Aberdeen to Inverness with the Aberdeen MU contingent was an opportunity to chat and to get to know local members a little better. One cannot underestimate the value of members getting to sit next to the WWP someone who they rarely meet in person let alone one to one dialogue. This continued with members, branch and diocesan, over lunch at Elgin. At Inverness Hilary, Linda and I were interviewed by a trainee journalist. She asked pertinent questions, “What was the tour’s aims and what impact has it had”? This is difficult to measure but we took the opportunity to speak to people in the community at the bus stations and in the community. Bishop Bob Gillies and the Aberdeen and Orkney MU Chaplain supported us as we left and the rector at Elgin joined is for lunch, thus building relationship with the local church.

 Quiet supper , Hilary, Rosemary, John and Linda and early to bed, buses are tiring
Day 7 Inverness to John O’Groats

Starting the last lap in lovely sunshine with so great view going over Kessock Bridge onto Black Isle. What a long way this book has travelled with the help of various bus companies and a lot of prayers. Rosemary left Inverness this morning heading home with John as she is off to Burundi in two day’s time.

Elgin

Ruth Tait

Elgin

John Gordon Sutherland
Elgin

Maureen Collie

Elgin

Steatly McLeod

Elgin

Anne Milligan

Elgin

Jean Stanley

Elgin

Myra Kemp

Elgin
Vicky Jamieson

Elgin

June Johnson

Elgin

Catherine Green

Elgin

Frances Garrety

Elgin

John Taylor

Elgin

Lynne Taylor

Elgin

Jenny Sclater

Elgin

Christopher Kilty

Elgin

Vanessa Talbot

Elgin

Sarah Ince

Elgin

Angela Patterson

Keith Vincent.

Sarah & Chris Ince,

Rev. Christiopher Ketley,

Margaret Cooper,

Margaret Gardner,

Gizela Bettle,

Liz Nelson,

Glenda Thompson

Margaret Cooper
St John’s Forres

Gisela Bettle

St John’s Forres

Liz Nelson

St John’s Forres

Inverness greeting party

Freda Radford

Inverness diocesan

Meriel Deans

 Inverness diocesan

Dorothy Williams
Inverness diocesan

Bus running late but we have been told that connection waits for us- certainly hope so

First actual signpost for John O’Groats 66 miles. Bus now 20 minute late and we have 5 minutes connection time

Steep climbs, thick fog what a shame we cannot see a thing.

God is Good!

Missed connection as that connected with a ferry on past John O’Groats but an extra bus sitting waiting for us so prayers answered

Hilary Moran_ My summary of this wonderful journey.

At the beginning we decided to split the jobs to be done, Linda would do the paper work (write in this book and keep a record of the people we meet and travel with) and I would do the electronic side sending pictures and texts for the websites that Jeanette and Paul in Scotland has set up for the journey; which is why I haven’t written in here before. We have really had a wonderful three days, meeting so many members who have turned out at all the bus stops and given us hospitality too. It has been a trip that has given us fellowship and encouraged the more remote diocesan members in particular in the northern part of Scotland and the talks we have had on the bus people have been receptive and I’m sure will know what we do now. We have been in several newspapers so encouraged that the trip has led people learning more about us. I have had a great company with Linda as my travelling companion, although we have had so many good chats with other members who have joined too. The hazards we have had to face are very few, writing and texting while moving we have become good at. Our main problem has been to try not to over eat, as at every stop food has been plentiful. We have found toilets in time luckily. So it hasn’t been the healthiest Olympian challenge, very little exercise, but we’re nearly here and very happy to have been part of the journey. When I hear of long journeys our members make overseas, this journey has been so easy. I will pray for all that are making long journeys for the work of the Mothers’ Union tonight I hope to visit a very special gem of a church in Scrabster , a Scottish Episcopal church that Bishop Bob recommended I visit as his parish is in the Orkneys as well as Aberdeen.

All change at Wick onto another bus which was waiting at Wick. Still quite foggy but have had a couple of very good conversations about Mothers Union because of the weather, Dornoch where
Madonna got married!! Folk travelling on this bus have been very friendly
13 mile to go and we know people are waiting for us at the end. A diocesan member who lives in Thurso and two friends of hers from the Episcopal Church.
Met at John O’Groats by Judith Middlemas of St Peter and Holy Rood Thurso and two members of her congregation. The bus didn’t actually go into John O’Groats but stopped about ¾ mile away so Hilary husband Freddie came and picked us up. Very windy but at least it is not raining. The photo was duly taken and the banner would have flown away if we hadn’t held on tight. After bringing the balloons all the way from Dumfries Hilary forgot it getting off the bus so who knows where it is now. This has been a great boost for members in Scotland as some are so far flung and isolated up in the north that they sometimes feel a bit out of things.

John O’Groats

Judith Middlemas Diocesan member St Peters &

 Holy Rood Thurso
Laura Gorbutt
 St Peters & Holy Rood Thurso
