

The Chronicle

For West Hoathly, Sharpthorne & Highbrook. February/March 2020 . £7 for six issues or £1.50 each.

Welcome to Springtime 2020

From the Editorial Team . . .

We hope you all had a nice time with family or friends over Christmas or maybe a restful time on your own. We said a fond farewell to Anne as Editor at the end of last year and welcomed Pat Dunn to our team. We do welcome articles for our magazine, coincidences, funny stories; comments on village life or some artwork for our front cover. Please send your articles to all three editors. Please take notice of the next **deadline March 16th**, we must have the articles by then or they may not be included. Make a note in your diary of the History exhibition in the village hall 22/23rd February

If the New Year makes you feel like doing some volunteering, we always need drivers to take people who can no longer drive, to doctor and dentist appointments. Contact one of the editors if you could help.

Best wishes for a happy, healthy and peaceful 2020.

From Kathy, Marion and Pat

THE CHRONICLE

is published six times a year by St. Margaret's Church, West Hoathly for the benefit of the communities of West Hoathly, Sharpthorne and Highbrook.

The publication is edited and distributed entirely within the parish by a dedicated team of volunteers. We welcome reports of regular and one-off events and meetings, notices of forthcoming activities, reminiscences, poems, line drawings, short stories, individual viewpoints, letters, information and news of other matters. **Items for inclusion should be sent by e-mail to all three editors**; typed or short handwritten items can also be delivered to any of the editors.

WE RESERVE THE RIGHT TO EDIT ANY ARTICLES SUBMITTED.

THE EDITORIAL TEAM:

Kathy Brown, Ashurst, Bulldogs Bank, Sharpthorne, RH19 4PH

Tel: 01342 811866 e-mail: kathybrown207@gmail.com

Marion Jones, 6 Glenham Place, Top Road, Sharpthorne, RH19 4HU

Tel: 01342 810143 e-mail: marion_jones@talk21.com

Patricia Dunn, 5 Highcroft Road, Sharpthorne, RH19 4NX

Tel: 01342 810406 email: patriciadunn05@btinternet.com

PRODUCTION AND DISTRIBUTION

Rosemary Watson at 01342 810800 heads the team of distributors, and she can arrange for the Chronicle to be delivered to your home, or posted to you. Some copies are also put out in the local churches and shops for purchase at **£1.50 a copy. Annual subscription - now £7 due annually in June**

ADVERTISING & SMALL ADS

Sue Billings at 01342 810049 handles boxed business advertisements, which can be included for £30 annually, and also the Small Ads, on back page, which cost £1 per issue for two lines of copy.

Inclusion of an advertisement does not imply any form of approval of the quality of the services offered.

The Cover

This month's cover picture of the **Chronicle** is by Pat Dunn, one of our editors. Please keep those creative ideas and artwork coming! Please send cover designs to Kathy Brown, new contributors always welcome.

Next Issue

The next issue of the Chronicle will cover the months of April and May 2020. Latest date for the submission of articles is **Monday 16th March**. Printed copies will be available on **Friday 27th March 2020**.

***'Jesus ate nothing at all during those days,
and when they were over, he was famished.'* (Luke 4.2)**

At the beginning of each new year, plenty of people take time to re-evaluate their lives. This may mean making resolutions, going to the gym, giving up smoking or starting a diet. These activities can be helpful in re-shaping our lives in the way we want to live. However, new resolutions and diets can be difficult to stick with. According to one report by the U.S. News & World Report, it is thought that up to 80% of new year resolutions are dropped within 3 months. We start with such good intentions, but struggle to maintain our focus.

The Church too has a specific moment when it encourages its followers to re-evaluate their lives, and think about giving things up. It is Lent, which begins on Ash Wednesday and covers the period of approximately six weeks up to Easter Sunday.

The Latin name for the period, Quadragesima, means 'fortieth', and traditionally it relates to the forty days which, according to the Gospels, Jesus spent fasting in the desert, where he endured temptation by the Devil. It is also a remembrance of the 40 years that the Israelites spent in the wilderness. (Technically, there are 46 days from Ash Wednesday to Easter Saturday, but the 6 Sundays are excluded as there is no obligation to fast on Sundays.)

In those 40 days, Christians are encouraged to give up indulgences, a Lenten fast. Other religions also encourage fasting, such as Islam during Ramadan, and Judaism on Yom Kippur.

Different faiths will have different purposes in their fasts, but for Christians there are benefits which many other people may feel drawn towards.

Fasting confronts us with the contrast between ourselves and those who lack the basic necessities of food, clothing and shelter, and reminds us to share with those in need. So fasting goes hand in hand with almsgiving and works of charity.

Fasting also helps us to draw closer to God as we experience in a small way the temptation Christ faced in the Wilderness. When we share a journey with others, it can make it easier to stay on track.

In a very real way, giving up something you really enjoy is a way of rehearsing our capacity to handle death. In letting go of something we realise that we can live without it, no matter how hard it is.

Fasting traditionally is focused on food, however, if you are new to this practice and have a chronic condition, please consult your doctor to carefully plan and prepare for fasting to avoid any problems. There are, however, plenty of other things in our lives which we may each realise that we could do with trying to live without - whether that is television, our mobile phones, smoking, or perhaps something else which has popped into your head as you read this. 40 days is a good place to start.

With every blessing

Mother Nicol

***“Representing Highbrook, Selsfield,
Sharpthorne, Tyes Cross and West Hoathly***

Council Budget and Precept

We will set our budget and precept for **2020/2021 on 27th January**. At the time of writing, it appears that the precept for next year will be **£72,953** which represents an increase of 9.72% on last year and equates to an increase of 13 pence per week on Band D Council Tax. The Council has been able to keep its general expenditure in line with inflation.

However, the Council needs to make provision for new and existing projects, including the replacement of the Pavilion on North Lane Rec, the provision of a “village/hamlets gateway” for Highbrook, the possible adoption of the West Hoathly Local History Archive and to prepare for unavoidable expenditure in future years in connection with the review of the Neighbourhood Plan. The Council has also made provision for the recruitment and appointment of an Assistant Clerk.

Appointment of an Assistant Clerk

Over the next few weeks the Council will be seeking to recruit an Assistant Clerk for 9 hours a week (probably 3 mornings a week) in support of the Parish Clerk with a view to taking on the role of Parish Clerk and Proper Officer (16 hours a week) by the end of 2020. Formal advertisements will appear on HoathlyHub and the Council’s Facebook Page in due course. However, if you think you might be interested, please contact the Parish Clerk for further information.

Annual Assembly

The next Annual Assembly will take place on **Monday 2nd March 2020 at 7.30p.m.** Inspector Pete Dommett, Mid Sussex Divisional Inspector will attend to address the meeting to talk about future plans for community policing. The Parish Council also intends to have discussions about Climate Change and what we as a Parish Council and you as local residents can do to minimise our impact on the environment; what steps could be taken to increase the use of the Metrobus 84; and the future of the public toilets in North Lane. We hope as many residents as possible will attend so please note the date in your diary and please let us know of any matters you would like to be discussed. As usual refreshments will be served at the end of the meeting.

Historic West Hoathly

Our beautiful village of West Hoathly has many historic buildings worth exploring. Over the past months, the Parish Council has been working with local resident Tim Baker to develop the West Hoathly Heritage trail. This short circular walk is designed to take in many of the historic places in the village. Information boards have been placed in the Bus Shelter, the old fire station and at Finches Field. Leaflets and route map are available in the bus shelter and other places locally. Please do try out the Heritage Trail and let us know what you think.

We would like to **thank** the following for their help and contributions to our Heritage Trail

West Hoathly Bonfire Society for their kind sponsorship of this leaflet

West Hoathly Local History Archives

Roger Bourne (Map)

Royal Observer Corp Heritage Collection, Newhaven

West Hoathly Parish Council

Gatwick Airport Community Trust

Winter Management Plan

The Winter Management Plan is now in force (the Plan can be found on the Council’s website). We believe that WSCC will be gritting the same roads as in previous years. The Council’s grit bins are full. In case of ice or snow, please use the grit sparingly since using too much reduces its effectiveness. Please remember that the grit is intended for roads and pavements and not for private drives!

Parish Clerk: Helen Schofield · The Parish Office, North Lane, West Hoathly, RH19 4QG

T: 01342 811301 · E: clerk@westhoathly.gov.uk · Website: www.westhoathly.gov.uk

The office is open on **Monday, Tuesday and Thursday** between **9am and noon**.

Messages can be left at all other times on the answer phone or by email.

What's On Around the Parish

Music

Sharpthorne Organic Café

Live music on Saturdays 12.00-14.00

Emmaus Club Programme for Early 2020

Meeting at West Hoathly Village Hall unless otherwise stated 7pm - 8.30 pm

For more details please contact Derek & Lindsay Shurvell on 01342 810780 or derekshurvell@gmail.com

January

31st Man Hunt Meet at Hindleap car park

February

7th Fashion Night

28th Pancakes & Games

March

6th Dodge ball

13th Nightwalk meet at W.H. Village Hall.

