

PARISH
MAGAZINE

AUGUST 2020

We are now open
for Prayer - see Page 5

Weybourne Way,
98 Woodham Lane
New Haw, Surrey
KT15 3DH

Visit our website: www.allsaints-newhaw.org.uk

Find us on facebook
www.facebook.com/allsaintsnewhaw

50p

WHO'S WHO AT ALL SAINTS'

CLERGY

Vicar—Andy K Reid 07799 883412
newhawvicar@gmail.com

Curate—Phil Barlow 07715 496305
newhawcurate@gmail.com

Rev. Jenny Phillips (OLM) 01932 429689

Rev Mark Oliver (SSM) 01932 910355

CHURCHWARDENS

Derek Malcolm 01932 344851
33 Cobbs Way

Linda Salt 01932 345339
'Melrose', Mayfield Avenue

TREASURER

Kirsten Sharples 07989 431391
4 The Woodhams, Grange Road
newhawtreasury@gmail.com

PARISH ADMINISTRATOR

Michelle Fenn 01932 349297
Mon/Wed/Thur 9.00am to 1.00pm
In Bosco's office
Email:
officeallsaintsnewhaw@gmail.com

PCC SECRETARY

Alison Mayger 01932 352950

FACILITIES MANAGER **HALL HIRE**

Karen Benson 07478 139527
Email:
facilitiesallsaintsnewhaw@gmail.com

CHOIR LEADER

Maggie Guilfoyle 01932 347834

YOUTH WORKER

Katy Thomas 07468 900 816
Email: boscoyouth@hotmail.com

CHILDREN AND FAMILIES

Bethany Wood Email:
bethany_allsaintskids@outlook.com

LAY PASTORAL ASSISTANTS

Anne Sharp 01932 340976
Pam Bridger 01932 888915

SACRISTANS

Tina Hookham 01932 344953
Anne Sharp 01932 340976
Christina Ashdown 01932 349996

SAFEGUARDING OFFICER

Anne Sharp 01932 340976
anne.sharp48@hotmail.com

ENVELOPE GIVING RECORDER

Pam Bridger 01932 888915

GIFT AID OFFICER

John Sales 01932 343593

ELECTORAL ROLL OFFICER

Lyn Taylor 01932 347410

MU BRANCH LEADER

Pat Pond 01932 340018

MAGAZINE EDITOR

Margaret Broad 01932 342325
magazine@allsaints-newhaw.org.uk

Andy writes....

At last!... This month we are able to return to our church buildings again for Worship for the first time since March. As I write this, I'm eagerly awaiting that first opportunity to gather as 'The Body of Christ' (the Church) in New Haw with all that that means.

Sadly it is still with some rather tight restrictions, but we remain thankful that those of us who can and want to can do so, even if it is with limited numbers. We'll be meeting in the Main Hall rather than the church itself to allow for as many people to come and worship as possible!

September will also see a return to taking Holy Communion together. The Eucharist (another name for Holy Communion) is for me THE most precious sacrament that we celebrate together as church, and not being able to share Communion is something I know that many of us have lamented upon since lockdown began.

During lockdown, Jenny Phillips, Mark Oliver and I agreed that, whilst we could have celebrated Communion as a church, with only the clergy actually receiving the bread and the wine, we did not feel that it was right that we should have the privilege of receiving them when no-one else in our parish was able to do so. Why should we benefit or gain whilst our parishioners could not?

As September approaches, the sense of anticipation and excitement that we can once again celebrate the Eucharist together is building. 'Eucharist' comes from a Greek word meaning 'Thanksgiving' – and it is my sense that as we are able, once again, to celebrate Communion together there will be a particularly heightened sense of Thanksgiving for this special sacrament.

About a dozen years ago, I discovered a depth and significance to sharing Communion that I had never realised before. In receiving the bread and the wine we symbolically remember that as Christians, Christ becomes a part of us – as we share in the Bread representing His body and the wine representing His blood, so we become a part of Christ. And as we share the bread and the wine together as Church, we are united with one another. As the Apostle Paul writes in 1 Corinthians 12 v 27 says, "Now you are the body of Christ, each one of you is a part of it." What a privilege! What a joy!

Rev Andy K Reid *Andy*

Dear Readers,

Welcome to the August edition of our magazine. Normally at this time in the year, lots of us are planning for the All Saints' Holiday Club when we invite 100+ children along for three days of activities and together time. It is rounded off with a family celebration and BBQ. Sadly this year, it will not happen—or not in the usual form!

However, we are thrilled that Bethany has taken up the challenge and will be running a **Virtual Holiday Club!** Look at Page 12 for details—the children will love it and I think some of us adults will also be joining in! The theme will be on Children in the Bible so I am sure we can all learn something.

There is also news on Page 7 about our plans for an Autumn Fayre/Market. For those of you who have been busy knitting, sewing or making crafted items during the lockdown, you may wish to donate some for our stalls?

Take care and keep safe, Margaret Broad

Email: magazine@allsaints-newhaw.org.uk

Telephone: 01932 342325 (Please leave your name and phone number and I will call you back)

Would you like to subscribe to the magazine?

The price of each magazine is 50p or if paid annually, £5.00 for 12 copies. In normal times they can be delivered to your door or you can collect your own magazine from the back of church.

If you would like to start having the magazine, please let Margaret know. Large print copies are available by request.

If you live outside our Parish and would like a copy posted to you, or to a friend, then the annual cost is £12.00 (to include postage) and I will be pleased to arrange the delivery.

During this time of the Covid-19 virus, we are sending out as many magazines as possible via email. If you would like to receive copies in this way, please email: magazine@allsaints-newhaw.org.uk

Many thanks, Margaret Broad (01932 342325)

COPY DATE FOR SEPTEMBER MAGAZINE IS SUNDAY 9 AUGUST

ALL ARTICLES TO MARGARET BROAD PLEASE

September magazines will be available Sunday 23 August

Worship with All Saints'

ALL SERVICES IN CHURCH ARE CURRENTLY SUSPENDED

But watch for details of the September restart!

We warmly invite you to join us on line for Sunday Services. You can watch a live service at 10.00am every Sunday morning. You can also watch it later at a time to suit yourself.

Visit our website: www.allsaints-newhaw.org.uk

YouTube: Link posted on church website

Find us on facebook:

www.facebook.com/allsaintsnewhaw

Weekly digital newsletters are available and can be viewed on our website or if you would like to receive the weekly sheets by email, please send a request to Michelle on:

officeallsaintsnewhaw@gmail.com

More Good News!

Last month, I announced our plans for re-opening All Saints for private prayer.

After further discussions, Andy, Phil, Derek and I are delighted to announce more sessions for private prayer each week in August. These will be supervised to ensure compliance with social distancing guidelines, sanitisation and recording details of those entering the building.

