#### SHORTLANDS PARISH NEWS

St. Mary's, Shortlands endeavours to bring the love of God into the everyday lives of the people of Shortlands.

# the SPAN

www.stmarysshortlands.org.uk

November 2009. Year 29 Number 10


# Shortlands couple tie the knot

Lee Buckingham and Emma Cuthbert were recently married at St. Mary's, Shortlands in a service at which Canon Paul Miller officiated. Lee and Emma, of Highfield Drive, initially came to see the Vicar about the baptism of their daughter Milly. In the event they arranged their wedding at the same time and then Milly's baptism took place a month later. 'We were delighted to support them in this important step' commented Canon Miller.

Lee and Emma were introduced to St. Mary's by another family who encouraged them to come to see St. Mary's. Lee and Emma are now going to be confirmed early next year. 'It's a lovely story and a wonderful example of the Church engaging with people where they are and encouraging them to embrace Christian faith in their everyday lives.'


"WHAT THE DICKENS!!!!"

it's

St. Mary's Christmas Fayre on Saturday, 14 November

from 1.00pm - 4.00pm

in the Church Hall

Join us for a Dickens-style Christmas.
A family event.
Light lunches, cards, cakes, gifts etc.

We have Christmas wrapped up


#### St. Mary's Advent Dinner and Dance

Friday, 27 November, 7.30pm for 7.45pm in the Garden Suite of the Bromley Court Hotel

**Black Tie or Lounge Suit** 

Tickets £30, inclusive of three course dinner with coffee and all age Dance/Disco, available from the Parish Office (8460 5682) or from Churchwardens.

### Special Services for the weeks to come

Sunday, 1 November - All Saints Day 10.30am - Family Eucharist for All Saints Day President and Preacher - The Bishop of Tonbridge

4.00pm - Service to Remember Departed Loved Ones

A book will be placed in the church porch for you to enter the names of those you would like to be especially remembered at this service. Candles will be lit during the service in memory of our departed loved ones.

Sunday, 8 November - Remembrance Sunday 10.15am - Family Communion and Parade Service

to include the traditional Act of Remembrance, the Two Minutes' Silence and the Laying of Wreaths at the War Memorial.

6.30pm - Choral Evensong

Responses: Ayleward. Canticles: Walmisley in D minor.
Anthem: Greater love hath no man (Ireland).

Sunday, 29 November - Advent Sunday 6.30pm - Advent Carol Service

Readings, Anthems and Congregational Hymns

Sunday, 6 December
10.30am Toy Service
3.00pm Christmas Concert by XBY Concert Band


#### **Holy Baptism**

We welcome into God's family:

13 Sept Rosie Larkam

20 Sept Zakariah Saggar

Lee Buckingham Jon Buckingham Jennifer Dearing

Milly Buckingham

27 Sept Finley Stock

**Evie Stock** 

Samuel Trim

3 Oct Lucy Schofield

**Daniel Schofield** 

#### At Rest

We extend our sympathy to those who loved:

27 Jul Margaret Lilley, aged 75 22 Aug Dorothy Lewis, aged 63

13 Sep Daisy Morgan, aged 96

21 Sep Martha Andrews, aged 84

#### Interment of Ashes

11 Oct Paul Baker William Parks Elsie Parks


#### Remembering

#### Dorothy (Dot) Lewis

Dot Lewis was born in London, and on leaving school went to work for the Prudential Insurance Company where she was to meet her future husband, Allan. They were married in 1967 and were blessed with two children. Robert and Emma, and later a baby grandchild, Ruby.

Dot was a devoted and loving wife and mother with a wonderful capacity for friendship and for knowing just the right word when it was needed and when to say it. A skilled homemaker and needle-woman, Dot was tragically to develop cancer some two years ago and died in Guys hospital on 28 August, at the early age of 63.

Her funeral at Beckenham Crematorium, conducted by Ann Gimson, was attended by her

> Shortlands Golf Club Long established (1894)

#### Family Golf Club

currently seeking men, ladies and juniors to expand the membership base.

Monthly medals, Honour Board Competitions, excellent Social Events Calendar.

"A garden oasis in suburbia" Contact Ken Murray: 8460 2471/8828 or Peter May: 8460 8828

husband Allan, Robert, Emma, Dot's mother Dorothy as well as a large congregation of neighbours and friends.

#### **Daisy Morgan**

Daisy was born and brought up in Bermondsey, and married there on Christmas Day in 1937. Sadly there are no photographs because it was a foggy day in London and she thought it a bit daft to dress up again when the fog had gone.