20th Quiz 'What happens next' ?

27th Egg decorating & Rolling at St. Margaret's Church.

Pancake Party

Tuesday 25th February 5.30 - 7.00 pm at The Sharpthorne Hall, Station Road.

This is for everyone. There will be pancake themed crafts, games and pancake supper. Free admission with a retiring collection for a lenten Charity. Any offers of help and savoury dishes would be much appreciated. Please contact Derek Shurvell on derekshurvell@gmail.com

West Hoathly Local History Group

19 Feb I do like to be beside the seaside
Ian Gledhill

18 Mar Shopping through the ages
Gill Halcrow

All meetings are in **Sharpthorne Church Hall, Station Rd and start at 7.45 pm.** Entrance £3.00 per meeting including coffee, or £15.00 for the year.

Parish walks

Walks start at **10.00 am from Finche Field** on the last Sunday in the month. Usually finishing around 12.30 pm. Walk leaders are:

Jan 26 Ken Alfree

Feb 23 Tony Johns

Mar 27 Jeff Ashton

Dogs welcome on a lead

Churchyard Working Parties at St. Margaret's Church, West Hoathly

We meet on the last Friday of each month from 10am - noon—**Friday 31st January, 7th February and so on through 2020.**

We are an enthusiastic bunch, carrying out a whole list of extra jobs to keep the Churchyard looking neat & tidy. Do come along and join us. Contact Derek Shurvell on derekshurvell@gmail.com for further details.

Posy making

Saturday 21st March 2.00 pm at St. Margaret's Church, West Hoathly

Do come along and make posies for the Mothering Sunday Service and to take home for family and neighbours. All materials provided

West Hoathly History Local Archive Exhibition

Saturday & Sunday 22-23 February 10-5 in West Hoathly Village Hall

Refreshments will be available

For more details contact John Ralph on 01342 810458 or Email: johneralph@gmail.com or see **page 22** for poster

Quiz Night

At West Hoathly Bowls Club, Hook Lane

Friday 7th February 7.30 for 8pm start

Teams of 6 at £5 pp includes refreshments plus a competitively priced bar

For more details and to book your team/space: Marion Jones 01342 810143 or Email: marion_jones@talk21.com

What's On Locally Outside of the Parish

The Arts Society-Turners Hill.

25 Feb The art of light Alexandra Epps

24 Mar Basingstoke Rupert Willoughby

Lectures at **The Ark, Turners Hill. 11am**

Visitors £5. See website for more details:
www.theartsociety.org/turnershill

Or contact Carole Screve-Hall on:
01424 539466

Forest Row Film Society

7 Feb Woman at War

14 Feb Wings of desire

28 Feb Stories we tell

6 Mar Rafiki

14 Mar The beaches of Agnes

20 Mar A Private War.

Films in **Freshfield Hall**, Forest Row.
Doors open 19.30 for 20.00 start.

For more information see
<http://www.forestrowfilmsociety.org>

Bluebell Railway

For information on Pullman dining, Fish & Chip trains, Rail Ale, Cream Teas and other events see

<http://www.bluebell-railway.co.uk/>

Forest Row Bike Club

Now set off from East Grinstead

For more information please visit:

<http://www.frbc.info>

Mansion market- Forest Row

**Michael Hall School, Forest Row
11am-4pm**

Over 70 stalls selling crafts, books, toys, plants, organic foods.
Children's entertainments.
Taster sessions of healing skills.
Cafe open for meals and drinks

The **second Saturday in the month** during term time (check board near school)

Other News

My name is **Lily** and I am an 'A' level student at **Imberhorne School**. I have been chosen to take part in a trip to **Tanzania** as part of an exchange programme with Imberhorne School.

I go to Tanzania in **October 2020** and need to **raise £2500**. The money I raise will help children at **Minaki School and the Kisarawe Orphanage** in Tanzania. All funds raised, will help pay for me to go to Tanzania and will supply the children with new resources and gifts. I would be very grateful for any donations. Thank you in advance for your support.

In order to raise funds for the trip I will be selling quiz books for £2 (for a chance to win a £25 Waterstones voucher) up until February 29th. I will also be selling handmade cards and running various other events across the year.

If anyone is interested in purchasing a book of quizzes or would like any more information, please contact me at: lilymshannon@icloud.com or call 01342 811400.

I also have a GoFundMe page: <http://gf.me/u/xa6s28> (Tanzania Exchange Trip 2020—organised by Lily Shannon)

Thank you, Lily

Seniors Christmas Lunch

I was here for the first time this year and it was a lovely occasion. Some singing at the beginning with a drink followed by a really delicious lunch served by children from the school. We have our two pubs to thank for the food and drink, so generous of them all. Afterwards we had a raffle and some lovely singing from the school children. Many thanks to all the helpers, donors of raffle prizes, school children, and our two pubs. A lovely way to start the Christmas season.

Random Acts Theatre Company

On 8th December in the Village Hall we had a very interesting evening by four members of this company. We were invited to relate stories from our lives which were brought to life by the players in a very amusing and clever way with Richard on the keyboard playing music appropriate for the story. As the audience, I think we were a little nervous at first to relate our stories but once we got underway it became easier. Stories on Quakerism, bed bugs, holiday misadventures and fleeing from an ostrich were acted out, there seemed to be nothing that they couldn't tackle. If you missed out this time, look out for them when they return to the village.

Notes on St Margaret's church

Kay Coutin has produced some additional notes on our church which can be found for everyone to read in the church bookcase.

Kathy Brown

Highbrook Christmas Market and Tree Festival

The Highbrook Christmas Market and Tree Festival was well attended, despite many other Christmas activities going on at the same time. The Church, as usual, had a wonderful display of creatively decorated Christmas Trees with talented local musicians playing throughout the day.

The cafe in the village hall did a roaring trade in home made soups, sausage rolls and cakes. Pickeridge Farm were present this year introducing their free range organic pork meat, sausages and honey. The Highbrook produce stall sold out quickly and there was a general buzz of happy chatter, making it an enjoyable event for visitors and helpers alike.

Many thanks
Maureen Muddel

Family Support Work

The gifts of presents, tokens and festive food from St. Margaret's Church and West Hoathly W I in December were amazingly generous and very much appreciated by the families. At a party at Ardingly, many families from the deanery received food "hampers", to which a turkey would be added later by a farmer in the Diocese who donates 100 to FSW every year. Each family also received gifts for the children and gifts which the children wrapped to give to their parents.

Continuing support is given by the practitioner to individual families in our area; also a drop in café, homework, Lego therapy, and young carers' clubs.

Volunteers are always needed for help with these Haywards Heath- based activities. If you are interested contact Melissa@familysupportwork.org.uk or 0127382903 ext.304

Spring Supper This annual fund raiser will take place at **Wivelsfield Village hall** on **Friday 13th March**. Tickets available from mid-February.

Charity shop donations are always gratefully received, as are children's clothes. I'm happy to collect them Ingrid@sethis.co.uk

Thank you for your continuing support. **Ingrid**

WEST HOATHLY SCHOOL

Using ideas from the children in a competition to design a new logo for our vision statement we have created this logo:

You can see that the children and adults are all holding hands to show strength and courage and the shape at the end of the fingers is a heart, showing that we do everything in love.

We had an extremely busy, though fulfilling, advent season in school, with the usual nativity, carol service at church, songs around the Christmas tree, school Christmas lunch and Christmas fair – the hard working **School Association** raised an amazing **£1600** for experiences and resources for our children. Thank you to all those who came and supported or provided raffle prizes.

We chose to support **Knight Support** homeless charity in the lead up to Christmas, either by filling a sock or by adding money into one of our collections. One of our staff members regularly volunteers to help the homeless in Brighton and has been overwhelmed by the total of **£174.72** collected at our Christmas events and by the filled socks. She says thank you on behalf of both the charity and the homeless of Brighton.

We welcomed a new parent governor to our school governing body. The governors recently sent a parent questionnaire home with the children and asked staff and pupils to complete surveys in school. They are currently analysing results and will summarize the results with parents at the next Parents' Forum later this month with the aim to further understand what the school is good at and consider suggestions to improve the school for our children.

A big congratulations to children and staff on the published performance tables that were released in December. These tables measure the progress made by children between KS1 and KS2. Out of 282 primary schools in West Sussex, West Hoathly came 9th in reading, 24th in writing, 2nd in Maths and 9th in the county of children who reached the expected standard in reading, writing and maths. **These are amazing results so well done to all involved.**

We have a small but valued group of **volunteer helpers** in school, made up of parents, governors and local residents. These volunteers help with a myriad of jobs such as reading, art work, lunchtime clubs, library sorting and playing board games. We would really love to have some more volunteers in school. If you feel that you could offer some time – even just half an hour would be helpful - please do pop in to speak to the office staff.

Rachel Townshend
Headteacher

Sharpthorne WI

We started the New Year with a jolly wet and windy evening.

Our speaker was Sue Flight, the Gravetye Hotel Florist! She used to live in Sharpthorne and had visited us to speak a few years ago. Many knew it would be a good evening so, despite the grotty wind and rain, many of us came along to see her demonstration!