The set times will appear on the Home Page of the All Saints website, Facebook and a poster on the church door. August is traditionally a holiday month, so times are liable to change. However, the church is available for private prayer outside these sessions by ringing 07799 883412 for access, as before. ***Linda Salt.***

Verses of the Year:

"Trust in the Lord with all your heart, and do not lean on your own understanding; in all your ways acknowledge Him and He will direct your paths." *Proverbs 3 v 5-6*

CLAIRE'S Coffee Lounge at BOSCO'S

by All Saints' Church New Haw

**Sadly we are closed during the
Coronavirus problems, but we are hoping to
re-open in September!**

SILVER CLUB

of Woodham & New Haw (est. 1948)

TO ALL OUR MEMBERS (AND POTENTIAL MEMBERS)

Unfortunately, the Silver Club remains closed as some Covid-19 restrictions are still in place, Hopefully you are all well and keeping safe. Don't forget, if you need help contact Julie or myself or the Runnymede Council—number 01932 838383 (Option 5). Please take care of yourselves in the meantime.

We are monitoring the changes in restrictions and liaising with the Day Centre to see when we can once again meet as Silver Club Members. We will let you know of any changes to meetings as soon as we can. We look forward to starting them again, hopefully it will not be too long. Do continue to keep safe and well in the meantime.

**If you need to contact any of us, please call Val on 01932 840028
Howard or Julie on 01932 351216
or any other Committee member**

New Haw & Woodham Good Neighbours

During the current situation, we are keeping the scheme telephone (07855-680950) on as normal (10-12am) but sadly we are unable to offer any assistance except hearing a friendly voice. If you are feel that you would like to talk to somebody please give us a call. We will call you back on your home phone to keep the Good Neighbours phone free for others to call.

Registered Charity Number 1174995

- If six children and two dogs weren't under an umbrella, how come none of them got wet? - *Because it wasn't raining.*
- Almost everyone needs it, asks for it, gives it, but almost nobody takes it. What is it? - *Advice.*

PETER FROUDE'S MONTHLY QUIZ Answers on Page 29

1. What substance is similar to Isinglass?
2. What year was Big Ben first heard in London?
3. Regarding The Bible – what does the “R” in NRSV stand for?
4. Who was Bob Hope’s comic partner in “The Road To.....” films?
5. What month was named after Rome’s first Emperor?
6. Which oil is produced from the seeds of the Flax Plant?
7. What is a piece of music sung in a Church service called?
8. In 1860 dog food was invented by?
9. Which of the Seven Dwarfs has the shortest name?
10. Graymail is a crime of what mail?
11. In which century did the Royal Navy cease distribution of Rum?
12. Who wrote the Wombles books?

AUTUMN FAYRE/MARKET

**at All Saints, New Haw
Saturday 26 SEPTEMBER
from 11.00am to 3.00pm**

We are planning that this event will go ahead, albeit not in the form that we had hoped. We are looking to provide an outside ‘market’ with stalls and hopefully a BBQ and refreshments.

The event will adhere to all Covid-19 regulations. Stalls will be in the car park and back garden with a strict one-way system in place. If we have bad weather, we will have to postpone the event.

If you have been knitting, sewing, making cards or any other crafted items, then we would love to sell them and the proceeds will go to boost Church funds, as well as 10% of all profit being donated to the Runnymede Dementia Carers Support Club. Sewers who would like to make some masks are very welcome!

Further details from Margaret 01932 342325 (please leave your name and phone number and I will call you back)

**Usually second Wednesday
of the month**

**ALL SAINTS CHURCH
NEW HAW**

***We look forward to being
able to welcome you back in
the future***

**11:30am Worship Service
12:15 Lunch in Bosco's**

*Anne Sharp Tel 01932 340976 or
Pam Bridger 01932 888915*

Homewood Park

Jean Samuel reminded me recently about Homewood Park which is situated just off Stonehill Road, Lyne, Chertsey. It's a pleasant park in which to walk and surrounds a large mansion and a dry moat:

It has generally been considered that Botley's moat would have surrounded a small farmstead established in the early medieval period of the 12/13 century.

Excavations did not reveal direct evidence for buildings and structures but the quantity of roof tiles recovered implies a substantial roofed structure within the interior.

Botley's Mansion is a Grade II listed building dating from c1765. It is built in late Palladian style with walls clad in stone. The mansion is sited on high ground originally in the middle of a triangular park with a lake to the south and long views out across surrounding countryside. The park was well planted with oaks many of which survive.

The owner was Joseph Mawbey, a successful brewer from Vauxhall and his architect was Kenton Couse, who also designed No.10 Downing Street.

The site was purchased by Surrey County Council in 1929 and Botley's colony was established during the 1930's. The mansion was converted to a nurse's hostel. It was damaged by fire in 1994 and restored by P&O Developments between 1996 and 1997.

Pastoral Letter written by Rev Jenny Phillips

Dear Friends

I am writing this in July. There has been an easing of Covid19 restrictions this week; pubs, hairdressers, various shops, restaurants allowed to open and a feeling that things are looking a little bit more normal. But, by the time, you read this, who knows what will be going on? We may be more relaxed or we may be back in “lock down”. For all of us, whatever our temperament and circumstances, this is the most uncertain of times.

As followers of Christ, we have a tremendous advantage because we believe that, as Paul wrote in Romans Chapter 8, “ **I am convinced that neither death, nor life, nor angels, nor rulers, for things present, nor things to come, nor powers, nor height, nor depth, nor anything else in all creation will be able to separate us from the love of God in Christ Jesus our Lord**”. This is a wonderful truth and something we need to hang on to as we go through the fear and anxiety of living through this pandemic.

We may have been ill ourselves or worried about our loved ones, we may even have been bereaved. We may be mourning the absence of normal worship services or holiday club or disgruntled at having had holidays cancelled, but we know that whatever we go through, Jesus walks with us and his love never fails. It's important that we remind ourselves of this daily.

It is our strength and it enables us to comfort and help our friends and neighbours as they go through bad times. Jesus says, “Come to me all who labour and are heavy laden and I will give you rest”

May his strength and help be with each one of you this month.

In His name, Jenny

Messy Church

Messy Church looks forward to welcoming you back in the not too distant future!

joint activity with Heathervale Baptist Church
Facebook: www.facebook.com/

I wondered why the baseball kept getting bigger. Then it hit me.

HOME GROUPS

Our Home Groups are keeping in contact throughout the Covid-19 period and look forward to meeting up again in the future. In the meantime, if you are interested in getting in touch with one of our groups, please don't hesitate to make contact:

Emmaus—Meet fortnightly on Monday mornings 10.30 to 12 noon at 7 Greenwood Close. Please contact Rod Jones on 341220.

Routes—Meet on Tuesday mornings at 10.30-12 noon in Bosco's. Please contact Pam Bridger on 888915 or Pam Sales on 343593.

Travelling Together—Meet on Tuesday evenings at 7.30 for 8.00pm at 18 Aprilwood Close. Please Contact Sarah Webb on 350747.

Faith Journeys—Meet on Wednesday evenings 7.30-9.00pm in Members' Houses. Please contact Jenny Phillips on 429689.

