
FPS-MESG Bulletin – Winter 2011

As we have not had a newsletter out for a while this short bulletin has been put together to inform you all of MESG events in the remainder of 2011 and the start of 2012. We are near to the close of the year with many good things to look back on and even more to look forward to. This year has been another good year for MESG with our members enjoying success in a range of activities from the NPS Dressage Championships at Addington in April to Equifest in August. This is testament to the trainability of the Fell pony!

MESG members and ponies have also been busy representing the FPS on a national basis with Jane Glass and Jane Rawden (plus her young pony Murthwaite Looks Promising) joining Mary Longsdon on the stand at ‘Your Horse Live’. Janet Copeland and Angela Cairns also managed to walk off with second place for the Fell stand at the ‘Newark Vintage Tractor and Heritage Breed Show’. Judy Hill’s pony Roamer has also played an important role in treading in the hoof prints of his forbears! See the following articles for details of these exploits.

The first part of 2011 was not great for me from a health perspective but I am now back on track! I would like to thank those of you who kept me going with phone calls, e-mails, texts etc – it was very much appreciated. I would also like to thank the MESG committee members and area reps for getting on with things while I was out of action. I apologise for the resulting lack of communication since the spring but hopefully we will make up for this in 2012.

We have some new committee members and changes of roles and this will hopefully result in a better service for members all round. I would like to welcome Jo Whitelaw back to MESG. Jo has taken on the role of area rep for Cambridgeshire and Suffolk. I am also happy to announce that Janet Blair will take the place of Georgina Blair as area rep for Bucks. Please contact Jo and Janet if you are resident in their areas and want to offer support with local activities. Georgina Blair has worked so hard on the spring show and in the Bucks area to encourage Fell owners and is now concentrating her efforts on the FPS Southern Show and the Fell classes at the Connie show (see diary section). I would also like to welcome Julia Baldwin to the MESG committee. Julia is a new member and has agreed to take on the role of treasurer. I hope everyone will welcome Julia to the group with her Carltonlima bred pony.

In the run up to Christmas there are two MESG events taking place. The MESG Christmas Dinner is always well attended so please book your place asap. The Christmas Show also promises to be a fun event with a visit from Santa – let’s hope the weather is kinder to us than in 2010! See diary section for more details of these two seasonal events.

The date has already been set for the MESG Sandringham Show in May 2012 (see diary section). As normal this will be a qualifier for the inter-area in-hand championship which will be taking place at the FPS Southern Show in September 2012. We will also run the Fell classes at the Southern Connemara show which will take place at Berkshire College of Agriculture near Maidenhead in June. Watch out for the spring newsletter which will contain the confirmed date for this show and also the dates for the lovely series of fun shows run by Christine Poole. If you have any ideas of how MESG can mark the occasion of our patron the Queen’s Diamond Jubilee in 2012 please let me know. What about a regal picnic?

Next year we will not run the spring show at Bury Farm – the expense of running this show has become prohibitive. The committee is currently considering alternatives and more details will be available in the next newsletter.

In addition to our own MESG activities in 2012 the FPS is hosting the third International FPS Convention which will consist of a week of activities (e.g. stud visits, talks, rides etc) starting with the Breed Show in August. It will finish up at Appleby Show the following weekend. The last two of these conventions were very successful and much enjoyed by members from across the UK and abroad. They were very good opportunities to learn more about Fells, to have fun and also to get to know other members. Book the week in your diary and watch out for further news in the national FPS magazine and on the website.

I wish you all good health and best wishes for Christmas and the New Year!

Denise Bumford

Eileen Davies Awards

As many of you know a beautiful trophy was donated to MESG in the memory of our much missed and late member Eileen Davies. This trophy is intended to award a member of MESG that has worked hard on behalf of the group or who has represented us in a special way. In 2011 the trophy was awarded to Jane Glass for the sterling and tireless work she does on behalf of MESG in encouraging new members, arranging social events and promoting the Fell. If you would like to nominate someone in the group to receive the MESG Eileen Davies award in 2012 please ring Denise Bumford before December 31st 2011 on 01327 262959.

A second trophy in memory of Eileen was donated to the FPS on a national basis. This trophy was awarded by the FPS in 2011 to MESG member Kate Merry and the beautiful Baronshill Briar Rose for their behind the scenes work for the society. Kate like Eileen is very keen on bridle rides and is therefore a very fitting winner of this beautiful trophy!

Kate Merry & Briarhill Rose (Penny)

Roddlesworth Dot & Janet Copeland

(Photo courtesy of Donald Thompson www.WeDoPictures.com)

Leicester & Notts 2011 Report

The spring and autumn shows run by Christine Poole in Gotham, Notts were well supported by local riders with a variety of horses and ponies, not just Fells. Once again we were grateful for the use of the Gunns Field which is nice and flat with plenty of parking space. The highlight of the autumn show must have been the new ‘Loo’, maybe you should come and test it out next year?? Several people came as their first experience of showing, to introduce young horses or just to have a fun day out. Our first MESG meal went well in October as we visited Park Hill Golf course in Seagrave, Leics. The room was lovely and the food was good and reasonably priced. I’m sure there must be a fabulous view in the daytime because we could see so many fairy lights across Leicester!

