

SMALLFIELD *and* BURSTOW PARISH NEWS

30p

AUGUST 2016

St Bartholomew's Church, Burstow

THIS MONTH

*

Tandridge Local
Plan - Next Stage

*

Free Scam Pack

*

Shakespeare
Quote Vote

*

Smallfield 1940
Invasion Fear

*

Smallfield Centenary Hall

Your Village Magazine

SOME LOCAL SERVICES

Village Website www.burstowparishcouncil.org.uk

Burstow Parish Council

Parish Clerk: Jeannie Ryan
Office: Centenary Hall, Wheelers Lane 841880
email: burstowpc@btconnect.com
Office core hours: 9.30am-2.00pm weekdays during school term

Tandridge District Council (Oxted) 01883 722000

Smallfield Surgery Wheelers Lane 843822

Burstow Primary School Wheelers Lane 842010

PreSchool 07704 604 918

Bus Companies:

Southdown (bus 424,485)	01342 719619
Cruisers (bus 315)	01737 770036
Metrobus	01293 449191

District Councillors (Tandridge District Council)

Peter Bond 01342 842443 email: pandcbond@aol.com

Harry Fitzgerald 01342 832475
email: cldr.harry.fitzgerald@tandridgedc.gov.uk

Guy Wates 01342 841776 email: Cllr.Guy.Wates@tandridgedc.gov.uk

County Councillor (Surrey County Council)

Michael Sydney 01342 893897

Gatwick Noise Line 0800 393070

Police

- In an emergency - dial **999**
- If not an emergency - dial **101** for Surrey Police
- The local police team can also be contacted at

PC Paul Baker 01483 637502
PC Dave Pearce 01483 637863
PC Sarah Adams 01483 637317
PCSO Conrad Cheeseman 01483 631450
PCSO Stuart Wren 01483 633198

Crime Stoppers 0800 555111

SMALLFIELD *and* BURSTOW PARISH NEWS

Editing & Production:	Barbara Rudd	01342 842402
Distribution:	Angela Sullivan	01342 843515
Advertising:	Soo Morris	01293 772186

seamorris@btinternet.com

Advertising Media Mark Brown computingsupport@hotmail.co.uk

Copy for articles by 15th of the month to Barbara Rudd,
25 Wheelers Lane, Smallfield, Horley, Surrey RH6 9PT
or by e-mail (NO attachments) to parishnews@waymarker.plus.com

Please contact Angela Sullivan (above) if you would like
Parish News delivered to you every month

Your Village Magazine

Revd Nicholas Calver
The Rectory
5 The Acorns
Smallfield RH6 9QJ

Tel: 01342 842224
Nicholas.calver@btinternet.com

RECTOR'S RAMBLINGS...

Last month my daughter Rachel got married at St Mary's, Horne. It was a day I'll remember for the rest of my life. As well as being the father of the bride I was also the vicar, walking her up the aisle in my suit and tie and then slipping off at the front to put on my clerical robes to conduct the ceremony – I was more nervous than she was! At the reception after the ceremony I was back in my father of the bride clothes, ready for my speech. Writing it in the weeks beforehand I'd found myself wandering down memory lane, looking at old photos and school reports, remembering moments and stages on Rachel's journey.

The week after the wedding I was doing an assembly at Burstow School. I showed some photos of the wedding and talked about my speech: how I remembered Rachel being born, her first day at school, the move to secondary school and taking her to university. I said how each of the moments were a sort of 'letting go' moment, a 'giving away' moment, all leading up to my giving her away at the wedding.

I told the pupils that the end of the school year was one of those moments, a letting go of the old class, the old teacher, and, for the Year 6s, a letting go of their old school in order to allow the new to come. I spoke again about this at the beginning of the Year 6 Leavers' Service that we held at St Bartholomew's Church.