The evening was a flight of fantastic floristry, fancy pots and florist wire and tape. The delightful arrangements kept us all amazed with simple but artistic ideas we were keen to try out at home! What a treat for the first meeting of the year.

Our WI was also busy tonight discussing the possible Resolutions for this year and votes were cast. We also have plans to visit Lullingstone Castle in May and hope to arrange an informal meeting in August! This was all in addition to our full and varied annual programme of meetings.

You are most welcome to come along and join us!

Caroline Rogers

84 Bus Service

Due to low usage and a reduction in funding for rural bus services from West Sussex County Council (WSCC) the 18:10 departure from Crawley was withdrawn on 27th April. WH Parish Council had only a little prior notification before the traffic commissioner statutory 90 day notice period.

Three meetings were held with Metrobus who kindly listened and responded to our comments and suggestions. The last meeting was also attended by WSCC bus officer and County Cllr Andrew Lea. We reminded the operators that the 84 route has remained unchanged since the route changed to Crawley via Rowfant and East Grinstead War Memorial via Herontye Drive in 2012. Significantly the 272 (formerly 82) has been re-timed and improved now also serving Burgess Hill, Brighton and the Royal Sussex Hospital.

The last 84 bus departing Crawley 18:10 formerly provided the ability to return to West Hoathly in the afternoon having visited friends, family or business in West Sussex or in London. By withdrawing this bus it is inev-

itable that the viability of the whole service will decline. My estimate is that the net annual saving by cutting this single journey is less than £6000.

The response to our 14 point plan was that there was no appetite to change the existing route and, "In general WSCC would be guided by Metrobus if they wanted to make changes to the 84, as they have the latest information regarding revenue, patronage and timekeeping" [time tabling]. Metrobus comment was [We are] happy for the Parish Council to consult the community further to get ideas about the development of the service.

For Metrobus to look at any changes they would need to be confident that a change would mean an increase in usage".

It seems pretty obvious to me that within the constraints a single bus serving the route, the best that can be done to increase usage would be achieved by sitting down with the timetabling experts at Metrobus to look at the feasibility of a few timing changes.

For example, to provide connectivity at Turners Hill with service 272 to and from Haywards Heath; to provide an alternative choice for passengers travelling between East Grinstead and Crawley, where journey times on the 84 are the same as the 281 and 291, c. 47minutes alike; to avoid running immediately behind the No. 4 into Crawley from Pound Hill; and to delay the departure of the last bus (17:10) from East Grinstead slightly, noting that the 270 from Brighton and Haywards Heath arrives at East Grinstead War Memorial 17:12!

One positive outcome from the discussions was the confirmation of "**Hail and Ride**" service between **Dunnings Mill and Turners Hill** which should enable people not living close to a bus stop such as **Tyes Cross** to make use the bus.

The other way we can all help is to use the 84 bus service whenever feasibly possible.

The first tip for **a greener 2020** from Friends of the Earth is "Fly less, use public transport instead of driving and walk or cycle wherever you can"; something I have been promoting for 17 years.

Cllr Paul Brown

(see page 20 for route map)

GOOD CAUSES

Used postage stamps can be dropped in to 'Age UK', Station Road, East Grinstead for raising funds for the **RNIB**.

If you would like to get your own envelope which is sent to you free of charge then visit:

<https://www.rnib.org.uk/donations-and-fundraising/fundraising-your-community/stamps-appeal>

WEST HOATHLY ROYAL BRITISH LEGION

The West Hoathly Royal British Legion raised a total of **£7,228.99** towards their **Poppy Appeal** in November. This figure includes the collection at St Margaret's on Remembrance Sunday and the street collection carried out by our volunteer collectors. The West Hoathly British Legion would like to thank all those who contributed, either at the service or otherwise (or perhaps both) and a big thank you once again to our loyal band of collectors who turn out every year come rain or shine to knock on the doors in the villages and surrounds. We are very grateful to them for giving up their time to do this valuable work.

Remember, buying a poppy does not promote, condone or encourage conflict, by wearing a poppy you are honouring those who gave their lives for their country, of whatever colour, creed or persuasion and, effectively, putting a flower on the graves of the departed. Many from our villages died in past conflicts, their descendants still live in the area and appreciate that their sacrifice will never be forgotten. The money raised goes towards helping those who have been injured or traumatised by war, helping to make their lives more comfortable in their old age. They have served their country and mankind and we, in return, are serving them.

West Hoathly Royal British Legion

Sharpthorne Carol Party

I can't believe a whole year has gone by and I'm writing again to say a huge thank you to the Sharpthorne Carol Party for their joyful singing and unfailing dedication over the festive period! It is something we all very much enjoy but it does take a certain of stamina to keep up with the schedule!

This year we were blessed with team of four Conductors who shared the role Claire, Simon, Olywn and Jennifer and they did an excellent job of keeping us in order and making us sing, not an easy task! So well done to them for their patience and magic charms with us it worked!! It was especially nice too having Michele to sing to with us having stepped down from her conducting role after many years and what a splendid job she has done!! We were able to mark the occasion for Michele by presenting her with a framed photograph of us all at Gravetye, she will just never be able to be without us!!!

Thank you to Jo as well, for all her timeless efforts in continuing to sort out our music, it does so help if we are all singing from the same sheet!! Finally, not forgetting dear Julia who without her amazing skills of organising our venues none of it would even be possible so very well done once again to her. It is an absolute pleasure to be part of this group of such enthusiasts and indeed a privilege, may we go from strength to strength with this village tradition..... and just to add, some of our carol party, having moved, come back from the other side Camberley and Somerset just to sing with us — that's true dedication for you!

The Sharpthorne Carol Party would like to express their gratitude to everyone that invited us into their homes this Christmas to sing carols, and to everyone who made a donation. Due to your generosity the amount raised was **£5,100.00**. The proceeds will be divided between **St Catherine's Hospice, Sullivan's Heroes**, which supports disabled children, and **Chestnut Tree House Children's Hospice**.

Bev Mager & Julia Walker

Your Local Goods and Services

HQ^o

PLUMBING + HEATING SERVICES
OIL BOILER SERVICING,
INSTALLATION & BREAKDOWNS
FRIENDLY & RELIABLE SERVICE
QUALIFIED & INSURED
24HR EMERGENCY SERVICE
CALL ADAM ON
TEL: 07791 344539

Large Scale Local Map

Ordnance Survey map of West Hoathly, Horsted Keynes and Ardingly. At twice the standard OS scale footpaths are easier to follow, and features easier to find. Enlarged street maps of village centres, local information and a brief history of each parish also included.

Available from Costcutter, Sharpthorne and Ardingly Post Office.

This and other maps including Cuckfield & Balcombe, Ditchling & Plumpton, Chailey, and Newick & Barcombe also available online at

www.parishmaps.co.uk

Andrew Russell
 The Cat Inn
 Queen's Square
 West Hoathly
 West Sussex
 RH19 4PP
 Tel: 01342 810369

Computer Tutor Information Technology Lessons One-to-One tuition with a Qualified Tutor

15+ years Teaching experience
 20+ years Commercial application experience
 Up-to-date Criminal Records Check
 Advice on organising your computer and making it more user friendly

NO INSTALLATIONS, REPAIRS OR MAINTENANCE UNDERTAKEN

To find out more speak to Shirley on 01342 810109 or e-mail shclient@outlook.com

Keith Holman

Carpentry
 General Building
 Property Maintenance

01342 810194 ☎ 07946 640627

ANVILS BLACKSMITHS

Tyes Cross Farm, Grinstead Lane, East Grinstead, West Sussex RH19 4HP

Tel/Fax: 01342 811227

Mobile: 07050 126236

Mobile: 07808 581001

Wrought Iron Specialist.

Gates, Railings, Fire Utensils, Candle Sticks, etc.

All Iron Work & Fabrications Undertaken at Competitive Rates.