Believing and Belonging—Meet on Wednesday evenings 7.45-9.15pm, either in the small hall or at 52 Selbourne Avenue. Please contact Arthur Birkby on 07859 425243.

ALL SAINTS' RAMBLE

Like other activities, our rambles are currently suspended but we hope to start again as soon as it is possible.

Details from Roy Park,
mobile 07592 586966 or email: royandbarbara@waitrose.com

Men's Grub Club!!

Currently suspended due to the Coronavirus.

Watch for details of future meetings
Details from John Sales Tel: 343593

Parents and Toddlers - For Babies, Toddlers and Pre-school Children with their Carers

Sadly, our Parent and Toddler Group has been suspended due to the Coronavirus—please watch for further information Enquiries: June 01932 340360

NEW HAW AND WOODHAM W.I.

Meetings are usually held in the
Community Centre, New Haw
on the 3rd Wednesday in the month 2pm-4pm

Cherill Thompson, President of the New Haw and Woodham WI says I wish that I could give you some more positive news about our WI. Unfortunately, we have been unable to hold meetings due to the Coronavirus and have been staying in touch with our members by phone, email or Zoom. Sadly some of our ladies don't have the technology to join in our Zoom meetings as they don't have computers or smart phones so it's difficult to keep in touch and we do miss seeing them and having a chat.

In the meantime our ladies have been knitting blankets and baby hats for St Peter's Hospital and Trauma Teddies for the Surrey Police to give to children suffering during difficult circumstances. I promise to let you know as soon as we are back to having meetings.

You can ring me on 01932 831906 if you would like to hear more about us and what we get up to.

WOODHAM AND NEW HAW HORTICULTURAL CLUB

In common with other groups, Woodham and New Haw Horticultural Club has been in lockdown with no meetings since March. However, we have kept an active online presence and in June, held a competition when competitors submitted their picture of a vase of roses with members casting their votes online.

We have yet to make a decision about our Annual Show, planned for the 6th September. Our highlight celebrity talk this year is by Pippa Greenwood on the 2nd October and we are waiting for the guidelines for meetings in the Church Hall to be relaxed so can go ahead – our decision will be made in August so we are keeping our fingers crossed!

Details about Woodham and New Haw Horticultural Club are at www.wnh-hortclub.co.uk or contact the Secretary, Melissa Gill on 01932 351360

PRAYER OPPORTUNITIES

- **MORNING PRAYER—LIVE MONDAY-FRIDAY EVERY WEEK ONLINE @9.30am**—details on the weekly newsletter, a copy of which can be found on the All Saints' website:

www.allsaints-newhaw.org.uk

It has been great to see our morning prayer congregation grow over the last few weeks! Now, more than ever before we are valuing the joy, support and encouragement that starting the day together in prayer brings. (*There is no requirement for you to pray out loud unless you would like to.)

- **Prayer Central** - An opportunity for the church family to come together to pray for the life, witness and work of All Saints. This will be resumed following the current lock down.
- **Monthly Prayer sheet** - Prayers for each day of the month available on the All Saints' website, to enable us to pray in our own homes united with others who are praying for the same things in theirs!
- **Prayer chain** - Call Arthur Birkby on 07859 425243 and those in the chain will pray specifically for you for a two-week period
- **Intercessory prayer needs** - To have a prayer request included in the intercessions at services, contact Brenda Bailey (Tel: 351298) for inclusion in the intercessions list.

Volunteer and make a difference

If you have time to support your local community please call Chertsey 01932 571122. Visit our office at 6 Sainsbury Centre, Chertsey or email info@voluntarysupport.org.uk

Or visit our websites: www.voluntarysupport.org.uk
www.do-it.org.uk

Voluntary Support
Improving lives locally

Two hats were hanging on a hat rack in the hallway. One hat said to the other: 'You stay here; I'll go on a head.'

ALL SAINTS' HOLIDAY CLUB

Virtual Holiday Club 5, 6.7 August

We are excited to announce that, although we may not be able to meet physically, we will still be having a 'virtual' holiday club this year!

Add the dates to your diary for the 5th, 6th and 7th of August, as on each of these days there will be a video released at 10am in the morning on our All Saints Kids YouTube channel. The link is:

<https://www.youtube.com/channel/UCXITCIFDwySrl-JleojsUbA>

There will also be further suggestions on activities to have a go at throughout the day. Do pass this on to anyone you know who has children who may enjoy this during the Summer!

The theme this year will be looking at the way God used children in the Bible. If you would like to contact Bethany, you can Email her at:

bethany_allsaaintskids@outlook.com

Bethany Wood, Children and Families Worker

All Saints, New Haw, KT15 3DH

Tel. 07956 447066 Email: bethany_allsaaintskids@outlook.com

Virtual Holiday Club!

looking at children in the
Bible...

**Join in with videos
at 10am on the
5th, 6th & 7th August**

**and more suggested
activities for your day...**

In the Bible you can read about the wise King Solomon.

God gave Solomon wisdom—the deepest of understanding and the largest of hearts. There was nothing beyond him, nothing he couldn't handle. He created 3,000 proverbs; his songs added up to 1,005. He knew all about plants, from the huge cedar that grows in Lebanon to the tiny hyssop that grows in the cracks of a wall. He understood everything about animals and birds, reptiles and fish. Sent by kings from all over the earth who had heard of his reputation, people came from far and near to listen to the wisdom of Solomon.

1 Kings Chapter 4 The Message

Pay close attention, friend, to what your father tells you;
never forget what you learned at your mother's knee.

Wear their counsel like flowers in your hair, like rings on your fingers.
Dear friend, if bad companions tempt you, don't go along with them.

From Proverbs Chapter 1 The Message

A PICTURE TO COLOUR

Q: Why was the broom late? A: It overswept

Q: Why does the teacher wear sunglasses in class?

A: Because the students are bright

Q: Where can you learn to make ice cream?

A: In Sundae School

Q: What do elves do after school? A: Gnomework

Q: How do bees get to school? A: On the school buzz

Q: Why are some fish at the bottom of the ocean?

A: Because they dropped out of school

Q: I am in your eye. I am a school child. I am a word of five. What am I?

A: A pupil

Q: Why are fish so clever? A: They live in schools

Q: Why was King Kong in trouble? A: He was monkeying around

Friends of All Saints New Haw – would you like to be a Trustee?

The Friends of All Saints New Haw was established in 2002 as an additional fundraising arm for All Saints' and is particularly aimed at attracting those in the parish who appreciate having a Church in New Haw but are not necessarily regular Church goers.

We are looking for a few people to join the Board of Trustees who are enthusiastic and would be committed to helping raise money to support our Church in New Haw. This is done mainly by organising and running social events.

The role of the Board is to:

1. Ensure the Charity is accountable.
2. Act with reasonable care and skill.
3. Manage the Charity resources responsibly.
4. Act in the Charity's best interest.
5. Ensure the Charity is carrying out its purposes for the public benefit.
6. Comply with your Charity's governing document and law.

If you would like to know more about the Friends and could be interested in joining the team, please contact Jenny Froude on 07762 303145 or John Sales on 01932 343593.