At the end of the service we sang a song called *The End of the Road*. Here's the first verse:

*Well I sat for a little while,
A box of photographs on my knee.
And the images made me smile,
Each one a lasting memory
Of somewhere that taught me how
To make the most of everyday.
Yes, this place has been the one
That's helped to set me on my way.*

I'd sat with a box of photographs on my knee when I'd been thinking about my speech at Rachel's wedding, though often I find the best photographs are the ones I have in my mind. The second verse goes like this:

*Well how quickly the years have flown
Since the time we all first met.
Many people I've come to know,
Many faces I won't forget.
I know, as I'm moving on
From somewhere I could gladly stay,
That this place has been the one
That's helped to set me on my way.*

The years do fly by before we know it. But there are times when we can stop and pause, look back and reflect. A wedding is one, the end of a school year another, and so too in a way is the month of August, a holiday time even if we're not at school or going away. A time to remember a saying that came back to me again and again as I wrote my speech:

Take time to smell the roses and never forget the importance of family and friends.

With love and prayers

Nicholas

See page 4 for Change of Service Times at St Bartholomew's

PARISH COUNCIL NEWS

Your Village Website

www.burstowparishcouncil.org.uk

Our summer keeps threatening to appear only to be attacked by black clouds and torrential rain! Let us hope that this settles down and we get a reasonable time of real summer weather.

With the amount of rainfall we have had the work on the village flood resilience has mitigated most of our major problems. The council Flood team should be congratulated for the achievements so far but know that there is more to accomplish. A meeting of all the agencies involved was called on July 5th to obtain updates on outstanding problems. It was encouraging to witness the amount of inter-agency co-operation which came from this face to face meeting - it seems far more pro-active than emails or telephone calls. One item which was of special interest was to task our flood action group to map any dwellings in the village suffering from sewage backing up in or on their property. Anyone suffering this should send their name address and if possible dates when problems occurred to Burstow Parish Council (email or letter). This Information will be co-ordinated and passed to the relevant agency for urgent action.

Our Speedwatch group have already been out monitoring any speed demons. The neighbourhood watch scheme is well entrenched in the village and our CCTV system through the village is working well.

A coot and her babies have moved into the duckhouse on Redehall pond confirming that Burstow is a good place to live and bring up a family.

As stated in last month's Parish News the next meeting of the Parish Council is July 26th, after which holidays begin until September 13th.

Enjoy your summer!

Ray Holdsworth

Chair, Burstow Parish Council

CHANGE OF SERVICE TIMES AT ST BARTHOLOMEW, BURSTOW

Looking ahead, from 4 September onwards all Sunday morning services at St Bartholomew, Burstow will be at the new time of 9.30am (rather than 10am as at present). Also, on the fourth Sunday, there will no longer be a 9am service at Smallfield Hall. This will be replaced by a 9.30am service of Holy Communion in St Bartholomew's church.

Rev. Nicholas Calver

SMALLFIELD AND DISTRICT AVIATION GROUP

Although we are not having our usual Monthly meeting in August, we are making a private visit to the newly revamped Gatwick Aviation Museum at Charlwood. This will be at 2pm on Tuesday 2nd August and will include access inside the Avro Shackleton maritime patrol aircraft. Admission is £5.

Our Next Meetings Are:

Tues 6th September 'Women at War' by Sq Ldr Jim Barnes RAF Retd
Tues 4th October 'A Life in Aircraft Maintenance Part 2' by Roger
Creasey

Visitors are most welcome, admission is £3 for the evening which includes refreshments and the Newsletter. The Subscription is £6 for the remainder of 2016 (£2 for those under 20), the phone number for further information is 01342 842594.

John Thorpe

WEDNESDAY CLUB

Our next meeting is on Wednesday 3rd August at 2.00pm at the Lloyd Hall in Outwood. We welcome Jim Barnes who will be talking about 'Amy and Amelia, Women in Aviation'. There will be a White Elephant stall. Visitors are always welcome.