The second weekend of November saw Janet Copeland and family, Wendy Cordon and myself at the Newark Vintage Tractor and Heritage Breed Show. We used the new backdrop of the Cumbrian Fells (donated by Jane Glass and Angela Cairns to the MESG) with Roddlesworth Dot (see picture above page right) happily munching her hay in the stall in front, with the aim of giving the feel of her being in her natural habitat. You’ll be pleased to hear we won second in the best equine stall competition, only being pipped to the post by the Exmoor Society but since we won last year we’ll let them off!

Angela Cairns

Roamers Expedition!

As you may all know David A Murray FRGS planned a trip along Hadrian’s Wall which he started in early October this year. David planned to walk with pack ponies as close to the wall as possible, giving presentations to schools and interviewing people from various organisations including the RBST, RSPB, Natural England, Liverpool Vet College and well known Fell Breeders along the way. He borrowed three Fell geldings from Michael Rawlinson, Bill Potter and myself (2 walking + 1 reserve). We visited them on Oct 19th at Chesters Fort and my husband Nick walked all day on the 20th with them along the Military Road and across boggy moorland. Bill’s ‘Thorne’ and our ‘Roamer’ took it all in their stride and looked the part, one in an army pack saddle, the other in a modern version of a 12th century Roman pack saddle.

They had more company on October 22nd when Mark Lupton accompanied them. Mark had backed our show pony Roamer earlier in the year and was keen to see how he took to yet another job! He was a real film star! Do please all check out David’s website and diary at www.shadow-of-the-wall.co.uk
They should have finished the expedition by the time you read this short report. I will now have to find a new home for Roamer that will offer him an equally interesting and busy life!

Judy Hill

NPS/ Fodder Solutions Dressage Championship

Calling All Dressage Riders!

April 14th and 15th sees the 2011/12 NPS/Fodder Solutions Dressage Finals which are being held at Addington Equestrian Centre in Buckinghamshire. New for this year is a Team Competition. It would be wonderful to send a Fell MESG Team or a Fell Friends Team. If you have qualified for this competition and are interested in riding for a Team please contact Isabel Meadows who will attempt to put a Team/Teams together. Anyone can be eligible Fell or not we would love to hear from you.

I am also running two Qualifiers in early 2012 at the Atherstone Pony Club Dengie Dressage Competitions so please come along for a fab day it would be lovely to see you all. Details in the Diary Section.

Isabel Meadows

MESG Membership

Enclosed with this bulletin is the 2012 MESG membership form. If you are willing to receive your newsletter by e-mail this would save enormously on print and postage! Please provide your e-mail address on the membership form and we will discount your subs from £4.00 to £3.00. A bargain!

Diary Dates

· Sunday 11th December – MESG Christmas Show, Canaan Farm, Loughborough Road, Costock, LE12 6XB. Classes suitable for all types and ages of ponies and horses. All ages or riders welcome. Special rosettes for the highest placed Fell pony in each class. If entries warrant classes will be split Fell and non Fells. The venue is on the A60 between Nottingham and Loughborough. A special visit is expected from Santa around midday. Entry fee for FPS-MESG members is £5 per class or £20 for unlimited classes. Non-member entry fee is £6 per class or £22 for unlimited classes. .Schedules available on the MESG page of the FPS website and also from Jane Glass (01509 880261), Angela Cairns (ar.cairns@ntlworld.com) or Janet Copeland (0797 362 0191).

· Friday 16th December – MESG Christmas Dinner, Park Hill Golf Course, Seagrave, Leics, LE12 7NG. The dinner will be 3 courses plus coffee and mince pies. The cost will be under £20 per head. The dinner will be held in an upstairs function room with a stair lift. This new venue is 100 yards off the A46 and is helpfully signposted with a brown notice. Early booking is essential as places are limited. To book your place please ring Jane Glass on 01509 880261.

2012

· Saturday 28th January - Dengie Winter League Dressage Qualifier/ NPS/Fodder Solutions Qualifier To include Dressage to Music PC & BD at Blaby Mill Stables, Mill Lane, Blaby, LE8 4FG. See schedule or contact Isabel Meadows on 07758 001011 or Julie Tilley 07951 255729.

· Saturday 18th February - Dengie Winter League Dressage Qualifier/ NPS/Fodder Solutions Qualifier To include Dressage to Music PC & BD at Blaby Mill Stables, Mill Lane, Blaby, LE8 4FG. See schedule or contact Isabel Meadows on 07758 001011 or Julie Tilley 07951 255729.

· Friday 3rd February - MESG Presentation Evening, Park Hill Golf Course, Seagrave, Leics, LE12 7NG. This is always a fun night and an opportunity to congratulate those who have been active with their Fells across a wide range of activities. To book your place please ring Jane Glass on 01509 880261.