An update from Ashford and St Peter's Hospital

The past few months have been some of the most challenging for everyone, particularly key workers and those within the NHS. At Ashford and St Peter's, they have faced some extremely difficult circumstances, and teams have had to operate in a highly pressurised environment. Throughout this time, the absolute priority for the Trust was to keep patients and staff as safe as possible.

One of the biggest changes made was switching to virtual patient appointments. Thousands of patients have been able to attend their appointments during lockdown without having to leave home, thanks to the growing use of virtual consultations and telephone appointments.

Whilst the Trust has embraced virtual consultations, they continue to run face-to-face consultations where clinically required, and are reinstating more of these clinics, utilising the Ashford and Woking Hospital sites, in line with government safety guidelines.

The recent article from Jenny Froude about some of her experiences in childhood, reminded me of a series of articles written in 2005 by my mother. As there are lots of repeats on TV at the moment, I thought that I could indulge myself and repeat the first of the series written by my mother:

My name is Jill and I am a Cockney. I was born in 1920 in a Victorian Cottage in Burdett Road, Bow, E3, so I was well within the sound of the Hallowed Bells.

We were very poor as we all were in the East End, but we were well fed and always clean and adequately dressed. My Mother was very proud, I remember her sending me to the Butchers for “a pennyworth of chump ends for the dog”, I was very confused as we did not have a dog, but my Mother did not want anyone to know that such cheap meat was for us. Another cheap meal was Eel Stew, one penny eel with lots of vegetables made a substantial meal for 5 of us but the gravy was grey!

There were two eel stalls in the Burdett Road, a 2 penny stall with big fat eels and the inferior 1 penny stall. A seething mass of eels, sometimes one escaped down the leg of the stall and down the drain—all the kids cheered! The stallholder would yank one out by the tail and with a big chopper would go “doing”, “doing”, “doing” up to the head and throw the head in a bucket. At least it was a quick death.

A real treat was Sunday tea. There were no fridges so all cream cakes had to be sold off on Saturday evening. The Baker sold a bag of 12 cream cakes for 6 pennies. We were allowed two each after our staple two slices of bread and margarine. Herrings were a penny a pair, a favourite supper for my Dad, but he never got the soft roe, that was spread on bread and margarine for my sisters and my breakfast.

And we thought we had it hard during lockdown! Do you have any childhood experiences to share?

This was sent in by Val Hessey:

A grandfather was walking through his house when he heard his granddaughter repeating the alphabet in a tone of voice that sounded like a prayer. He asked her what she was doing the little girl replied I'm praying but I can't think of exactly the right words so I'm just saying all the letters and God will put them together for me because he knows what I am thinking

This is an easy cupcake recipe making 9 cakes—or if you make them a bit smaller, you can make 12 Fairy cakes!

110g/4oz butter or margarine,
softened at room temperature
110g/4oz caster sugar
2 free-range eggs, lightly beaten
1 tsp vanilla extract
110g/4oz self-raising flour
1-2 tbsp milk

For the buttercream icing
140g/5oz butter, softened
280g/10oz icing sugar
1-2 tbsp milk

1. Preheat the oven to 180C/350F/ Gas 4 and line a muffin tin with paper cases.
2. Cream the butter and sugar together in a bowl until pale. Beat in the eggs a little at a time and stir in the vanilla extract.
3. Fold in the flour using a large metal spoon, adding a little milk until the mixture is of a dropping consistency. Spoon the mixture into the paper cases until they are half full.
4. Bake in the oven for 10-15 minutes, or until golden-brown on top and a skewer inserted into one of the cakes comes out clean. Set aside to cool for 10 minutes, then remove from the tin and cool on a wire rack.
5. For the buttercream icing, beat the butter in a large bowl until soft. Add half the icing sugar and beat until smooth.
6. Then add the remaining icing sugar with one tablespoon of the milk, adding more milk if necessary, until the mixture is smooth and creamy. Add the food colouring and mix until well combined.
7. Spoon the icing into a piping bag with a star nozzle and pipe the icing using a spiralling motion onto the cup cakes in a large swirl.

You can do lots of variations—

- *add chocolate chips to the cake mix*
- *replace a desert spoonful of the flour with coconut or cocoa*
- *include some mixed fruit and use glaze icing instead of buttercream*
- *add some chopped glaze cherries and use almond essence instead of vanilla, use glaze icing and pop a cherry on top*
- *add a teaspoon of strong coffee to the cake mix and to the buttercream, then top with half a walnut (no need for the vanilla essence)*

New Haw Library—Community Partnered Library

Surrey County Council opened 13 branches on 6th July. These were generally larger branches and included Staines, Egham, Weybridge and Woking.

The experience gained from operating these libraries will influence further openings. Staff will need to feel comfortable and confident with new processes and customers will need to feel safe in their surroundings. It is likely that masks should be worn to protect all parties.

The reservation service is now free so you can order a specific book for collection from an open library - you can also use the Ready Reads service and a member of the team will choose a book for you.

PC's and printing are not yet available and newspaper areas and study spaces will be deferred. Rhymetime Sessions are available online - check out your local Facebook or Next Door page. You can still download books and magazines onto your digital device.

As each library is different and has different requirements to ensure that the public and volunteers of the libraries are kept safe and healthy, we do not expect a full reintroduction of services at this time.

Shân Hughes, New Haw Community Partnered Library

Two more readers were inspired by the request in the June Parish Magazine to write an alphabet story:

A butcher called Dan exhibited fine gammon ham in jus. Katie liked munching noisily outside, pavement-queuing, rather subtly tying up various women's Xtra-large zips.

Cheated with 'x' !! Katrina Allen

A beloved Christian does everything for God. He is Jesus, King, Lord, Messiah.

Now our prayers quietly request, show the undeserving vagabond with xenophobia, your Zion.

Mark Oliver

*Can you write an Alphabet story? Please email it to:
magazine@allsaints-newhaw.org.uk*

Thanks, Margaret

FRIENDS OF NEW HAW LIBRARY

We are sorry that, with New Haw Library not being one of the Surrey libraries open yet, we are unable to date or give details of any future Friends events as of now.

The encouraging news is that, when an email was sent round our Friends Steering Group members to see how they were getting on, colleagues responded that they were looking forward to getting back into things at the library in due course.

Members and non members are eligible to attend our events. Meantime, if any of you are not members of the Friends of New Haw Library and would like to join, please feel free to phone our Hon. Secretary, Sheila Fraser, on: 01932 345884. Sheila will be pleased to hear from you.

Membership is free, and, if you give Sheila your email address as well, she will add you to her list of members whom she can email with details of coming Library Friends events and such like when these are available.

With very best wishes,

***Moirá James, tel.: 01932 344839,
Chairman, Friends of New Haw Library***

Thanks to Jenny Froude for these:

Teacher : Glen how do you spell "crocodile"

Glen: K R O K O D I A L

Teacher: No Glen that is wrong!

Glen : It maybe wrong but you asked me how I spell it.