Ivy Hollingshead

BEWARE

The Council wants to draw your attention to some scams:

Residents are being called by someone claiming to work for Tandridge District Council, Caterham Council or Surrey County Council. They are being asked about an accident they were in and for personal details. When asked for more information by the resident, the caller hangs up.

Also residents are being called by someone claiming to work for Tandridge District Council. They are offering the resident a reduced council tax band and a refund if they pay a £65 fee. They are then asked for their bank details. Unfortunately we are aware of at least one resident who has paid the fee.

Tandridge District Council will NEVER contact residents to ask for bank or other personal details. We always ask residents to call 01883 722000 to speak to us so they can be sure they are talking to council officers.

Other scams operating in the area include telling residents there is a problem with their computer or e-mail and they can fix it for them. If the resident agrees, they will remotely access the computer and install a virus, before demanding a fee. By doing this they may also be able to access financial data.

If anyone thinks they may have been a victim of a scam, please contact Trading Standards on 03454 040506.

A free scam pack is available to act as a reminder to think twice before sending any money or disclosing personal information. The pack includes advice, as well as stickers for cheque books, telephones and computers. Please contact Trading Standards on 03454 040506 to order your free pack.

Scam targets licensed premises

A scam which targets independent licensed premises is operating in Surrey and the surrounding areas. A man claiming to be from the local council has been targeting small licensed premises, including supermarkets, convenience stores and restaurants, which tend to only have one or two staff on duty. He tells staff they have not paid for their premises licence and it is about to expire. He asks for immediate payment. Once the payment has been made, he tells them the new licence will be posted within three days. The man is described as white, around 6ft tall, in his 30s or 40s, with short dark hair and smartly dressed in a suit and tie. He has a British accent.

HERE COME THE COWS !

CowParade is the world's largest public art event, and it has arrived in Surrey!

This exciting exhibition will see over 60 full-size, fibreglass cows uniquely decorated by artists and placed around Surrey for all to discover.

The idea behind CowParade is that cows are sponsored by businesses, charities, individuals etc, then decorated by artists and auctioned off to raise lots of moooola for charities!!

Cows are gradually appearing throughout Surrey until the end of August. A specially designed app, is free to download and allows you to 'collect' each cow. Discover lots about each cow, win rosettes, take part in quizzes and more. Those who find the most cows will be entered into a prize draw to win a luxury Kuoni holiday for two to Mauritius!

Visit www.cowparadesurreyhills.com to find out more and download the app.

The cows are being displayed around the county until the end of August, when they will be herded back to Surrey Hills CowParade HQ at Coverwood Farm, Peaslake in the heart of the Surrey Hills. On the 3rd September, at the inaugural Surrey Hills Food, Drink & Music Festival at Coverwood Farm, all the cows will be exhibited together in one place and judged. The Festival will be an amazing day for people taking a final look at all the cows before they are auctioned. Most of the cows will then be auctioned at a principal auction whilst, the cows judged to be the top 20 'Champions', will bypass this auction and go to a Gala event in London to make even more money.

CowParade

Currently the 2 nearest cows to Smallfield are at South Terminal, Upper Forecourt, Gatwick Airport, and Priory Park, Bell St, Reigate RH2 7RL.

A date for your diaries

Burstow Church

Come and place your bids at a SILENT AUCTION which will take place at the Church Hall on Friday, 9 September from 7.30 p.m. until 9.00 p.m.

Free entry

Coffee/Tea & biscuits will be available

Ann Sheppard

SCCA SUMMER BREAK

The Smallfield Community Care Association is taking its usual summer break from regular activities. The Monday Art Class will resume on Monday 12 September. The Friday Exercise and Drop In will restart on Friday 16 September.

Peter Brown

BURSTOW CHURCH 200 CLUB

In June number 79 won £73 and number 83 won £365. One person joined but there is still room for you to join. So come on - only £5 a month to help keep the Church in good order and you could win.