PARTNERSHIP: J & M WILLIE

PERSONALITY

INTERIOR AND EXTERIOR DECORATIONS

Barn Cottage, North Lane, West Hoathly, West Sussex RH19 4PP

Office and Fax 01342 810734 • Mobile 07770 725293

PerDecs@aol.com

Andrew Mark Slater

Proprietor

Established 1987

Bed & Breakfast STONELANDS WEST LODGE

On B2028 between Turners Hill and Ardingly
 One mile from Wakehurst Place Gardens
 and 1½ miles from South of England
 Show Ground

Tel: 01342 715372

Email: chic-hutchings@hotmail.co.uk

Your Local Goods and Services

WEST HOATHLY GARAGE LTD

**Petrol and Diesel MOTs
Servicing of all makes of cars**

COURTESY CAR AVAILABLE

Accident repairs with full paint shop
Vintage and Classic Wedding Car Hire
01342 810402

COURTLANDS NURSERIES

Chilling Street, Sharpthorne
Tel: 01342 810780

BED AND BREAKFAST

www.courtlandsnurseries.co.uk

**PLANTS, FLOWERS, FREE RANGE EGGS
HOME GROWN VEG IN SEASON**

Nursery open Thursday, Friday & Saturday

Keith Barnard
Formerly of Jacksons

**TELEVISION – FREEVIEW – FREESAT
D.V.D. – VIDEO – REPAIRS & INSTALLATIONS**

*Phone for advice before you purchase
Phone: 07765 225 089*

BEAUTICA

Susan A. ~~Burford~~ IHBC

BEAUTICIAN - FOR ALL YOUR BEAUTY NEEDS

14 MARLPIT ROAD, SHARPTHORNE, EAST GRINSTEAD,
WEST SUSSEX, RH19 4PD

TEL: 01342 811100 / 01342 810037
FAX: 01342 810037 MOBILE: 07803 179665

B. A. Blue

UPHOLSTERY & SOFT FURNISHINGS

Betty Blue

Telephone: 01444 892001

BUSS MURTON LAW

Your Local Solicitors in East Grinstead
T: 01342 328 000 | bussmurton.co.uk

Tracey Bransom
MCFHP MAFHP
Foot Health Practitioner

Foot care treatment in the
comfort of your own home

Call: 07767 686029 tracey.bransom@gmail.com

www.spaoilservices.co.uk

enquiries@spaoilservices.co.uk

Tel: 01892 615400

Heating Oil

Delivery to homes and businesses in the South-East

- Competitive prices
- Helpful, personal service
- Run-outs
- Red Diesel
- Lubricants

1 Little Mount Zion, Tunbridge Wells, Kent, TN1 1YS

Your Local Goods and Services

Harp Music
For all Occasions
Margaret Watson

Tel. 01342 ~ 810641
 www.harpmusic.co.uk
 goldharp23@gmail.com

Do you need help with your computer?
Forest Row IT

Friendly expert service for computer repairs, maintenance, upgrades and data recovery. I can help you with training to use most software and advice for your computer needs.

Contact: Roger Lyon
 Mob: 07982 710 977
 Tel: 01342 825 209

Unit 3, Hangdown Mead Bus. Park
 Top Road
 Sharpthorne
 Sussex, RH19 4HU

S.J. TYRES
Tyres, Servicing, Repairs

Service and MOT still only £119 for 2013

Free tyre and brake check Tel: 01342 811088
 Mots arranged Mobile: 07706 132385

Vanessa Akers
Pest Control Services

- Rats •Mice •Moles •Wasps •Fleas •Flies
- Bed Bugs •Moths •Ants •Cockroaches

Tel: 07762 239847
 Email: vanessapestlady@gmail.com

facebook.com/pestlady

Horncombe Stables

Cob Lane, Ardingly
 Min stay - 3 nights. Sleeps 4 + 1
 Pets Welcome Free
 Please ring: 01444 892112 or
 Email: ronnie@horncombe.com
 Website: horncombestables.co.uk

Peter England
 Decorating Ltd

- Domestic and Commercial
- Fully insured
- References available
- Free estimates and advice
- All aspects of work undertaken

01342 457 321 • 07743 912 557
peterenglanddecorating@live.com

DREWS
 AUTO SOLUTION LTD
 SERVICE AND REPAIRS OF CARS
 AND LIGHT COMMERCIALS

Unit 5B
 Hangdown Mead Business Park
 Top Road
 Sharpthorne
 West Sussex
 RH19 4HU

Tel: 01342 810549
andy@drewsautosolution.co.uk

The Chronicle
Local Good and Services
Advertising costs £30 per year

The Chronicle is produced 6 times each year. It's delivered to around 550 houses in the parish, about 60% of households, with some subscribers even receiving it by post. In a recent national competition for Church Magazines, it came 52nd out of 620, so in the top 10%.

If you are interested, please contact Sue Billings. Her details can be found on the inside-front cover of the magazine.

Your Local Goods and Services

JACQUELINE LEE, SOLICITOR (SRA No 372064)

I am a friendly, approachable solicitor working part-time from home. Legal services include the preparation of Wills and Powers of Attorney. If local, I can do home visits at no extra charge.

For further information telephone:

01444 473372

Email: jacquiblee@gmail.com

Every Animal is An Individual

Lindsay Williams

M.B.I.P.D.T

- *Heated Accommodation
- *Exercise Paddocks
- *Grooming Service
- *Special Diets Catered For
- *Collection & Delivery Service
- *Individual Covered Runs

tel: 01342 810329

www.kingscotekennels.co.uk

Vowels Lane, West Hoathly, West Sussex, RH19 4LL

PLUMBING SERVICES David Parks

All plumbing & central heating
Power flushing
Full bathroom & shower installs
City & guilds

fully insured

Call 07967333761 for a free estimate.

*Bespoke Cakes, Cupcakes, Party Lunch Boxes,
Popcorn, Chocolate & Candy for any Occasion*

Dani Mifsud

07934621467 | info@treattime.co.uk
Broadfield, West Hoathly | www.treattime.co.uk

<https://www.facebook.com/thebesttreattime/>

BALLARD & SHORTALL

Funeral Directors and Monumental Masons

Homelea Funeral Home, Lingfield Road,
East Grinstead RH19 2HA Tel: 01342 323092

12 Hartfield Road, Forest Row
RH18 5DN Tel: 01342 822120

A part of C.P.J. Field & Co. Ltd.

Rupert Thacker

*The Restoration and Conservation
of Antique Furniture*

Suppliers of Country Furniture

*Providing a Comprehensive Service of Repairs and Polishing
- Estimates Free -*

The Old Barn Workshops, Flitteridge Farm,
Splaynes Green, Fletching, Nr. Uckfield, Sussex, TN22 3TQ

Tel & Fax: 01825 713111 (Workshop)

Mobile: 07950 035044

E-mail: sales@rupert-thacker.com

Website: www.rupert-thacker.com

Dörte Hass

IRONING 4 U

All your ironing requirements & much more
We take pride in our very high standards of finish!
Alterations, Dry cleaning, Duvet & Pillow cleaning
Service washes and Wash & Finish
As well as practically any other clothing need
For further details please visit our shop or phone

Tuesdays 8.00am – 1.00pm 2.30am – 5.00pm
Weds/Thurs/Fridays 9.00am – 1.00pm 2.30am – 5.00pm

Sat/Sun/Mon & Bank Hols Closed

Parmeria Place, Lion Lane, Turners Hill, RH10 4HY
Tel/Fax: 01342 717788

K-9 Beauty Dog Grooming

Unit B3 Horsted Keynes Business Park
Cinder Hill Lane, RH17 7BA
Tel: 01342 811681

Email: k9beautygrooming@gmail.com

Call or email Louise for appointments!

Your Local Goods and Services

Bunty Dann HG. Dip. P
Human Givens Psychotherapist
Feel Better Fast...

Effective, fast and practical help for anyone suffering from: Stress; Depression; Anxiety and more...

I offer reliable and practical help using the best, current psychological knowledge.

Call 01342 442305 to arrange a convenient time to speak.
www.buntydanthrapy.co.uk

Independent Living Advisers

Local Housekeeping & Domestic Support

We come to your home and help with day-to-day tasks including cooking, cleaning and ironing, and chores like sewing on a button or easy mending. If preferred, our staff can be companions who work alongside you to lighten the load.

DBS checked, Fully Insured, References Available
Please call Cecilia Trueman on 01892 210100.

3 Green Hedges Close, East Grinstead, West Sussex RH19 1EA
Email: Cecilia.Trueman@ILA.Life | Website: www.ILA.Life

MOBILE FISH & CHIP VAN SATURDAYS

5.00pm - 7.00pm
@ Top of Station Road,
Sharpthorne

Your Hope Care Agency

We are a Local Care Agency serving the community by assisting Elderly in their own Homes providing:

PERSONAL CARE | LIVE-IN CARE | NIGHT CARE MEDICATION ASSISTANCE | MEAL PREPARATION
LIGHT HOUSE CLEANING | APPOINTMENTS | SHOPPING & COMPANIONSHIP

3 Institute Walk, East Grinstead, RH19 3BD | Tel: 01342 619833
www.yourhopecare.com | info@yourhopecare.com

THE PRIEST HOUSE

The 15th century Priest House is West Hoathly's own museum. Open since 1908, it contains a fine collection of country furniture, ironwork, embroidery, bygones & local photographs, surrounded by a colourful cottage garden.

Open:

Tuesday to Sunday
March 1st to October 31st.
01342 810479
www.sussexpast.co.uk

Computer Info

Like looking both ways before crossing roads, this month's advice is nothing new. It is just the digital do's and don'ts which hopefully you already know. Yet judging by what crosses my path each day, it seems worth repetition. So, here's your digital nag list in one place for easy reference.

Backup or regret, it's your choice. Making a backup is the work of a few moments for any device. If your data or configuration matter to you, make a backup. Life is busy. Set the backup to automatic to make sure that it happens reliably after you have forgotten all about it. Feeling enthusiastic? Why not test that backup once in a while.

Security software Windows, Android and Macs each come with some security built-in, but they can benefit from the security apps that you can buy – or even get for free. You can also get modest additional security for iPhone / iPad. For you go-getters, why not supplement your main security package with a manual malware scanner: an occasional manual scan helps to check whether something nasty has snuck in under the radar.