Teacher: Ava what is the chemical formula for water?

Ava : HIJKLMNO

Teacher : What are you talking about Ava?

Ava : Yesterday you said it was H to O.

Bible Verse to Ponder

Blessed are those who find wisdom, those who gain understanding, for she is more profitable than silver and yields better returns than gold.

Proverbs ch 3 verses 13-14

Nicky wonders how some of us oldies have survived!

We lived in houses with asbestos... our baby cots were covered with bright coloured lead-based paints! We had no childproof lids on medicine bottles, doors or cabinets and when we rode our bikes, we had no helmets or shoes, not to mention, the risks we took hitchhiking..

You could only buy Easter Eggs and Hot Cross Buns at Easter time.... Take away food was limited to fish and chips, - no pizza shops, McDonalds , KFC, Subway or Nandos. Even though all the shops closed at 6.00pm and didn't open on a Sunday, somehow we didn't starve to death!

We shared one soft drink with four friends, from one bottle and NO ONE actually died from this. We could collect old drink bottles and cash them in at the corner store and buy Toffees, Gobstoppers and Bubble Gum.

We weren't overweight because.....WE WERE ALWAYS OUTSIDE PLAYING!! We would leave home in the morning and play all day, as long as we were back when the streetlights came on. No one was able to reach us all day.... and we were O.K. We would spend hours building our go-carts out of old prams and then ride down the hill, only to find out we forgot the brakes. We built tree houses and dens and played in river beds.

We did not have Playstations, Nintendo Wifi, X-boxes, no video games at all, no 999 channels on SKY, no video/dvd films, or colour TV, no mobile phones, no personal computers, no Internet or Internet chat rooms.....WE HAD FRIENDS and we went outside and found them!

We rode bikes or walked to a friend's house and knocked on the door or rang the bell, or just yelled for them!

Thanks to Howard for these:

- My photographs don't do me justice - they look just like me.
- The reason the golf pro tells you to keep your head down . . . is so you can't see him laughing.
- I don't mean to interrupt people. I just randomly remember things and get really excited.
- I hate it when a couple argues in public and I missed the beginning and don't know whose side I'm on.

Normally during August, we are getting ready for local road closures due to the annual Ride London event.

This year the official 2020 Ride London event was called off due to coronavirus, but the festival of cycling will still take place over August 15 and 16 as organisers have put together a special virtual event called My Prudential RideLondon. It is hoped the event will further encourage cycling which has surged in the past few months of lockdown.

Riders of all ages and abilities will be able to get involved wherever they are in the world; participants can choose from the following four challenges and complete them any time on August 15 or 16.

My Prudential RideLondon-Surrey 100: 100-mile ride

My Prudential RideLondon-Surrey 46: 46-mile ride

My Prudential RideLondon-Surrey 19: 19-mile ride

My Prudential RideLondon FreeCycle: An event where riders can set their own challenge, starting from 1km, and take part on a bike, push scooter, skateboard, trike, balance bike, rollerskates, a wheelchair or anything that is self-propelled; electric bikes included.

Participants must register in advance and select one of the challenges via the My RideLondon website. Prudential RideLondon event director Hugh Brasher has explained the virtual cycling aims to raise money for the hundreds of charities that rely on the event for "vital income".

Got symptoms? Get a test

Now anyone who has the symptoms of Coronavirus can get tested. Simply visit nhs.uk/coronavirus or call 119. There are testing sites locally in Surrey so it's easy to pop along and get tested.

If you have symptoms - self isolate for seven days - get tested.

The most common symptoms of Coronavirus (COVID-19) are recent onset of a new continuous cough or a high temperature or a loss of, or change in, normal sense of taste or smell (anosmia).

If you test positive for Coronavirus you can play your part to help stop the spread of the virus by sharing the contact details of those you've been in contact with. These people will then be alerted by NHS Test and Trace and advised to self isolate.

"We need your support—we rely on the support of our local community for food donations, volunteering and finances.

We are currently in need of new volunteers—even just one day a month can make a difference!

*For information on how to become a volunteer, please email:
volunteer@runnymede.foodbank.org.uk."*

RUNNYMEDE FOODBANK

If you are happy to drop off food donations, please visit <https://runnymede.foodbank.org.uk/give-help/donate-food/> for a list of our food collection points & opening hours.

Items needed right now: Sponge puddings, squash (1 litre bottles), tins of: meatballs, custard, rice pudding, fruit and packets of washing powder.

The Church Times back page interview recently featured Margaret Hollands who is an Anna Chaplain. Anna Chaplains are authorised to minister and lead pastoral teams for older people, often with a focus on those who are living with dementia and their families.

One of Margaret's favourite books is Jane Eyre—because Jane didn't have an easy life, but she never gave up and always looked forward to what might come. Even with all that befell her, she stayed strong and focused and came out even stronger in the end.

- Quarantine has turned us into dogs. We roam the house all day looking for food. We are told "no" if we get too close to strangers and we get really excited about a car ride.
- It was a quiet Monday morning in September 2053 when John awoke with a need to go to the bathroom. To John this wasn't an ordinary day! This was the day he would open the last pack of toilet paper that his parents bought in the year 2020.
- Not much on the supermarket shelves, so I improvised by foraging locally for some mushrooms for an omelette. It didn't only taste good, just after a lot of pink elephants came to sing disco songs!

Hearing Champions

A Guildford Diocese initiative, in partnership with the **NHS** and *All Saints' Church, New Haw*
98 Woodham Lane
KT15 3DH

A **FREE service** for people with NHS hearing aids includes:

Basic maintenance, Battery supply, Cleaning & re-tubing, Trouble-shooting and Advice

All our volunteers have been trained by the audiology department at the Royal Surrey County Hospital and hold training completion certificates.

Unfortunately Hearing Champion sessions will be closed until further notice. However, if batteries are needed please contact your Hearing Aid supplier and they will be able to help you.

We look forward to welcoming you back to our Hearing Champion sessions in the not too distant future.

WORK PARTY SESSIONS

A variety of jobs including gardening, cleaning and painting!

Work Parties are on hold at the moment but we will notify everyone as soon as they are happening again.

All Saints Church Halls, Bosco's and Claire's can be hired!
Kitchens and Garden included.

Children's birthday parties
or family gatherings!
or Committee Meetings

**Contact: Karen Benson on
07478139527**

or email: facilitiesallsaintsnewhaw@gmail.com

During July we heard that after dedicating many years to working with local children and families, June Knight has decided to retire. We would like to thank her for all her hard work and are pleased to hear that she will not be disappearing but will still be around to welcome and support our young families on a Sunday morning.

In addition to her work at All Saints, June managed the Grove Nursey for many years. During this time, she worked closely with the local charity Homestart and allocated a free Homestart placement at the nursery. She was also on the Board of Governors at the Grange Infant School. As a member of the Friends of New Haw Library, she instituted and organised the weekly Storytime sessions for the under-fives there. In 2016 she received a Volunteer Service Award from the chair of Surrey County Council in recognition of her work to support and improve the lives of Surrey residents.