Margaret Hobson

WHAT IS YOUR FAVOURITE SHAKESPEARE QUOTE?

As part of the nation's Shakespeare celebrations, library users across South East England are invited to take part in an online poll to find the public's favourite Shakespeare quote.

Choose from a list of 20 quotes, or nominate your own particular favourite. Cast your vote to be in with a chance of winning one of the great prizes on offer, which include family tokens for the Globe Theatre and signed books and artwork by illustrator and author Marcia Williams.

Voting opens on Saturday 16 July and closes on Sunday 4 September. The poll is open to all ages. To vote, go to:

haveyoursay.westsussex.gov.uk/libraries/shakespeare

West Sussex Library Service is coordinating the poll, but this is the website address for everyone who wants to vote.

The winning quote will be turned into a piece of artwork by bestselling children's book illustrator Marcia Williams.

Surrey Libraries

BULKY RUBBISH

There will be bulky rubbish collections in Smallfield Saturday 17 September 2016, and Saturday 3 December 2016. The vehicles will be in the Centenary Hall car park in Wheelers Lane from 7.30am to 2.15pm.

For details of what is accepted see www.tandridge.gov.uk and click on 'Recycling and Waste' or ring Biffa on 01883 712333 or TDC Customer Services on 01883 722000.

TDC

COME AND SING AT OUR OPEN REHEARSAL

Monday 5th September 8pm - 10pm

South Nutfield Choral Society (director Sue Hughes) is hosting an open rehearsal evening at the Community Centre adjoining Christ Church, King's Cross Lane, South Nutfield RH1 5NJ.

You can expect a warm welcome from society members and a fun evening singing our new programme of music for Christmas including Jonathon Willcocks' *Magnificat* and Faure's beautiful *Cantique de Jean Racine*. There will also be a glass of wine and a chance to chat with existing members.

No previous musical experience required and all ages welcome!

For further information call Peter Davies on 07962 400234 or see our website www.southnutfieldchoralsociety.org.uk

The Christmas Concert will be on
Saturday 3rd December 2016 at 7.30pm.

BURSTOW WOMEN'S INSTITUTE

Burstow WI were lucky enough to have two, two legged speakers and one four legged at their July Meeting - to be fair the four legged one just made dog sighing noises.

The human speakers were Barry Martin from the Epsom branch of Guide Dogs for the Blind Association and Glenn who brought along his guide dog Arny.

Barry had woken up in the morning to find he had almost lost his voice but he soldiered on. The Association has been in existence for 85 years and in the UK there are 2 million visually impaired people of whom 380,000 are registered blind. There is no public funding for the training of guide dogs - the Association relies on donations and sponsorship and it costs £55,000 to train each animal. Suitable puppies are assessed at the Leamington Breeding Centre at the age of 5-7 weeks. They are then placed with Puppy Walkers for 12-15 months and they will learn basic commands and become accustomed to travelling on trains and buses and to deal with the noise and hubbub of towns and traffic. A young dog will then progress to the Training Centre either at Redbridge or Leamington and there it will learn to lead and understand the work that is required.

At 20-24 months a dog will be ready to be matched with a human partner. Not all dogs will be successful in their training as a guide dog but they can be used as assistance dogs like Canine Partners dogs or as sniffer dogs for the police and also as Buddy dogs for children with health and emotional problems. Generally a dog will retire at about 7 years if it has been working in an urban environment as this can be very stressful and at 8 years in other areas - they are then rehomed as their human partner is usually assigned another dog. At present there are 5,000 guide dogs in the UK.

Not all blind people want a dog but Glenn had brought along Arny his beautiful 6 year old golden Labrador guide dog. Glenn had contracted meningitis at the age of one and this left him blind in his left eye and with only tunnel vision in his right eye and no night vision at all. Arny was his second guide dog and Glenn told the WI how having a guide dog has allowed him to lead a full and interesting life - Arny has even saved his life twice when he has refused to cross a road because drivers have jumped the lights and would have mown them down. Glenn told us it was initially very strange to put his trust in a dog but he says Arny is very bright and can remember at least 25 routes to regular places to which Glenn travels. Glenn said he has experienced problems with taxis and some restaurants refusing to admit Arny - all of which is illegal.