She worked in Peak Frean in the days when biscuits tasted less like cardboard and later worked for a dentist, first as a cleaner and latterly as a dental nurse.

In August she celebrated her 96th birthday and it was then that she had a fall from which, sadly, she began to decline, dying on 13 September.

Her husband George, to whom she was married for 65 years died five years ago in September and her son Barry died 13 years ago.

Many of the family were at Beckenham Crematorium for a Service of Thanksgiving, conducted by the Reverend Iane Peters.

#### Martha Andrews

Martha was born in Mossley, near Belfast, N. Ireland. She was one of four and is survived by her brother Bill.

In 1941 she left school to join the Royal Navy Supply Department, based in Belfast. A transfer to London with the Ministry of Defence brought her to Beckenham and Shortlands.

She was a tennis fanatic, regularly visiting Wimbledon as well as Beckenham Tennis.

Like the Vicar of Shortlands she owned in her lifetime three corgis who played a big part in her life.

A Service of Thanksgiving, prior to cremation, conducted by Canon Paul Miller, was held at Beckenham Crematorium attended by her family, friends and neighbours.

Highfield Infants' School needs to appoint a new Community Governor. If you would like the opportunity to become involved in the life of this highly successful local school then please speak to the Chairman of Governors, Tony Chase (020 8464 6188) or the Vice-Chairman, James Wyatt (020 8460 3438) who will be happy to explain what is involved.


20 Bromley Gardens, Bromley, Kent BR2 0ET Tel/Fax: 020 8249 8198 Mob: 07721 454716 Email: gmminstallationsltd@gmail.com J. I. B. Approved Electrician

NAPIT Part P 24 years experience

### New addition the Ministry Team


Canon Paul Miller interviewed Debbie Speller who, on Sunday, 15 November at 6.30pm at a service at Christ Church, Orpington, will be authorised as a Pastoral Assistant to service the Parish and Community of Shortlands.

#### Canon Paul: Debbie, tell us a little about yourself.

I have lived in Shortlands with Andy, my husband for twenty years. We have two adult daughters, Nicole and Lynsey, and have been coming to St. Mary's since 1992. In 1993 I was Confirmed and have been involved at St. Mary's as a Sidesman, a member of the Parochial Church Council and am currently serving on committees for the Friends of St. Mary's, Children and Youth and the St. Mary's Pre-School.

#### Canon Paul: Why did you choose to train as a Pastoral Assistant?

After completing a Faith and Ministry course many years ago, I knew when I had time I would like to train as a PA. Many people at St. Mary's quietly do good deeds and help others every day and yet have neither title nor qualification for their efforts, so I did seriously consider the question 'do I need to become an Authorised PA?', but after a difficult time I had been through personally, I realised the value of working in an Authorised Ministry team; a team that would support each other as we minister to the church and community.

#### Canon Paul: What is a Pastoral Assistant?

A PA is primarily involved in pastoral care. It is that part of the ministry of the church which recognises people as whole beings - body, mind and spirit - and helps both the people and mission of the church in the community.

Pastoral care becomes particularly Christian when God is at the centre of our decision-making as we try to help and live out the word of God in life making God's love visible in the world.

#### Canon Paul: What did you do to become a Pastoral Assistant?

After attending two introduction days to ministry, including a day called 'It's your calling', and an interview with the Warden of PAs, I was put forward for training. I began the Certificate in Ministerial Theology at the University of Canterbury Christchurch, which was a joint course with the Diocese of Rochester. The course lasted for two years and followed modules of Opening the Word, Knowing the Word, Doing the Word and Living the Word plus one designed specifically for PAs.

#### Canon Paul: What will you be doing as a PA?

As a PA I have a working agreement, and I will be part of the PA team which includes Sue Harrison, Lynne Miller and Marion Westropp. I am taking responsibility alongside the team to do home visits and administer Communion to those who require it as extended members of our church community. I am also Verger for Baptisms, which I have been performing for a number of months already.

St. Mary's has a strong Ministry team of Vicar, Curate, Readers and PAs. The team supports all members of the church and wider community, and I consider it a great privilege to be part of that team.