Below are extracts from testimonials written by Nicky Boxer, Jenny Froude and Pam Sales, who have all worked with June over the years:

June is such fun to work with and wonderful with the children of all ages, understanding their needs and always including everyone and making sure they feel loved and safe. June is especially great with the family groups and making the parents feel welcome and encouraged to return and bring their friends along.

I have so loved working and learning alongside June and having a laugh with the children. Particularly the well chosen stories and making crafts to take home. Thank you June... Save me a 2metre distant seat next to you in church!

Nicky

I have known June nearly 38 years and it all seems like yesterday! June ran the Nursery in our Church Halls and has been hands on with children from Sunday School, Holiday Clubs, Toddler/Parent Group, Messy Church and other areas throughout her involvement with the young - from babies upward!

June led the Toddler Group and I was one of her helpers for a lot of years and enjoyed the gatherings with parents, Carers, grandparents alike - we watched babies grow and leave for school. Little Saints' within the Toddler structure encouraged everyone into Church for a bible story and singing.

/June Knight cont.....

With her leadership skills, love of children and families she was just right for the job but now can sit back and enjoy a well-earned rest! God Bless you June - a dear friend. **Jenny**

I have so enjoyed working alongside June over many years while attempting to learn from her many skills. Although she has decided it is time for her to step down from her role as Children & Families Worker, it is so good to know that she will continue to be at church greeting families with their children and making them feel welcome and valued.

I have many happy memories of working with June, while having fun with children and adults alike - at Parent & Toddler, assisting at Sunday School, joining with her and others in planning Holiday Club, where she was a leader of the youngest group, and also taking part in many sketches at J Service. June has that ability that children and adults alike feel safe and comfortable in her company, happy to discuss and seek advice on their family problems knowing that she will always keep anything shared confidential.

Her years of running The Grove Nursery School with a team of helpers ensured that her knowledge of child development was first class. She was the Child Protection Officer for All Saints' for many years. June has also led a training session on 'Sunday School for Early Years' at the Diocesan annual training event.

Thank you June for making working alongside you such a pleasure. I am so pleased to know that your friendship with me and all the families and friends at All Saints' will continue. **Pam**

Church is

Where your parents bring
you to be christened;
Where your friends bring
you to be married;
Where your relations bring
you to be buried;
Why not try coming on
your own some time?

A free phone line of hymns,
reflections and prayers

FRIENDS OF ALL SAINTS NEW HAW

REGISTERED CHARITY NO. 1100283

The Friends of All Saints New Haw was established in 2002 as an additional fundraising arm for All Saints' and is particularly aimed at attracting those in the parish who appreciate having a Church in New Haw but are not necessarily regular Church goers. Membership is £15 per year (£20 for families) and this gives a discount of £1 per ticket at social events.

Sadly there is not a lot to say on our page again this month! We have endured just over four months surviving the C-19 Pandemic and slowly the Country is returning to some semblance of "normal".

We have not cancelled the Quiz/Fish and Chip supper event scheduled for Saturday 3rd October but this will, of course, be dependent upon circumstances as the months progress during the easing out of lock-down.

Meanwhile enjoy the Summer and continue to keep safe and well.

Jenny

***To join the Friends of All Saints New Haw,
please ring Marion Oldfield on 01932 341644***

WE SUPPORT OUR LOCAL CHURCH

Runnymede Deanery

In the Deanery newsletter for July, each of the Churches gave an account of how they are faring during the current lockdown. All Churches are maintaining contact with their congregations and are producing on-line services and prayer sessions.

This is the reflection and prayer for Day 7 of this year's "Thy Kingdom Come" event:

O God of longing hearts,
you make a place of stone into a place of life,
you make dry ground into pools of water.
Show us what it means to live in your presence,
to find strength in you, to create Zion's highway in our hearts
every day, year and season of our lives,
through Jesus Christ our Lord. Amen.

Please ***visit the Deanery website for details of the churches and their events in our area***—www.runnymededeanery.org.uk

LOCAL NEWS—

West Byfleet—Retirement Villages Group, are the new owners of the Sheer House site. Retirement Villages Group was acquired by AXA Investment Managers – Real Assets in 2017. The Group currently has 16 retirement villages, mostly located in the south west, midlands and south of England.

Some of the key points from the press release are:-

“The new owners will be investing £90 million to create a retirement led, mixed-use development. They are proposing around 200 homes with a mix of apartment sizes for sale and rent. The scheme will feature a wide range of amenities including a wellness centre, a new pedestrianised square enclosed by boutique-style retail and leisure uses, a replacement public library and car park.

James Ahearne, Development Director at Retirement Villages Group, said, ‘Our proposed scheme will deliver integrated place-making centred around the new public square at the heart of West Byfleet. We know that the public expects an improvement on the old office block, car park and shopping arcade, and has done for some time.

James added, ‘Our project team will be consulting closely with the local community and stakeholders as we seek approval for minor changes to the consented scheme to enable construction to start as soon as possible.’”

Woking—An application to build five new tower blocks in Woking town centre has been submitted in a development that would create 965 new flats - but only 48 affordable homes within that number. The proposal for new tower blocks, of varying heights between nine and 40 storeys, on land to the north and south of Goldsworth Road, has been subject to a public consultation which was followed by a formal application to Woking Borough Council on June 29.

If granted, the plans would see the demolition of all existing buildings on the site, including the current Woking Railway Athletic Club site, for which a replacement establishment would be built. A new homeless shelter for the York Road Project homeless charity also forms part of the planning application. The "unique and vibrant" development would comprise of residential units, communal and operational spaces, renewed commercial frontages and "exemplary architecture" according to the application.

Message from Pat Pond, Branch Leader:

First of all, we hope that you are all keeping safe and well during the Covid-19 pandemic. The good news is that the MU Holiday is going ahead on from Monday 12th to Friday 16th October.

The venue is Warners Corton Coastal Village and included are a day trip to Norwich with a guided tour of the cathedral and two half day trips, one to Southwold and one to Wroxham on the Norfolk Broads, where there will be a leisurely cruise. It is possible that there will be a few spaces so if you are interested in coming along, please give me a ring.

Although our next afternoon branch meeting cannot be confirmed, we are hoping that it will be possible to meet up on Monday 7th September. It will be socially distanced with masks but it would be good to see each other to catch up and we are hoping that Linda Salt will be able to let us hear the pieces of music that she played in her road during the clapping for the NHS evenings. Because of the Covid-19 rules, she will stand on the patio whilst the members are safe in Bosco's. Let's hope for a dry afternoon!

If you think you would be interested in coming along to a meeting in September, please give me a ring. Confirmation as to whether the meeting will go ahead will be in the September magazine.

In the meantime, keep safe and well. **Pat Pond (01932 340018)**

Mothers' Union New Haw

Mothers' Union is an international Christian charity that seeks to support families worldwide. Its members are not all mothers or even all women, as there are many parents, men, widows, singles and grandparents involved in its work. If you would like further details about our Branch in New Haw and could be interested in joining, then please contact Pat Pond on 01932 340018.