After this very interesting talk tea and cakes were served - which must have been hard for poor Arny as he is not allowed treats which will spoil his strict regime - tough for a Labrador - hence the sighing.

There is no WI meeting in August. The next meeting will be on 13th September at 2.00 pm at Smallfield Church Hall Redehall Road - the speaker will be Gordon Gillett from Priory Farm.

Alison Brown

We always seem to be lucky with the weather for our annual garden party and this year was no exception, it kept dry and at times we even saw the sun!

I am very pleased to be able report that with the proceeds from the raffle, bric-a-brac stall and cakes, we raised was £269, half of which will be donated to the Mothers' Union "Big Summer Appeal" which offers people, at home and abroad, the support they really need.

Because we don't have a meeting during the holiday month of August, our next meeting will be 20th September. As usual we will meet at 6 The Cravens, Smallfield, starting at 2pm. At this meeting we will discuss the programme for the following year.

You are always welcome to join us at our meetings and if you wish to learn more about the Mothers Union please contact Margaret Hobson on 01293 784862.

Mollie Case-Green

SMALLFIELD CLUB & READING ROOM NEW ROAD, SMALLFIELD

Our next entertainment is Skittles on 10th September, which is a very popular evening.

Don't forget weekly Bingo on Wednesday evening and Meat Raffle on Friday. We have a large Party Tent for hire, anyone interested please contact the Club for details. New Members welcome.

The Committee

THE WAY IT WAS NO. 26

1940 Potential Invasion !

This was the year when everyone in Smallfield became fearful of the future. Following the evacuation of troops from Dunkirk and their transfer to British soil, Adolf Hitler, on July 16th 1940 ordered the invasion of England. From reports of enemy actions and their rapid progress through neighbouring countries the future appeared bleak indeed with the very real possibility of Smallfield being under enemy fire. Had an invasion been attempted then the nations Church Bells would have been ordered to ring. They were officially silenced at the start of the war, now they were listened for in real fear. Les Penfold is remembered as one of the Burstow Church bell ringers.

In order to challenge this invasion threat, Home Guard units were formed, originally named the LDV (Local Defence Volunteers). They were without doubt closely portrayed on film in the "Dad's Army" television series with the Bank Manager in charge of his rabble of indifferent characters and ages. Most were equipped with a weapon of some sort - be it a length of wood, a wooden replica gun or a 12 bore shot gun. It's doubtful if there are any records surviving of the Burstow group for they were all volunteers with daytime jobs and certainly not skilled at making notes.

The Burstow group met in Flamstead Hall opposite Burstow Church. At the start they had no uniforms. Bill recalls joining them for parades when he was a member of a local Army Cadet Force (a cadet division of The Queens Royal Regiment). A Horley based section of cadets whose main command unit, with a drum and fife band, was established within Reigate Grammar School. The head of the Horley group was a Captain Martin who lived in a bungalow on Victoria Road Horley. A very quiet placid man who, like the TV Home Guard unit, was indeed, a bank manager !

This was 1940 and approaching the height of the war when the academic future of Dennis and Bill was decided. Neither were considered having sufficient ability to qualify for higher tuition placings so were streamed for Horley Secondary School in Lumley Road.

It's interesting looking back for both boys regarded as being 'not of an educational standard' became self-employed, running successful businesses, and of course are still here ... in their 88th year ... writing their memoirs for the Parish News!!

1940 was a very interesting time for inquisitive young boys, the country was building up to be an active and defensive nation ... how could intelligent boys be expected to concentrate when enclosed in a stuffy

classroom overseen by elderly spinsters brought out of retirement and young female trainees not much older than those they were proposing to teach, when outside the school gates so much exciting wartime activity was taking place.