#### Demelza **Christmas Coffee Morning**

Thursday, 19 November 10.30am - 12.00 noon at

The Rosary Church West Common Road, Haves

Demelza goods for sale

Saturday, 28 November Cakes, cards and 10.00am - 1.00pm For more information contact All welcome lanet Whitlock 8650 8749

**Christmas Fair** 

Franklin House

Mays Hill Road

on

## **Cheque Presentation**


Tim Dawson along with his daughter Gemma ran the Flora London Marathon back in April to raise money for ZANE: Zimbabwe a National Emergency and the St. Mary's Accessible Toilet Fund. Pictured presenting a cheque for £1,500 to Canon Paul Miller at a Church service in September are Tim and Gemma who took time to explain how painful it had been but so very rewarding.


## Could you be a **Street Friend?**

You may have noticed people out and about litter picking round the area of St. Mary's Church armed with lilac plastic bags and long-armed 'pickers'. These and many others are now joining a Bromley Borough initiative to keep Bromley as clean and tidy as we like it to be.

Whilst Bromley has a good record in dealing with such things as litter, rubbish collection, graffiti removal and so on, its resources are limited and they would like to hear from anyone who would like to offer a little time each week to help. All you need is supplied.

There are many things you can do including graffiti removal and litter picking in your own street and we all benefit from the efforts of those who help. It gives us a sense of community and is a way of getting to know neighbours better. Go out in twos and threes; maybe walk the dog at the same time. Existing volunteers say they thoroughly enjoy themselves and have met many people in the area they didn't know before.


For more information telephone Bromley Council on 8313 4621 and ask about becoming a Street Friend.


Ten children were recently welcomed into the Church family at St. Mary's after their baptisms had taken place in recent weeks.

The Saggar family, of Mays Hill Road, are pictured here with Zakariah after his baptism. Pictured with him are his parents, Sunil and Suzanne, godparents and sisters. Rebecca and Isabella.

## Marathon Runners in Harvest Festival at Highfield Infants'


Canon Paul Miller recently took part in the Highfield Infants' School Harvest Festival which was also attended by those children at St. Mary's Pre-School who will be joining the school in January. The Headteacher, Mrs Ann Golding, distributed different kinds of bread to each class for them to 'taste and try' and included a gift for St. Mary's Pre-School.

Pictured are two children from Highfield Infants' with some of the children from St. Mary's Pre-School who attended the occasion.

St. Mary's Pre-School has recently been commended by OFSTED for being 'Outstanding'. 'This is a truly excellent response from a recent inspection and clearly shows the commitment and ability of Pat Chase, our Pre-School Leader, Stephanie Davis, our Deputy Leader and all the staff. We are delighted' commented Canon Paul Miller.

## **XBY Band returns to** St. Mary's to play Christmas Concert

A renowned concert band is to give a |colleges and universities and are now Christmas Concert at St. Mary's professional musicians. However, Shortlands for a third consecutive the majority of members are either year, on Sunday, 6 December at studying or pursuing careers in other 3:00nm

established a reputation as one of time. the foremost symphonic wind bands in the United Kingdom. Its success has secured a valuable relationship has emerged through repeated with Musical Director Dennis Concert Band Festival Finals by Teaching for the Bromley Youth gaining two silver and five gold Music Trust, being actively involved awards.

The competition winning band has around 200 players who have Band. had some association with the band since its formation and there are currently around 40 regular players.

Its leader is Claire Tillotson, the www.xbyconcertband.co.uk Assistant Organist at St. Mary's Shortlands. Some members have completed courses of study at music

areas and welcome this opportunity The XBY Concert Band has to keep up their music in their spare

Since 1989, XBY Concert Band achievements at the National Mycroft. Dennis is Head of Brass in the training of young musicians and conducting the XBY Concert

> Admission will be by programme at £5. More information about the band can be found on their website:

The Parish Church of St. Mary, Shortlands

Link Parish St. Francis of Assisi, Douai, France

#### WORSHIP

**Every Sunday** 

08 00 Holy Communion

Family Communion, except the first 10.30 Sunday in the month in term time During term time there are separate groups in the Church Hall for children aged 2½-14.

All Age Eucharist or Parade Service (1st Sunday in the month, term time). 10.30

18.30 Evening Service

**Every Monday** 

17.00 Evening Prayers

Every Wednesday

10.00 Holy Communion

Further information about all services can be obtained from the Parish Office.