· Saturday 10th March – MESG Dressage Clinic, Washbrook Farm, Aston-le-Walls, Northants. 45 minute sessions with John Reid – either ‘ride a test’ or 1:1 lesson format. John is an up and coming dressage rider, pupil of Nicola McGivern and an excellent teacher! The sessions will be held in a covered school. All levels catered for and if you have qualified for the NPS Dressage Champs at Addington this would be a good way to fine tune your test. MESG members to be given priority & Fell friends welcome. A small charge will be made for spectators and a simple lunch will be provided. E-mail Denise.Bumford@btconnect.com or ring on 01327 262959 for more details and a booking form.

· March TBC – Joint MWSG and MESG Talk and lunch. We are hoping to have Prof Derek Knottenbelt to talk. Further details will be included in the spring newsletter.

· Saturday 19th May – FPS-MESG Sandringham Show, West Newton Park, Sandringham. By Kind invitation of HM The Queen. Show organised by the Fell Pony Society and The Dales Pony Society with individual classes for each breed plus classes for ‘friends’. This show is an MESG area qualifier for the inter-area in-hand championship at the FPS Southern Show. The show will be followed by a ride and drive around the Sandringham estate on Sunday 20th May. For a schedule and further details please contact Mrs Lisa Dunger, 41 Church Lane, Wolverton, Kings Lynn. PE31 6HE (01485)541097 or lisa@lisadunger.wanadoo.co.uk
· June TBC – Connemara, Fell and Highland Show at Berkshire College of Agriculture. Further details will be included in the spring newsletter.

· Sunday 24thJune – Blaston & District Agricultural Show Society Equifest Qualifiers for hunters, cobs, riding horse, mountain & moorland ridden and in-hand (affiliated to the Fell Pony Society). Specific Fell rosettes will be awarded for the M&M in-hand and ridden classes. New show jumping events in the main ring, local horse and pony classes, handy pony competition, dressage, driving. Together with all the attractions of a traditional agricultural show. Schedules ready end of March. Please send SAE to Mrs Ann Lee, Church Corner, Main Street, Slawston, Market Harborough, Leics. LE16 7UF. Phone 01858 555311 or e-mail ann@leeslawston.orangehome.co.uk
For Sale

Linnel Whistler 2008 born black gelding. Sire: Linnel Reynard Dam: Waverhead Petel. Whistler is an easy- going young pony with a good outlook on life. He has been shown in-hand from a yearling to county level with success. He has been Youngstock Champion at the FPS Southern Show. He is good to catch, bath,stable, trim, load and stand on the lorry, he is broken to ride and is an excellent prospect for the coming season.

£1800.00. Contact Lorna – 07710 282382 or Mark – 07905 329841.

Wolds Stud - Youngstock for sale. Contact Jane Glass (01509 880261) or Janet Copeland (0797 362 0191).

Fell Ponies for Sale in the East Midlands

We have a few registered Fell ponies for sale ranging from 2-12yrs including the Hadrians Wall superstar Lathomdale Roamer. All ponies are of different abilities and can be seen running in their natural environment in Lincoln with visitors being most welcome. Please feel free to call Mark on 01522 806472 or 07905 329841 for a chat about the ponies or to arrange a visit. See www.westlindumfells.com
For Sale Registered Fell Mare

Approx 13hh Dark Brown Fell Mare 8yrs. Sire: Aylestone Cavalier (by Dene Beau Bawbee) Dam: Ludworth Pixie Good. All rounder, done all activities. She is showing a flair for show jumping. Would make a good event pony! Not novice ride but would suit competitive rider. Has done Pony Club Camp. Good to box, shoe etc. Jockey’s lack of time forces reluctant sale. £2500 ono. Please Phone Jo Ball (0116)2787486 or Isabel Meadows 07758 001011 or email izzym@talktalk.net

MESG Contacts - (please only phone up to 9.00pm)

	Denise Bumford – Area Co-ordinator
	01327 262959

	Julia Baldwin – Treasurer
	07766 395779

	Janet Copeland – Membership Secretary
	01509 856298 or 0797 362 0191

	Isabel Meadows – Newsletter
	07758 001011 or e-mail izzym@talktalk.net

	Jane Glass & Debbie Hudson – Performance Awards
	01509 880261

Area Representatives

Buckinghamshire

Janet Blair – Tel: 01494 673159

Norfolk

Lisa Dunger – Tel: 01485 541097

Cambridge & Suffolk

Jo Whitelaw – Tel: 01473 832734

Northamptonshire

Kate Merry – Tel: 01788 823215

Essex, Hertordshire & Bedfordshire

Vacant

Nottinghamshire, Leicestershire & Rutland

Jane Glass – Tel: 01509 880261

Lincolnshire

Nicky Ash & Karen Duncan – Tel: 07771 590938

Oxfordshire

Lorna Brooks – Tel: 01844 350404

Deadline for receipt of articles, letters, success stories for next newsletter February 3rd 2012. Please e-mail to Izzy Meadows at izzym@talktalk.net