Military vehicles, troops and tanks everywhere infilling all the empty fields and green spaces, aircraft of all types in the skies, sounds of explosions, at night the skies were bright with searchlights and grim radio broadcasts detailing the war. It was a bizarre and yet magical scene for inquisitive boys.

Next month when on their way to school Dennis and Bill shelter in a ditch while the sky overhead is filled with aircraft and dog-fights.

Dennis Stenning and Bill Haylor

OUTWOOD VILLAGE SHOW

The date of the 2016 Outwood Show is Saturday 3rd September.

Editor

SCOUTS

Scouts of 1st Burstow enjoyed an evening of paint boarding on the outskirts of Crawley. Setting out on three courses set up in the woods. First was the buildings which they had to enter without being seen by the opposition. Next was more cover in the woods and the third more adventurous. The young people had a good time and everyone went home very tired. Our thanks to the Group Scout Leader Rowenna for organising the event.

John Freebody
Group President

Review of sheltered housing gets underway

The Housing Committee agreed a wide ranging review of sheltered housing services. It will focus on how to make the best use of the Council's housing assets. Sheltered schemes will be assessed for their continued suitability, in terms of their location, onsite facilities, desirability and ease of letting.

The Committee will consider decommissioning schemes no longer considered suitable, or refurbishing or redeveloping schemes for general use or to better meet the needs of an ageing population.

The Committee will also review the assessment criteria for future applications for sheltered housing. As part of this a policy will be developed to encourage residents in under occupied properties to downsize and to support any residents affected by future changes to existing schemes. The existing staffing structure and staff roles will also be reviewed. Throughout the review tenants and staff will be involved and kept informed.

For updates on the review please visit the Council's website at www.tandridge.gov.uk/housing.

Local Plan - Next consultation stage

The TDC Planning Policy Committee agreed the next steps for the Council's Local Plan, including more consultation to get the views of Tandridge residents before any decisions are made.

The Committee heard The Local Plan: Issues and Approaches consultation process, which finished in February attracted responses from over 3,100 residents, providing further insight into the key issues for residents. The Committee has agreed a second consultation stage, a Sites Consultation, to collect as much evidence and resident feedback as possible before making any decisions.

Officers will now start to put together a Sites Consultation, which will set out assessments of the impact of potential sites on landscape, ecology and other important criteria. The consultation will make it clear which sites at this stage, in the Council's view, should no longer be considered for development. No decisions on which sites could be in the final Local Plan have been taken.

Once the consultation is published, the Council will invite residents and other interested groups to submit comments. It is anticipated this will take place towards the end of this year. This means a revision to the timetable for the preparation of the Local Plan and the Council is confident this extra step will ensure the best decisions are made for the future of Tandridge.

The final agreed Local Plan, due to be published next year, will set out the vision for the district for the next 20 years and provide a framework for the future improvement, development and local protection of the area and Green Belt. The Council knows how important the openness of the district is to residents and is committed to protecting its green spaces in the long term.

Residents can still get involved and be kept up to date. They can:

- Register on the consultation portal to receive e-mail updates <http://consult.tandridge.gov.uk/portal/>.
- If they don't want to register, they can send their e-mail address to localplan@tandridge.gov.uk to be added to the updates list.
- If they don't have an e-mail address, they can write to Planning Policy, Council Offices, 8 Station Road East, Oxted RH8 0BT or call 01883 722000 with their preferred postal address to be sent updates.

For more information visit www.tandridge.gov.uk/localplan.

This consultation:

- Will not change the protection of the Green Belt or put the Green Belt at additional risk.
- Will not set where new building will take place nor how much there will be.
- Will not change current planning rules.
- Will not change the boundaries of our towns and villages.

Council urges flood victims to get in touch

Tandridge District Council continues to support victims of the flash floods which hit houses in Caterham, Whyteleafe and Smallfield earlier this year. The Council is urging anyone who has been flooded to get in touch to find out how to get more information and support. Please e-mail customerservices@tandridge.gov.uk or call 01883 722000.