#### PARISH DIRECTORY STAFF

SIMIL		
Vicar	Canon P. Miller	8460 4989
Honorary Curate	Rev. J. Peters 07:	53 6 73 0 2
(Sunday, Monday a	nd Wednesday)	
Honorary Assistant	Archdeacon P.	8467 8743
Priest	Wright	
Readers	Mrs. A. Gimson	8460 6494
	Mr. P. Stotesbury	86503259
Pastoral Assistants	Mrs. S. Harrison	8464 0284
	Mrs. L. Miller	8460 4989
	Mrs. M. Westropp	86505178
Parish Administrator	Mr. R. Vickers	8460 5682
Assistants	Mrs. J. Fiddeman	8460 5682
	Rev. J. Peters	8460 5682
Churchwardens	Miss A. Parks	8464 57
	Dr. D. Jefferys	8460 6030
Deputies	Mrs. P. Chase	84646188
	Mr. S. Clark	8464 0696
	Mr. D. Cooper	8460 0682
	Mr. C. Stokes	8460 0661
	Mr. B. Waring 079	957 86027
PCC Secretary	MissJ. Rambridge	8650 0947
Treasurer	Mr. T. Dawson	8460 5884
Assistant Treasurer	Mr. D. Weekes	8650 2950
Organist &	Mr. F. Roddy 016	89 877025
Director of Music		
Assistant Organist	Mrs. C. Tillotson	8460 7368
Electoral Roll	Mr. N. Stoffel	8460 0063
Stewardship	Mr. J. Westropp	86505178
Junior Church	Mrs. F. Bratt	8460 6947

#### PARISH OFFICE Tel/Fax 8460 5682 e-mail: office@stmaryshortlands.plus.com Open 9.00 am - 12.30 weekdays. Information regarding Baptisms and Weddings can be

#### obtained during these hours.

ST. MARY'S ORGANISATIONS					
Mothers & Toddlers	Mrs. J. Runicles	8650 4553			
Mothers' Union	Mrs. P. White	8460 9357			
Friends of St. Mary's	Miss J. Rambridge	8650 0947			
Scouts GSL	Mr. C. Wood	8658 825			
Scouts (Fri.)	Mr. T. Watson	8650 0184			
Cubs (Mon.)	Mrs. L. Swatton	8650 0397			
Cubs (Tues.)	Mr. D. Hope	8466 5545			
Beavers &					
admissions	Mr. J. Westropp	8650 5178			
Guides (Tues.)	Miss G. Dawson	8249 799			
Guides (Fri.)	Mrs. G. Dawson	8460 5884			
Brownies (Mon.)	Ms. N. Blake	8460 7951			
Brownies (Wed.)	Ms. H. Preston 07	754 444453			
Brownies (Thurs.)	Ms. D. Allen	8650 720			
Brownies					
admissions	Ms. N. Blake	8460 7951			
Rainbows		8290 653			
Pre-School	Mrs. P. Chase	8290 6704			
		960 988552			
The TWO 'W's'	Mrs. A. Heayberd	8460 953 7			
OTHER NUMBERS					
Church Flowers	Mrs. M. Parr	8460 3871			
Mission Chairman	Mrs. S. Shelton	8402 3299			
Douai Link	Mr. R. Hogg	8464 3129			
Fair Trade	Mrs. C. Willatt	8313 0246			
LOCAL COUNCILLORS (L.B.B.)					
CIIr. E. No		8462 3295			
Clir. G. Tay	8289 7893				
LOCAL NUMBERS					
Highfield I	8464 7804				
	unior School	8460 2597			
Residents'	Association	8460 4060			

#### SPAN www.stmarvsshortlands.org.uk

Shortlands Safer Neighbourhood

07920 233848

Www.stmarysshortlands.org.uk
Editorial Parish Office 8460 5682
Distribution Mr. A. Jones 8460 5437
Mrs. J. Kelsey 8466 1093
Views expressed by contributors are not necessarily those supported by the publishers, and no responsibility can be accepted fo accuracy. Neither can the publishers accept responsibility for work carried out by advertisers.

ADVERTISINGUESES

ADVERTISING: £ | 5 per column inch per issue. For details please call 8460 5682 during office hours. Copy by the 5th of each month to SPAN. Chu House, 39 Kingswood Road, Shortlands, BR2 OPU

#### **AEROBICS - BUMS, TUMS & THIGHS** LADIES - COME AND JOIN JACKIE Every Monday 8-9p.m.

at St. Mary's Church Hall, St. Mary's Avenue, Shortlands. For more information Tel: 8650 2083 mob. 07967 214279 A class all ages can enjoy, beginners welcome.