Web pages can carry alarmist messages about your machine. Never respond to these. If in doubt, call someone you trust to check your computer.

Phone scams Unless you have specifically requested their help, do not let anyone remotely control your machine.

Adverts or unwanted alerts randomly popping up on your screen are usually caused by rampant website notifications. Turn off website notifications to avoid this embarrassing and annoying problem – there really is no conversation stopper like naked ladies popping up when a relative comes for tea. If in doubt, run a malware scan as well.

Email Have a different address for your casual website sign-ups. This will help to keep your personal account free of rubbish. Be very wary of attachments and links in email – double and triple check before using them. Got a spam problem? A spam filter will soon cure that spam headache. Received a threatening or concerning email? Confirm it by another method to check it is genuine.

Desktop computers Variations in the electricity supply can make desktop machines

behave strangely leading to crashes or corrupt data. You can stop this trouble by using an uninterruptible power supply – essentially a large battery with some clever circuitry. This will also prevent data corruption from the increasingly common power cuts.

Update your software to get the latest security fixes. If that sounds like too much work, get an all-in-one updating software app to handle it for you – did I say that they are free?

Passwords Keep your email password safe, reasonably complicated... and different to run-of-the-mill passwords. Why? Most other passwords can be reset with access to your email account. This means your email is the hub around which your digital life revolves, almost as important as your banking details.

A password safe is a convenient way to secure your passwords: one password unlocks the store which remembers them for you. Or simply remember all your passwords using the sandwich method: Brown-filling-white. Keep the same bread and simply change the filling to something memorable for its site. E.g. Woolly**Amazon**23Gertie

And do watch out as you cross the road!

Roger Lyon

Year 2020

We have been used to just writing the dates on documents by using the last 2 digits of the year so last year we simply used '19 on our dates but in the new decade with the dates now ending in '20, it opens up the possibility of fraud should someone decide to change the date.

Signing and dating documents as 1/2/20 could be fraudulently changed to another date such as 2017 or 2018, for example. Signing documents and dating them with the full year, **2020**, will keep the documents you have signed from getting changed. This is particularly important for all legal documents, bank documents and cheques.

Olwen Broadley

THE SCULPTURE STUDIOS HOATHLY HILL

West Hoathly, West Sussex RH19 4SJ

www.sculpturestudios-hh.com

We provide a nurturing learning environment in which to express and explore your creativity by working with a range of mediums such as clay, plaster, wood, stone, and pencil or charcoal drawing and paint.

The Studios, founded in 1987 by Gertraud Goodwin, have three experienced tutors and many students of all ages and abilities.

Students are encouraged to explore their potential and perhaps discover a new direction, stability or purpose in life. The atmosphere in the studios is welcoming and relaxed, making no demands on performance. The journey is the destination!

Students either choose to follow their own creative ideas or are given the opportunity to be guided using exercises to learn more about *sculptural language*. Sculptural Therapy and Drawing Classes are also available in the Studio.

Pottery Classes are run in an adjacent studio throughout the year for both adults and children.

Sessions for children are available in the Pottery Studio where we encourage them to explore their creativity through pottery Sessions on a one-to-one Waldorf inspired basis are available in the Sculpture Studios.

Anyone is welcome to join us for a **free taster session** to get a sense of our lively and open-hearted studio atmosphere. No previous experience is necessary.

For any questions or further information, please don't hesitate to call one of us.

Sculpture Tuition

Maria Albiez Tel 01342 811386

[Dorothea Kuth](#) Tel 01342 810 378**Sculpture Therapy**[Maria Albiez](#) Tel 01342 811386**Creative Approach to Child Development**[Dorothea Kuth](#) Mob 07551 630368**Pottery Tuition**[Ingrid Vienings](#) Mob 07780605065

Our new term started on **January 13th 2020** but it's not too late to join us!

**Street & Food Fair,
Saturday 18th July 2020 12 - 5pm**

Our biennial Fair, held in the Church, Churchyard, Street & Village Hall. An Extravaganza of stalls, food, teas, entertainers, musicians and children's activities.

Guest of honour, Rev, Peter Owen Jones with the Warbleton Brass Band, The Big Sing with Niki MaK, Hog Roast and much, much more.

Now takings bookings for stall pitches @ £25 / stall. (Stalls & Pitches are now being snapped up)

The event is organised by St. Margaret's Church with free admission.

MARTYN'S MUSIC TIPS**DO YOU LOVE MUSIC?**

then search
youtu.be/4LdhwwtebOw
and watch and listen on headphones to

**JONI MITCHELL
BOTH SIDES NOW—2000**

I also recommend her albums
HEJIRA and **BLUE**

"For unto us a child is born, unto us a son is given...."

December 2019

Message from Alaric

Dear Praying Friends,

It is Christmas and here, at least, the snow is on the ground. Most of us, I suspect, have barely got used to it being 2019, let alone the fact that it is the end of the year as well. More than anything else, I hope that Christmas never loses the sense of excitement and wonder at the original life-changing (and indeed universe-changing) moment that it was all those years ago. Amidst the froth and hype, I pray that we had the time and peace to dwell on that personal gift of Jesus.

Praise for the following:

Support and energy through a very busy time indeed. Last week I had a concert – my last with the horn group – Guruguru Horn Ensemble. We do a concert once a year and this was it. I had been sneezing madly the day before but, praise the Lord, was OK on the day. This picture was one when playing a medley of Japanese cop show themes (I tell you, being here is a learning experience!). There were only enough sunglasses for the front row, though...

Prayer for the following:

Immanuel Church:

My sermon on 15th December was a welcome service for Christmas. We had a similar service last year but, like pastors all over the country, coming up with new variations on the same theme is a challenge.

Sadly, I am no longer able to meet Honma san – the elderly chap you have been praying for (pictured here after some cake-making efforts). He no longer comes to the Wednesday meeting and has stopped coming to my sermons. I think, sin aside, he felt too pressured to come. **Pray** that God will reveal Himself to him.

There has been no further news of a new pastor. It appears that a missionary being sent to Immanuel church is dependent on a new pastor welcoming him or her so everything has ground to a halt.

I am involved in two counselling sessions: one with a single chap and another with a couple where the wife wishes to leave the church. Please **pray** that I know what to say and listen well. There are some large personalities at church which can make for difficult circumstances; **pray** for wisdom in how to support and advise well.

JLCC

We have 7 students leaving and 9 arriving at the end of Feb/beginning of March. Getting flats ready, cancelling utilities and so forth for the exiting students and getting prepared for a large arrival is a big task. Please **pray** for organisation, concentration and energy. My colleagues return on 18th February so will be here for the arrival but many things need planning before that. Standing in for my colleagues while they are on home assignment was fine for the first month and is now pushing me to the limit as many of the things they do (e.g. gauging capacity for the school, etc.) are falling on my shoulders. **Pray** for a mature attitude to the work I have to do, and to not fall into self-pity.

Hiring and training of new teachers is another thing that I have to plan. Please **pray** that I shall be able to be organised in the planning of this, starting from January. It is difficult with no colleagues to consult.

Continued...../

Alaric..../

Personal

Once again, I am heading home for Christmas. Recently, the weather, strikes, and last year, drones have attempted to keep me away! **Pray** for good health and rest for the Japanese Language and Culture Centre students while I am away.

Please continue to remember my family in your prayers, and in particular for good health for my mother. Also, thank you for praying for my friend, Mel. After some setbacks, some treatment that had been put on hold has managed to go ahead – please continue to pray that a) it *will* reduce the cancer cells and that b) Mel’s heart will be protected at this stressful time for both body and soul.

At present, I am aiming to have my farewell at the language centre on 27th March, attend the field conference the following week, and head home at some point in early April. By that time, I will have had 4 more sermons to do, have moved house once again, arranged and shipped all my belongings, had hundreds of farewells with people I shall probably never see again, etc. etc. – this in addition to a very full workload. This isn’t a moan (well, not much of one!) but I am going to need a LOT of supernatural support to finish well. PLEASE **pray** for that as well as joy in the certainty that, no matter what the load, our salvation is not threatened by how much we can or cannot do but it is steadfast and certain.

Friends, I thank you for all your kindness, prayers and support. Without all of that, this job wouldn’t even begin to be possible. I hope you had a very happy Christmas and have an incredibly blessed 2020!

Blessings Alaric
SKYPE: alaricdr

ST MARGARET’S ADVENT APPEAL

St Margaret’s raised **£180** in their **Advent Appeal** for water pumps which managed to provide six water pumps for a disaster area, so they have access to clear water.

Thank you to those who gave.

This Epiphany, give thanks for all the gifts given towards our Christmas Appeal this year and for the ongoing generosity of many churches and individuals to the work of Christian Aid all year long. Pray that they would know the joy, comfort and gladness their gifts bring to communities around the world.

Mother Nicol

METROBUS 84 **Crawley - Tulleys Farm - Turners Hill - East Grinstead**
Mon-Sat service from 27th April 2019.