Tandridge Magazine - Summer edition

Anyone who has not received a copy of the Tandridge magazine should contact Customer Services on 01883 722000, or e-mail customerservices@tandridge.gov.uk. It should arrive by 22 July.

Burstow Group of St Catherine's
Hospice

**St. Catherine's Hospice Golf
Society Day**

Thursday, 8th September 2016

Woldingham Golf Course

Halliloo Valley Road, Woldingham, Surrey CR3 7HA

8.30am Coffee and Bacon Roll. 9.30am Shotgun Start.
3.00pm Buffet Meal

4 Ball Team Game. Beat the Pro. 18 Hole Stableford
Competition

The cost of the day is £60

Dress Code – smart casual

This is a Charity Golf Day to raise valuable funds for St.
Catherine's Hospice.

Numbers limited so to reserve your place or team please
contact

Terry 01342 843869

tn.peters@btinternet.com or **Peter** 01883 338040

p.harrop@harrops-hepburn.co.uk

.....
Come and see us at the Outwood Show on the Teddy
tombola stall

.....
Date for Diary

Sat 19th November "Call My Bluff" Wine Tasting Evening

FROM THE WINDMILL BENEFICE REGISTERS

St Bartholomew, Burstow

Funeral

29 June Winifred (Win) Edith Carter, aged 89

St Mary the Virgin, Horne

Weddings

16 June Stuart Tickner and Louise Smith

2 July Rachel Calver and Damian Casey

St John the Baptist, Outwood

Wedding

18 June Karl Ghamsari and Harriet Ferguson

Revd Nicholas Calver

SMALLFIELD EVANGELICAL CHURCH

*"Finally, brethren, whatever things are true, whatever things are noble,
whatever things are just, whatever things are pure, whatever things are
lovely, whatever things are of good report, if there is any virtue and if there
is anything praiseworthy—meditate on these things."*

Regular Sunday Services:

- Morning at 11:00 am
- Evening at 6:30 pm

Sunday School:

- Sunday from 11:00 am to Noon

Bible Study and Prayer meeting:

- Day of Prayer at 10:00-11:00 am on Wednesday 3rd August
- No Bible study in August

Church: Rosemary Foster Jean Totten Leslie Totten
Contacts 01342 843630 01342 844795 01342 844795

PARISH CHURCH OF ST BARTHOLOMEW

Website: www.windmillchurches.co.uk

(where no telephone code is given, it is 01342)

Rector:	Rev. Nicholas Calver, 5 The Acorns, Smallfield	842224
Churchwardens:	Ann Sheppard	842386
	Kay Hammond	07808 322440
Organist and Choirmaster:		
	Roger Hind	01293 771817
PCC Secretary:	Angela Sullivan	843515
Treasurer:	Kay Hammond	07808 322440
Parish Safeguarding Officers:		
	Val Butt	842580
	Mary Chapman	01293 784323
Church Hall (Smallfield) & Flamsteed Hall (Burstow) :		
Bookings/Enquiries:	Caroline Clancey	07795 346675

MONTHLY CALENDAR OF SERVICES

Unless otherwise stated in the service schedule for the current month, services are

1st Thursday	10.00am	Holy Communion	Smallfield Church Hall
1st Sunday	10.00am	Holy Communion	St Bartholomew's Church
2nd Sunday	10.00am	Morning Worship	St Bartholomew's Church
	6.00pm	Holy Communion	Smallfield Church Hall
3rd Sunday	10.00am	Holy Communion	St Bartholomew's Church
4th Sunday	9.00am	Holy Communion	Smallfield Church Hall
	4.00pm	Messy Church	Smallfield Church Hall
5th Sunday	10.00am	Joint Service	Venue as announced

Everyone is very welcome at these services

St Bartholomew's Church is in Church Road, Burstow

Smallfield Church Hall is opposite The Parade in Redehall Road

St Bartholomew, Burstow is part of the United Windmill Benefice with St Mary the Virgin, Horne and St John the Baptist, Outwood

NOTICEBOARD

For your small ads - Sales, Wants, Personal, etc - normally 20 words maximum. Send your small ad to the editors (see page 1 for details). No fee, but please make a donation to Burstow Church if successful.