A grandmother was telling her little granddaughter what her own childhood was like: "We used to skate outside on a pond and I had a swing made from a tyre; it hung from a tree in our front garden. We picked wild raspberries in the woods". The little girl was wide-eyed, taking it in. At last she said, "I wish I'd got to know you sooner!"

USEFUL NUMBERS

Surrey Police	101
St Peter's Hospital, Chertsey (Switchboard)	01932 872000
Woking Community Hospital	01483 715911
Relate	01483 715285
The Samaritans	116 123 (free)
New Haw and Woodham Good Neighbours	07855 680950
Community Transport	01932 425050
British Rail—South West Trains	0345 6000 650 Traveline
(Bus, coach and train info)	0871 2002233
Runnymede Borough Council	01932 838383
Runnymede Borough Council Community Services	01932 425865
New Haw Library	0300 200 1001
Citizens Advice Bureau	01932 842666
Domestic Abuse (Your Sanctuary)	01483 776822
Woking Shopmobility	01483 776612
Voluntary Support North Surrey	01932 571122
NHS Direct	111
New Haw Day Centre	01932 355707
New Haw Beavers/Cubs/Scouts	David.Breakwell@gmail.com
New Haw Rainbows/Brownies/Guides	Newhawdepot@aol.com
Schools: The Grange Community Infant	01932 346113
New Haw Community Junior	01932 336571
Fullbrook Secondary School	01932 349301

WOODHAM AND NEW HAW DAY CENTRE

Amis Avenue, New Haw

9am to 4pm Monday to Friday

Watch for re-opening date

Ring 01932 355707 for information on the events and services.

ANSWERS TO QUIZ OF THE MONTH ON PAGE 7

- | | |
|----------------|------------------------------|
| 1. Gelatine | 7. Chorales |
| 2. 1859 | 8. James Spratt |
| 3. Revised | 9. Doc |
| 4. Bing Crosby | 10. E Mail |
| 5. August | 11. 20 th Century |
| 6. Linseed | 12. Elizabeth Beresford |

GUILDFORD CATHEDRAL

With every passing week it seems we enter a new phase of life with Covid-19, as restrictions were lightened at the beginning of July we re-opened the Cathedral to individuals for prayer; we have now recommenced Sunday Services in the Cathedral. For further details of the Sunday Services please visit our Worship page. If possible please register for the service using one of the three methods stated. We are following UK government and Church of England guidelines to ensure the safety of all, whether it be staff, volunteers or pilgrims. There are limited numbers allowed in the Cathedral at any one time, so please be aware that you may need to queue. Please dress according to the weather.

As the Cathedral begins it's recovery, Seasons Cafe also re-opened for a takeaway service and we are delighted that the Cafe itself is now re-opened for you to eat in. Currently there is a limited menu available, but as business increases the range available will be expanded. Although closed for 103 days Carla and the team in Seasons worked hard as part of the Surrey Drive initiative ensuring that key workers in hospitals were kept supplied with meals. Seasons alone were supplying 1200 meals per week. We thank the entire Seasons team for their service to our community.

We urge everyone visiting to continue to carry out the social distancing regulations and follow the guidance in place in both the Cathedral and the Cafe; we are all in this situation together and we all have such a vital role to play to continue to protect ourselves and others.

Please continue to show kindness and understanding to others and we step into this next phase together.

With every blessing

The Very Reverend Dianna Gwilliams, Dean of Guildford

For further details visit <http://www.guildford-cathedral.org>

The Diocese of Guildford Prayer Calendar can be found on:
<http://www.cofeguildford.org.uk/life/calendar-of-prayer>

NOTICE ON A CAFÉ WINDOW
NO SENIOR CITIZEN DISCOUNTS –
you have had twice as long to get the money.

More refuge for families escaping domestic abuse

Surrey County Council and partners have worked to provide more emergency refuge accommodation for families escaping domestic abuse. National demand for domestic abuse support has increased during the lockdown as people have been more isolated and less able to leave their houses for help. The Council worked alongside partners Reigate and Banstead Women's Aid and Your Sanctuary (Woking), the Office of the Police and Crime Commissioner (OPCC) and the Community Foundation for Surrey.

The building provides space for seven families, with the scope to increase this up to eighteen families in the future. Surrey County Council will maintain the property whilst funding from the OPCC will enable the provision of specialist support for survivors.

Anyone worried about or affected by domestic abuse in Surrey can contact the Your Sanctuary Domestic Abuse Helpline seven days a week from 9am - 9pm, on 01483 776822 or via [Your Sanctuary online chat](#). Always dial 999 in an emergency.

As unemployment rises because of the effects of the lockdown, Surrey Care Trust is offering free one-to-one support to help people who are struggling to get back into work because of additional problems they may be experiencing.

The trust says these barriers may be poor mental or physical health, addiction, homelessness or domestic abuse, low maths, English or digital skills, a lack of childcare or a criminal record. People may also find job hunting hard because they are older (over 55), speak English as a foreign language or they have a learning disability.

Anyone experiencing two or more of these problems can contact the trust for help to move them in the right direction for employment. For more information contact Emma Hipkin on 07519 111928, or email emma.hipkin@surreycaretrust.org.uk

Surrey Care Trust is a registered charity and was founded in 1982, its mission statement is: To tackle disadvantage, social exclusion and hardship in local communities. To reach out to families to equip them with the skills to improve their economic situation, to reduce social isolation and break the cycle of deprivation.

This item is based on a press release from Surrey Care Trust.

It's been mentioned before, but

Police are reminding Surrey residents to stay on the alert for bogus phone calls and visitors after a sudden, sharp increase in courier fraud. This is a crime which sees the suspect impersonate an official from the police or the victim's bank.

PC Bernadette Lawrie BEM, the Financial Abuse Safeguarding Officer for Surrey Police said: "This is a heart-breaking crime that preys on the most vulnerable in our communities and often targets a generation who believe in helping the police and who want to do the right thing. Remember - no police officer, or bank staff on the phone, will ever ask for your bank details, PIN or for cash. Don't give your details or cash to anyone in these circumstances. Hang up the phone straight away."

Surrey Police's top tips to help stop this type of fraud are:

- Act with care if you get an unsolicited phone call
- Never transfer funds into a new account on the instruction of an unexpected caller – even if they say the account is in your name
- Always check your phone line has properly disconnected before making another call – try calling a friend first, wait five minutes or use a different phone
- Never share your PIN number or enter your PIN into a telephone
- Never withdraw money and hand it to a courier or a police officer
- Never give your bank cards to a courier or anyone who comes to your door

Are you aware that there is no police front counter facility at Addlestone and the Council staff cannot help you.

The nearest police stations to Runnymede are Staines Police Station, 22 Kingston Road, Staines TW18 4LQ and Woking Police Station, Station Approach, Woking, GU22 7SY.