KEY:
 — Main route
 — Hail and Ride section of route
 ● Main bus stops
 ● Rail Station nearby
 ● Preserved Rail Station nearby

Hail and Ride
 The section of route between Dunnington and Turners Hill is a 'Hail and Ride' section. This means that you can hail the bus between bus stops, and the driver will stop to let you board **IF IT IS SAFE TO DO SO**. The driver will let you get off the bus where you want to along the route in this section **PROVIDING IT IS SAFE TO DO SO**.

Remember to **signal clearly** to the driver that you wish the bus to stop. Thank you.

01293 449191 This map is not to scale. metrobus.co.uk

HOW NOT TO SPEND CHRISTMAS ON THE HIGH SEAS

My daughter and her husband decided to spend Christmas on a cruise, as they did last year, but opted for a 7-day cruise instead of 10 days.

The holiday they chose was around the Mediterranean which meant a flight to Nice and a coach trip to Genoa to pick up the boat, they would then sail to Rome, Sicily, Majorca, Barcelona and back to Genoa. Their flight departed from Gatwick at 8.20 am on Saturday 21st December so they decided to stay the night in a hotel at Gatwick as they had to be in the airport for 6 am. All went well.

They duly checked in for their flight on time only to be told it had been delayed (this was a day after the heavy rain and floods so a slight delay was understandable). However, the flight was eventually delayed until 12.20 pm which meant that they would miss their coach from Nice to Genoa, a 2 ½ hour journey, to board the ship at 6 pm Saturday evening. The company decided to put them on a flight to Rome where they would meet the ship the next day. This flight left Gatwick at 8 pm arriving at their hotel in Rome at 12.45 am. The hotel, supposedly 4 stars, was definitely at the lower end of the star scale, in fact there were 4 policemen arresting a suspect in one of the bedrooms. This did not encourage a good night's sleep.

At 7 am they took a taxi to board the ship, much to their relief this all went well. Their cabin was lovely and had a balcony. Only one problem, the weather was so bad that they could not leave port so spent Sunday "docked" unable to go to Sicily, an Island they had wanted to visit. Luckily they were able to sail on the Monday even though the sea was a little rough. Son-in-law then went down with seasickness and spent most of the rest of the holiday not feeling 100%. This meant that daughter had to roam the boat on her own.

To add insult to injury, my daughter, being a vegetarian, hoped that Christmas Dinner would be acceptable; this was not the case. She would have welcomed some vegetables, roast potatoes and perhaps a vegetarian bake but, no, what she got was a plate of pasta which looked most unappetising and, unfortunately, she found inedible.

Son-in-law did recover enough to enjoy the last couple of days but, to say that they were pleased to get home, is an understatement. They are revising their thoughts on taking a cruise again!

Marion Jones

UNLOCKING THE POTENTIAL OF TALENTED CHILDREN

Two Foundation Scholarships, covering 100% of the cost of a child's private school education for ten years, from the age of 8 to 18, are available to children currently in Year 3 at state primary school.

Foundation Scholars join Cumnor House Sussex in Danehill in Year 4 (aged 8) through to Year 8 (aged 13) when they move on to one of Cumnor's sixteen independent senior school partners, subject to meeting a school's entry criteria, where they remain until they are 18.

The scholarships are means-tested and awarded to children who excel academically and show potential in art, design technology, drama, music or sport. Two places are available for children starting in Year 4 in September 2020. **Applications are open now until 30th April 2020.**

(The selection process involves completing an 'Application & Means-Testing Financial Form'. A full report is requested from the child's current school, before they are invited to attend an 'Experience Day' at Cumnor; when they are interviewed by the Headmaster, work and play alongside their contemporaries, undergo some academic tests and are given the opportunity to show their talent in art, DT, drama, music or sport, as appropriate.)

For further information, contact Cecilia Desmond, Registrar on 01825 792 006 or registrar@cumnor.co.uk.

Do visit our website to find out more at:
www.cumnor.co.uk.

February/ March Garden Notes

As 2020 begins, the mild, wet conditions of November/ December 2019 continue with plenty of grey misty days and no sight of snow.

The heady scents of Daphnes, Sarcococcas, Winter sweet (Chimonanthus) and Lonicera fragrantissima are a delight and cyclamen coum, snowdrops and early narcissi can be found at ground level.

Where you have bulbs popping up in mixed borders, ensure you have cleared dead growth from herbaceous plants and pruned back evergreen shrubs such as Euonymus and Hebes which may have encroached upon them. Cut off old leaves of Hellebores that produce flowers from ground level (e.g. niger and orientalis) to expose the flowers.

Grasses like Stipa and Miscanthus you may have left for winter interest can also be cut back now before the new growth emerges.

Prune hybrid tea roses (each stem to 6 inches from it's base), floribunda roses (cut down to 12-15 inches and thin out congested or crossing stems) and Buddleias, cutting the latter back hard leaving just 1-2 inches of last year's growth and removing any old woody stems.

Whilst it's too late to plant spring bulbs, snowdrops are one bulb best planted " in the green" i.e. with leaves intact just after they have finished flowering. Pot grown ones or a section of a large clump a friend may be happy to divide and give to you to guarantee the best results. You may also like to fill in gaps or add extra colour and interest with late spring and summer bulbs such as Alliums (there are many species), Galtonia, Gladioli, Nerines, Rhodohypoxis, Tritelia, Camassia and Crinum powelli.

Inspect stored tubers of Dahlias, Begonias and Canna Lilies for rots and then repot healthy ones early to mid March to start re-growth. Be careful not to overwater as they dislike soggy, cool compost.

Jobs before the beginning of March include pruning apples and pears, cutting down Autumn raspberries, tidying up strawberry beds if you didn't tackle it in the autumn, mulching flower borders and vegetable gardens. Buy seed potatoes and chit them.

Sort out seeds, chucking out old packets (especially parsnip and lettuce which lose viability in 1-2 years), checking they haven't been attacked by mould or mice. Plant out autumn sown broad beans and sweet peas at the end

of February if the ground is not waterlogged or frozen.

For sweet peas and edible peas, erect netting, canes or whatever supports you usually use. Sow Aquadulce Claudia broad beans, early lettuce, radish, rocket, coriander, spinach carrots and beetroot under cloches or fleece.

Clean out water butts and greenhouse/ house gutters, clean greenhouse glass and tidy up / wash pots and seed trays you may want to use this season.

Milder springs mean cutting grass before March so make sure you have your mower or mowers (and other garden machinery) serviced before the first cut but remember to start on a high setting. Spring lawn treatments can begin in March but always read the manufacturers directions as to dosage and weather conditions.

Treat slippery paths with an anti-algae product (e.g. "Algoclear", "MossOff "). NB Armillatox is no longer available). With all the rain, untreated York stone paving can be somewhat hazardous to walk on.

Prune winter flowering Jasmine, winter heathers, Viburnum bodnantense, Viburnum tinus, Mahonias, Cotoneasters and Pyracantha as needed.

Happy gardening
Derek Shurvell

WEST HOATHLY LOCAL HISTORY ARCHIVE EXHIBITION

OF
HUNDREDS OF PHOTOGRAPHS, MAPS,
DOCUMENTS,
ARTIFACTS, PARISH REGISTERS
- RECORDED REMINISCENCES

&
A SPECIAL EXHIBIT ON BROADHURST
&
TWYFORD SCHOOL

Come and browse.
Delve into your family history.
Meet old friends & relations

Teas & Cakes
Raffle

SATURDAY & SUNDAY
February 22nd & 23rd 2020

From
10 AM TO 5 PM

IN
West Hoathly Village Hall

Contact: John Ralph 01342 810458 or johneralph@gmail.com

West Hoathly Local History Archive

The Kindersleys at Plaw Hatch Hall

Phillipa Marshall is a granddaughter of Lord Kindersley. She lived at Plaw Hatch Hall between 1920 and 1945.

Joy Day has lived at the Bothy at Plaw Hatch since 1981 and she interviewed Phillipa in 1989. Phillipa also gave Joy a collection of photographs taken at Plaw Hatch around 1930 and these were displayed at the West Hoathly Local History Archive Exhibition in February 2018. As a present for her husband in 1989 Joy created a book containing the photographs and notes summarising the interview plus some additional information from other members of the family and estate staff.

Phillipa's memories provide a fascinating insight into the lifestyle of a wealthy British family before and during WW2. However Joy's notes are too long for a single article so it is intended to present them with minor editing as a series of articles over several issues of the Chronicle.

Part 4 Letters from members of staff

Mrs Patey a housemaid

I think what has always stuck out in my mind were the Christmases at Plaw. The hall with the huge log fire, the tree in the opposite corner, the large chest which I always called "The Mistletoe Bough Box" and the holly everywhere it could be put, always reminded me of a picture of Dickens. The Carol Singers, Lord Kindersley coming round Christmas morning with his Christmas boxes on a tray. We were told to take so much according to our rank and file. Lady Kindersley spent nearly all the day decorating the table for the family dinner at night. The trek to the kitchen after dinner to see old Martha, the chairing of Mr Parsons and soon after Christmas the estate party.