#### The Family Law Solicitors

For advice on all aspects of family and relationship breakdown, please contact Mrs K Dawood

www.dawoods-solicitors.co.uk

e-mail: confidential@dawoods-solicitors.co.uk

Tel: 8249 6047
50 Burnhill Road first for family law Beckenham, BR3 3LA

#### THE SHORTLANDS DENTAL PRACTICE

98 MARTINS ROAD SHORTLANDS BR2 0EF

PRIVATE \* QUALITY CARE \* NHS DENPLAN AVAILABLE

Tel/Fax 020 8464 7520

#### **QUALIFIED PLUMBER** P. J. EDWARDS

01322 868212 or 07831 54 59 51 all domestic work undertaken

#### LOCAL PLUMBER

24 HOUR EMERGENCY SERVICE

fully insured - free estimates & advice, bathroom/shower installations, central heating pumps/radiators etc.

Big enough to cope, small enough to care. Phone Michael on 0800 183 0063

#### Cranial Osteopathy

- Specialist Children and Baby Clinic
  - Pain Management
 - Sports Injuries

#### **Romeo Stafford**

In surance approved

Tel: 020 8249 0159

#### MBB Chauffeur Services

Luxury vehicles for any occasion Weddings, Airports, Corporate and Group Outings

> Tel - 0777 5945227 Email - mbb.cs@hotmail.co.uk

#### J. E. Neal

**Builder and Decorator** 

Property Maintenance - interior & exterior; painting & decorating; plumbing & tiling; odd jobs; no job too small.

Established in Bromley for 23 years.

For a competitive quote, call 8777 2860 or Mobile 07719 620696

Vicky - Mobile Hairdresser over 25 years experience 07958 210577

PLEASURE GARDEN LANDSCAPES N. HOLT LANDSCAPE - MAINTENANCE **PATIO CLEANING** 

> No job too big or small BROMLEY - Tel. 020 8402 0093

#### J. & R. KILLICK Ltd. FUNERAL DIRECTORS

FAMILY RUN BUSINESS EST. 1879

Personal Service 24 Hours a day \* Pre-paid Funeral Plans Available \* Information Brochure Available \* Classic or Mode

For Advice and Assistance Please Contact Mr. Peter Killick 020 8777 4502 www.jrkillick.co.uk 112 High Street, West Wickham BR4 OND

#### Sunnyfields Day Nursery

19 Bromley Grove, Shortlands

7.30am - 6.30pm daily children 3 months to 5 years

Tel: 8313 9191


FU

#### PICTURE FRAMING

Oils, Photographs, Watercolours, Tapestries, Prints, Embroideries

Jo Powell

3 Highfield Drive, Shortlands

020 8464 3149

#### **Langley School of Dancing**

Istd Ballet, Tap, Modern and Street Jazz Pre Primary Ballet and Tap classes from age 21/2 Adult tap dance classes

Tel: 020 8663-1963 for a free trial class

#### **CHRISTOPHER MEZZETTI**

Accounting Systems, Bookkeeping, Payroll & Taxation Services Tel: 020 8460 6363 Fax: 020 7117 1653 email: christophermezzetti@btinternet.com

#### SHORTLANDS RESIDENTS' ASSOCIATION

We're here to look after your local interests.

Membership details from - 8460 7371

#### **OSTEOPATH**

Fully qualified and registered

Andreas Jochim D.O. Msc

50 Scotts Lane, Shortlands Tel: 020 8650 0509

#### **Chiropodist - Reflexologist Sally Thorogood**

MSSh MBChA MRXS MCRS

100 Kenwood Drive Beckenham BR3 6RA

020 8650 2738

#### INDEPENDENT FINANCIAL ADVICE

Savings & investments, Pre- and Post-Retirement Planning including Pensions & Annuities, Protection, Long Term Care and Tax Planning

Contact David Maguire on Tel: 020 8460 6088 Mob: 07970 810572 Fax: 020 8460 6106 Email: djmaguireifa@btinternet.com

**DON'T** D.I.Y.

... Decorating ... Tiling ... Decking ... Carpentry ... and more.

Contact Luke, telephone: 07946 545049 or e-mail at lukeb 12345@yahoo.co.uk

#### ROOFING

ALL TYPES OF WORK UNDERTAKEN GENERAL BUILDING \* LOFT EXTENSIONS GUTTERING \* SKYLIGHT WINDOWS \* FENCING SEAMLESS FLAT ROOFING \* FLAT PACK ASSEMBLY

HARRY ALLEN

020 8402 0156