WANTED

Your Ads !

DATES FOR YOUR DIARY

August

3	Wednesday	2.00pm	Wednesday Club: Women in Aviation	see p. 4
15	Monday		Copy date for Parish News	

September

3	Saturday		Outwood Village Show	see page 17
6	Tuesday	7.00pm	Aviation Group: Women at War	see page 4
8	Thursday		Golf Day in aid of Hospice	see page 24
9	Friday	7.30pm	Burstow Church Silent Auction	see page 9
10	Saturday		Smallfield Club: Skittles	see page 15
12	Monday		SCCA :Art class resumes	see page 9
13	Tuesday	2.00pm	WI : Priory Farm	see page 15
16	Friday		SCCA: Ex. & Drop-In resume	see page 9
17	Saturday	7.30am	Bulky Rubbish collection	see page 10
20	Tuesday	2.00pm	MU: Programme Planning	see page 15

The Windmill United Benefice

St Bartholomew, Burstow ■ St Mary the Virgin, Horne ■ St John the Baptist, Outwood

Church Calendar for August 2016

Thursday 4 August

10 am Holy Communion at **Smallfield** Church Hall

Sunday 7 August

8 am BCP Holy Communion at **Horne** Church

10 am Holy Communion at **Burstow** Church

10 am Holy Communion at **Outwood** Church

11 am Family Service at **Horne** Church

Sunday 14 August

10 am Morning Worship at **Burstow** Church

10 am Holy Communion at **Horne** Church

10 am Morning Worship at **Outwood** Church

6 pm Holy Communion at **Smallfield** Church Hall

Sunday 21 August

10 am Holy Communion at **Burstow** Church

10 am Morning Worship at **Horne** Church

10 am Holy Communion at **Outwood** Church

Sunday 28 August

9 am Holy Communion at **Smallfield** Church Hall

10 am Holy Communion at **Horne** Church

10 am Morning Worship at **Outwood** Church

There is no Messy Church this month

Rector: Revd Nicholas Calver
Tel: 01342 842224 Email: nicholas.calver@btinternet.com
www.windmillchurches.co.uk

WE WANT TO HEAR FROM YOU!

We would like to see more people contributing to *Parish News*. Perhaps you are a fairly new reader ... seeing *Parish News* for the first time now it is on the web. Is there something that you like/dislike about the local area/village? Is there something you think it lacks? Have you an interesting story or hobby? Have you seen an unusual bird/animal/plant? *PN* would like to have your views and news.

DO THE VILLAGE GROUPS YOU HAVE JOINED GET IN *PARISH NEWS*?

If not, they would be doing themselves and the village a favour by doing so! Now that *Parish News* is on the web as well as in printed form, it is even more readily available. If your Group does not already have a magazine correspondent, consider getting one of its members to take on this position.

Parish News is happy to accept contributions in a variety of ways - handwritten or typed and delivered/sent either to the editors' address or sent by e-mail (see page 1 for details).

All the articles in the magazine will be on the web version, so details of coming events, accounts of your activities, appeals for members, etc can all reach a wide audience in the village.

HINTS FOR CONTRIBUTORS

When you are giving information about coming events, remember to make sure you include all these details:

Day of the week, Date, Time, Place

If your Group has a regular meeting schedule (for example, second Thursday of each month) by all means say so, but remember to give the actual date as well. Avoid writing "At next month's meeting..." (it may be next month when you write it but it won't be when readers see it), but rather write, for example, "At our April meeting...".