Next I think of Lady Kindersley's love of her children and all children. The Sunday School. As you know she always played the piano for the hymns. One of her favourites was "Onward Christian Soldiers" which she played with such gusto that the children couldn't keep up for want of breath! It always amused us when we heard her start that up. There was the Christmas tea for the Sunday School, an entertainer afterwards and each child had a present off the tree. There was also an outing in the summer, usually two bus loads to Littlehampton. We all went to that, took our lunch and sat in the buses and ate it. After that we went up the river to Arundel to a place called the Black Rabbit to a lovely tea and then home. If Lady Kindersley was tired she never showed it.

Then there was the war with soldiers billeted in the house. The blast from the flying bomb, a house full of people, including eleven children, twenty two ceilings down, and nobody hurt, even the trees were stripped of their leaves. After that we went to Repton for a few weeks. Mr Phil was reported missing. Lady Kindersley making the butter during the war. I think she was supposed to milk all the cows, with a coarse apron on bathing the dogs and doing a bit of cooking when we were without a cook. On one occasion she cooked some fish just for the two of them but she was no cook. I don't know how the fish turned out, but I do know what the aftermath was like because I cleaned it up, which included twenty one knives and the chopper! However, she was a wonderful lady and I often look back and am pleased I knew her.

Mr Kinch a chauffeur

I can remember my first visit to Plaw as a youngster of 18 years, quite green to Gentlemen's service, and all that that entailed and as we motored down from London your father telling me not to take too much notice of the language that was used in the Servant's Hall. On arrival, as a visiting chauffeur, I was allotted a bedroom in the Bothy and meals in the servant's hall where the language lived up to the quality that was expected of it. George Smith was first footman, and Henry Strickland second footman and Charles was the odd-job man. I really didn't believe it was possible that so many bad words could be used in front of the female staff, who seemed quite oblivious to it. Had I been a chauffeur valet, of course, I would have been allotted a place at the table in what was known as the Pug's Parlour, where Parsons and Martha reigned supreme.

There was always tremendous ritual with the Head Servants; all except the head housemaid ate in the Pug's Parlour and the head housemaid was supposed to keep order in the Servant's Hall. Parsons and Martha always came into the servant's hall for the meat course on Sundays when all was quiet and well-behaved but they always left to have the second course in the Pug's Parlour and then all hell was let loose as soon as they had gone! I remember we used to get some stuff called Martha's Special Concoction of bread pudding mixed with custard and raisins every Sunday without fail.

In those days we used to shoot at Gravetye as well as Saint Hill and each Saturday as we all gathered in the stable yard awaiting the guns there was always great conjecture amongst us as to which hat Sir Robert, as he was then, would be wearing. Symonds, who was in charge of all the arrangements, always knew what sort of a mood he would be in by the hat he wore. If it was an old macintosh hat with the brim pulled down all round then everyone would keep very much as far away from him as possible as he was in a bad mood and Symonds usually took the brunt but it was quite alright if he wore his tweed hat with the brim turned up.

Parsons was supreme in the Pantry and the footmen and hallboy always called him "Sir". There were always many willing washers up at dinner time in the pantry. Especially prominent were the chauffeurs who drained all that was left in the wine glasses as they came out of the dining room and consequently got pretty merry by around midnight, playing shove-ha'penny or solo whist till the early hours.

One event was always a great success. That was the Staff Ball which was started off by Lady Kindersley having the first dance with Parsons and Sir Robert dancing with Martha after which the place was thrown open to the staff and their friends with all that that entailed. One memorable occasion, I think it was 1929, we had to clear the roads of snow down as far as the Goat and as far as Tyes Cross the other way to get the cars in for the Ball.

Harry W Sturges a gardener

Far from being a nuisance to me as you fear in your letter it will give me complete happiness to set down on paper some of memories of such a grand lady. For my own part I could write a volume but I will condense things as far as is humanly possible. One remembers her for her remarkable quickness to size up any situation, her remarkable loyalty to any project she became attached to, her quickness to show appreciation and I think above all her sharp sense of wit.

On one occasion when I was but a lad of eighteen I was present at one of her Unity of Service Guilds dances at Plaw Hatch Hall. It was a Ladies Choice waltz and her ladyship turned to me and said, "You'll do." and took me by the arm and away we started to waltz. "I don't know your name", she said. "Harry Sturges", I replied. "So, you're the young man who's courting Dorothy our kitchenmaid", was her ladyship's quick reply. "Yes", I replied meekly. "Oh well you will have to make do with me tonight because Dorothy is at Grosvenor Square", said her ladyship, all smiles! And it was in the Golden Autumn of her life when she set up residence at Coldharbour Manor and I became her Head Gardener that I remember with gratitude the great sense of satisfaction one felt in working with her. Her very presence inspired a confidence in the course of my duties there which if I may be forgiven for striking a personal chord I hadn't experienced before nor yet since. We were a large happy family and "My Lady" became a term of endearment to us all. It was gratifying to know how much her ladyship liked her flowers especially the rose "Peace". July came and we entered the Rose class at the West Hoathly British Legion Flower Show and as if it were yesterday, I remember her resting on my arm in the Show Tent and gazing with pride at her premier award winning bowl of "Peace" roses and turning away with a murmured "thank you".

At one time we had an assistant lady gardener who complained at having to use the indoor staff's lavatory. So after discussion her ladyship decided to have one built outside. It was duly completed and one day her ladyship opened the front door and called out "Sturgess we will have the opening ceremony of 'That Thing' this afternoon when you come back from lunch". During the inspection Lady Kindersley turned and said to me, "You know this has cost money and I think I'll have the first sitting". Such was her ready wit, a source of joy to all who worked with her.

Always quick to appreciate, I remember asking her for the loan of the ladder to do some minor repair to my cottage. "Certainly", she replied and then turning, "But don't fall off and break your neck, you're worth more to me than that ladder".

Mabel Lee the head housemaid

I had a West Hoathly char called Mrs Spittles who came in when I wanted help. She was called the Duchess of West Hoathly. Another dear old Irish woman called Mrs Griffin helped in the scullery. She used to keep the floors scrubbed and I had to make a noise when I got to the end of the passage as once she was piddling in the bucket when I went in! You can imagine what I had to say. She said "Oh Good God Missus", and I said, "Oh, Mrs Griffin you must not do that again!". I'm sure she did not. I did not tell anyone as she was rather old.

My Lady often got very tired and I think many times when she had committee meetings etc. she would rather have loved to stay at home. She gave a dance to all the nurses in East Grinstead Hospital and their friends and it went on until six in the morning. She did not leave until four and then told them to carry on! They had a huge dinner with champagne before. She was about again at six seeing them off! She said, "Aren't you tired?", and I said none of us had been to bed yet and she only laughed and said, "Have a hot bath and you won't notice it!".

I remember one awful moment at one week-end when her setter dog Ruby wetted on the new stair carpet. All she minded was that Sir Robert should not know it was the dog. He never noticed it but I saw it every time I went up, for ever after!

Sunday after lunch would always be a walk in the garden and to the farm and the woods and the "Pigs". The dogs often coming back plastered after rolling in pig muck and then she would give them all a bath. Nothing daunted her. As soon as breakfast was swallowed on a Sunday morning she was out to the room full of children waiting for her. She read a Bible story and two hymns. She would play the piano as if that were making the children sing. They all adored her, and I'm sure no Sunday School had a better attendance and it was quite a long walk. There was a yearly outing for the Sunday School children to the sea. Our staff bus would arrive at ten o'clock at the front door, the children all excited and chattering, and masses of food and drink were then packed in. We generally went to a place where there were fun fairs and roundabouts, etc. All had rides and everything was paid for by her ladyship. I remember hearing her butler tell us that somebody had asked while eating his soup which of the fifty seven varieties it was and she was not amused as Martha always made stock pot soup!

I can see her laughing at me and patting her red spectacle case which she had hanging from her waist. She had that little habit to make sure they were there. As she used to say the only sport left to age is hunting for specs.

John Ralph

Around the Coastline in 80 Months – Part 2 by Rachel Whitlam

Day 3 of my epic journey started at Littlehampton. Apart from Daisy the Maltese Terrier, this was the first time I was walking on my own. I was glad of the opportunity to test if I had the motivation to step out with no one else for company. Growing up as an only child, I often find myself wistful for those rare moments of solitude that were so abundant before having a family of my own. In terms of public transport, the journey was easy. A train direct from Haywards Heath straight to Littlehampton. The station at Littlehampton sits alongside the River Adur and is a short walk across the pedestrian bridge to the Rope Walk that leads down to West Beach. Walkers could be forgiven for steering well clear of the beaches of the South Coast as being overdeveloped and too busy with day trippers and dog walkers but there is a surprisingly undiscovered expanse that lies between Littlehampton and Bognor Regis which retains much of its natural and sometimes bleak landscape. In large part because it is not easily accessible to the typical car driver seeking a car park close to the beach and a nice café. Not that I have anything against a nice café and, over recent years, many very decent pit stops have sprung up, encouraging people to visit for their fine food and shiny new coffee machines that produce authentic Cappuccino and Chai Lattes. Hopefully those visitors will also look up from their phones to enjoy the scenery.