If you have been requested to show driving documents to the Police in Woking, please go to:

Woking Council offices at: Woking Borough Council Civic Offices
Gloucester Square, Woking Surrey GU21 6YL

Gracious God, give skill, sympathy and resilience to all who are caring for the sick, and your wisdom to those searching for a Coronavirus cure. Strengthen them with your Spirit, that through their work many will be restored to health; through Jesus Christ our Lord. Amen.

CALENDAR FOR AUGUST

**Services and some activities will start again in September,
but in the meantime, please join our services
on line (see Page 5 for details)**

**Please check website and Facebook for updates
www.allsaints-newhaw.org.uk**

Brenda Garrad would like to thank everyone for their kind messages, cards and prayers following the death of her granddaughter.

June Davies would like to thank all her friends for their kindness to her following her sad loss. She greatly appreciates all the cards, tributes and prayers for Colin.

All Saints' Prayer:

Heavenly Father, God of love and generosity,
You created us in your own image,
You created us to reflect who you are.
All that we are, and all that we have
has come from your generous love for us.
Every breath, every moment, every gift, every penny is a gift from you.
Teach us to recognize your generosity to us with genuine thanks and
praise.
Move us, we pray, to give as we have received.
Show us how to use all that you have given us to glorify you.
Transform us to be like Jesus Christ.
Let everything that we say and do bear witness to who you are,
your never-ending love and your unfailing grace.
In the name of our Lord Jesus Christ, Amen.

ALL SAINTS' HALL HIRERS

Below are some of the classes and organisations who use our premises during normal times, hopefully they will restart soon—contact them for details:

IRISH DANCING CLASSES

Tuesday's 5-8pm, Ages 3 - 18 including beginners.

Contact: Bethany Boyer Tel: 07902 032342

Email: B.Boyer.ID@outlook.com

RUNNYMEDE DEMENTIA CARERS SUPPORT CLUB

Last Friday on every other month 1.30—3.30 Art/Craft in Bosco's

Also a Drop in Club at the Woodham & New Haw Day Centre on Mondays and Thursdays. Contact: Frances Dyble-Goode Tel: 01932 342910

Email: f.dyble@btinternet.com Website: www.dementiacarerssupport.co.uk

THE WOODHAM AND NEW HAW HORTICULTURAL CLUB

Meet on the first Friday of most months at 7.45pm for a social evening with a talk on a horticultural theme. Visitors welcome—entrance £4 inc refreshments

Details www.wnh-hortclub.co.uk or ring Melissa Gill on 01932 351360

WW WEIGHT WATCHERS REIMAGINED

Start your customised weight loss journey

Saturday 8.45am

Coach: Cathy O'Mara email: comara@ww.com website: www.ww.co.uk

NEW HAW KARATE CLUB

Saturday morning classes for all ages 10.30—11.30

Helping encourage confidence, respect, discipline and focus

Just come along or contact: Sensei Frank Tel: 07814 163854

U3A (UNIVERSITY OF THE THIRD AGE)

Thirty plus interest groups that meet on different days and times

Contact: Diana Bannister Tel: 07709 212575

Email: u3a.malcolm46@gmail.com

THE GROVE NURSERY

See advert on opposite page.

**To hire our Halls or Bosco's
For your Group—please contact:
Karen Benson on 07478139527**

or email:

facilitiesallsaintsnewhaw@gmail.com

ADVERTISING DIRECTORY

To advertise in this Directory, please email magazine@allsaints-newhaw.org.uk

Inclusion of Advertisements in this Directory does not necessarily mean that All Saints' Church, New Haw endorses the goods or services listed. No liability can be accepted for the wording of the advertisements, nor for the quality of goods or services thus advertised.

BUILDING AND DECORATING

BFB BUILDERS—Free quotation, reliable service, competitive rates.
Small or large jobs. www.bfbbuilders.com info@bfbbuilders.com 07766466875

ESTATE AGENTS

RICHARD STATE INDEPENDENT ESTATE AGENTS. 01932 354111
28 The Broadway, New Haw. www.richardstate.com
A friendly family business, competitive terms.

NURSERY caring for children aged 2- 5 years www.thegrovenursery.com
THE GROVE NURSERY. All Saints' Church Halls, New Haw 07951 128086
Morning/afternoon/all-day.
Contact Allison Brown thegrovenursery@btinternet.com

PAINTING AND DECORATING

GORDAN TAUS—clean, reliable service to high decorating standard 07729 381272
Also house cleaning and gardening available
gordantaus@yahoo.com free quotation

PLUMBING AND HEATING

SIMON FARMER PLUMBING & HEATING—For all your Gas, 07966 210 469
Plumbing and Heating services – Checkatrade member
<https://www.checkatrade.com/trades/SimonFarmerPlumbingAndHeatingEngineer/>

SEAT BELTS AND WEBBING PRODUCTS

FDTs LTD (Davisafe), Highfield Works, Rear of 1-3 Parvis Road, 01932 342043
W Byfleet KT14 6LP. New Seat Belts, Replacement Webbing &
Webbing-based Assemblies info@fdts-seatbelts.co.uk

SEWING AND KNITTING

IN STITCHES, 303 Woodham Lane, New Haw KT15 3NY 01932 349400
For all your garment, embroidery and printing needs
WOKING SEWING & KNITTING MACHINE CENTRE, New Haw 01932 352958
303 Woodham Lane, KT15 3NY. Sales, Service and Repairs
Cash paid for unwanted machines

James & Thomas Funeral Directors

We create every funeral individually just for you.

James & Thomas Funeral Directors are here to support and guide you. We offer a friendly, professional service to families.

Our experienced Team are here to support you and your family.

New Haw

01932 354 600

305 Woodham Lane, KT15 3NY

**Call us for immediate support,
advice or to arrange a home visit.
We are here to help 24 hours a day.**

- 24-hour service
- Bereavement advice
- Transparent pricing
- Home visits
- Private chapel of rest
- Floral tributes
- Prepaid funeral plans
- Memorial masonry

Funeral Partners

www.jamesandthomas.co.uk

A life well remembered lives on..

James & Thomas
Funeral Directors
Woking

36 St Johns Road
St John, Woking
Surrey GU21 7SU
01483 679575

James & Thomas
Funeral Directors
East Horsley

24 Station Parade,
Ockham Road South
East Horsley KT24 6QN
01483 284 948

James & Thomas
Funeral Directors
New Haw

303-307 Woodham Lane
New Haw, Addlestone
KT15 3NY
01932 354 600

James & Thomas
Funeral Directors
Cobham

Mill Road
Cobham
Surrey KT11 3AL
01932 862 009

James & Thomas
Funeral Directors
Merrow

259 Epsom Road
Merrow Heights
Merrow GU1 2RE
01483 562 153

James & Thomas
Funeral Directors
Guildford

38 Woodbridge Hill
Guildford, Surrey
GU2 9AB
01483 679570

choice

From Funeral Partners

Flexible funeral
plans from £2495
www.choiceplan.co.uk
01803 298 243

Spirit

The Spirit Tribute Hall
Share your memories
and create a lasting
tribute.
www.spirittributes.com