Passing the West Beach Café on my right, I followed the line of sand dunes and wild marram grass along this designated Nature Reserve. The dunes had been fenced off with some rather ugly metal fencing for their own protection, which I understood but am not convinced this is the best solution. Battling the swiftly incoming tide, the terrain quickly became quite rough in places. The beach leading up to Climping was almost impassable and involved some scrambling up rocks, which was not ideal with such a short-legged dog. Eventually I was forced inland to skirt a roughly ploughed field. The clouds had opened, and a deluge of rain made vision difficult. At some point I must have taken a wrong turn and as the sun finally broke through the clouds, I emerged through a gate onto a neatly manicured lawn. The guests of the Ballifscourt Spa looked on in mild amusement from their position in the outdoor hot tub at the sight of this wet, bedraggled woman in a stripy raincoat with what had once been a white ball of fluff but now resembled a drowned rat. One of the men raised a champagne glass in my direction before I swiftly retreated back through the gate to retrace my steps.

The welcome sight of the imposing giant circus tent that is Butlin's at Bognor rose like a mirage in the distance and it wasn't long before I reached the long promenade. The previous days storms and high winds had thrown stones from the seabed to scatter across the esplanade. This didn't deter day trippers, who were out in their droves to enjoy the brief glimpse of sun. On reaching Bognor Pier, I cut through the back streets to the station. The 20-minute train journey back to Littlehampton passed quickly and I considered how this stretch had just taken me almost four hours to walk. Although only 8.5 miles, it had not been the most straight forward walk.

The same week, I returned to Bognor, this time with my husband Rob who joined me for coffee at a beachside bar. I left him to take photos and do some beach combing and set off with Daisy the dog towards the coastal village of Aldwick. Very quickly, I hit private estates, where access to the sea is strongly discouraged by large notices. I realised quite early on in my quest to walk the coast, that in order to truly follow the coast, it is necessary to ignore many of the signs that state 'No access to the sea'. On the one hand, I don't want to get cut off by tide or damage natural surroundings, but it seems much of this signage is a deterrent to the general 'riffraff', discouraging them to enter these large gated communities with their desirable seaside abodes. Sadly, from my observation, many of these palatial seaside mansions are not family homes, rather they are holiday homes, left empty for most of the year. Passing through these gated developments, many of these newly renovated houses remain unlit and the surrounding streets deserted. It's difficult not to reflect upon the contrast of this against the stretch of coast from Brighton, where battered tents and temporary cardboard shelters line the coast.

Taking one of the many 'forbidden' twittens that lead back to the sea, I managed to dodge the incoming tide on a small strip of sand that ran adjacent to the back gardens of these gated mansions. This stretch of beach was deserted apart from one lone dog walker. Most of the properties had some kind of beach hut at the end of their garden and some had erected high closed gap fencing. This took me by surprise as I could find little logic in buying a property by the sea if you couldn't admire the view. I wondered what kind of people lived there. It was along this stretch that I spied the poshest beach hut I have ever seen in my life. In some countries, it would have been considered a good size family home. I was so in awe of its grandeur that I took a picture.

Soon after I came across a tranquil little cove. I was unsure if it was man-made but I marvelled at what a perfect place to swim or take out a paddle-board or canoe it would be. Deciding against the swimming option as it was, after all December and I had no change of clothing, I continued to Pagham. The beach approaching Pagham was dotted with ramshackle beach shacks. These looked lived in and well used but I wondered how long it would be before they were either taken by the sea or replaced by something grander.

Rob met me along the beach at Pagham, where he had driven around the coast to park the car next to an amusement arcade. A large-scale model of Elvis stood incongruously outside. The retro diner opposite didn't allow dogs inside so instead we opted to eat chips sitting outside the Fish and Chip shop.

I returned to Pagham the following Wednesday with my friend and ex-work colleague, Sunita. She had a day off work and was keen to join me in a stretch of coastal walking but requested to do no more than about 5 miles as she was not as fit as she once was. This walk posed some logistical difficulty as we needed to walk several miles around Pagham Harbour. Whilst it as possible to catch a train to Chichester, the buses to Pagham and Selsey Bill were hard to coordinate and added another hour on to the journey each way. Against my inclination, we resorted to using two cars.

On leaving Pagham, we headed down a twitten, through a small estate of bungalows and converted railway carriages before passing a large static caravan development on our right. Hugging the contours of Pagham Harbour to our left, we soon left behind the built-up surroundings. We trod the wilder path, avoiding the mud flats, winding our way around the nooks and crannies of the horseshoe inlet to the sound of birdsong. The distance seemed much longer than the stated 5 miles and we were grateful to reach the Dickensian village of Siddlesham Quay. The allure of The Crab & Lobster was too much and here we ate a hearty crab sandwich with half a lager. Still damp, we reluctantly left the crackling fire and warmth of the bar area to continue our walk around the nature reserve.

On reaching the Selsey side of the Harbour, we could quite clearly see the point from where we had started our walk earlier that morning. If we had been brave, we could have probably swum it in 5 minutes rather than the many hours it had taken us but then we would have missed so much of this beautiful harbour and its many natural wonders. From this point we still had to reach the car parked at Selsey Bill and the light was fading fast despite it being only 3.30pm. On asking a farmer, he looked aghast and said that Selsey Bill was miles away. Against my better judgement, his certainty knocked my confidence but on double checking the OS map, I assured my fellow walking companion that this wasn't the case. It was perhaps just over a mile. Sunita is a very practical person but also a dedicated Christian and had entered the walk with great enthusiasm and excitement. Despite her exhaustion, her faith and trust were infectious and exactly what was needed on this walk.

We descended from the sand dunes. walking along the sea wall. By now the wind and rain were battering us viciously and the lights of a boat a few miles out to sea bobbed precariously on the choppy waves. The spray of the sea showered us in saltwater. Much to our amazement, we were unable to locate the car, having no recollection of exactly where we had parked. It seemed impossible not to be able to find a car that had been parked on the coast. Just as hope was running out, the outline of my little black Golf came into view. Phew!

Things learned – Have faith but always make an accurate note of where the car is left!

IN MEMORIAM

JANET STYLES

Maurice asked me to provide a brief eulogy and tribute to his wife Janet who was born June 1935 and died November 2019

Janet was born in Wilmslow in Cheshire and thereafter moved to Staffordshire where her parents ran a pub and kept a smallholding. In 1939, Janet's parents separated and her mother and Janet moved to the East Grinstead area. They lived in a number of places in the area including Ashurst Wood, Forest Row and finally East Grinstead where after a few years, Janet's mother remarried.

Janet met Maurice at a dance in the old Whitehall and after a courtship lasting 18 months, they were married at St. Margaret's Church, West Hoathly in November 1957. A year later Karen was born followed 2 years later by David.

Maurice and Janet moved to Glenham Place in Sharpthorne in 1959 and for the next 60 years they lived there happily; this making quite a change for Janet who had lived in so many different places in her childhood.

Janet had a variety of jobs ranging from being a children's nanny to being an office clerk and telephonist at Radio Rentals and finally at Hellermans.

Once happily settled in Sharpthorne, Janet soon entered into the social life of the Village. She joined Sharpthorne WI which met in the evenings – because she was working - but later she transferred to West Hoathly WI as they met in the daytime. During this time, she developed a wide range of interests from amateur dramatics, art classes, tai-chi and bingo at the British Legion. These pastimes made up for Maurice's great love of bowls. Janet did try her hand at bowls briefly but she soon realised that this was not the game for her.

Janet was forthright in her opinions and did not suffer fools gladly but beneath that she was a devoted mother bringing up Karen and David and also looking after Maurice. The family was very close and they were particularly friendly with the family of Maurice's sister, Edie Luxford and her husband Doug and other branches of the Luxford family.

Sadly, in recent years, Janet suffered from declining health. After a short stay of less than two weeks at Truscott Manor Nursing Home, she passed away on 21st November surrounded by her family. Her passing was just two weeks after their 62nd wedding anniversary.

Our condolences go to Maurice, Karen, David their families at this sad time.

Eulogy of Donald Walter Jones

Donald Walter Jones – generally known as Don. But what did you know him as? He seemed to have several identities. There was Don from the club, Don the Fish, Brother, Husband, Father, Grandfather, Uncle, friend, a rock, a constant and Don the Legend, to name a few. No matter what you knew him as, what you got from him was the same – kindness, friendship, love and loyalty. Although fiercely independent, verging on stubborn, his intentions always came from a good place. From asking what he wanted for his dinner, through to asking what final arrangements he would like, his answer was 'Whatever is easiest'.

Born on the 20th Jan 1939, the second child to Charles and Edith. A further 8 siblings made up the Jones family, and for Jenny, Fred, Jill, Bob, Pete, Andy, Paul, and Karol, Don was the oldest brother and the 'go to' person for the incredibly tight-knit family. Don took the role of eldest brother very seriously, teaching the younger children to whittle and sharpen arrows. The boys were never without his home-made catapults that were used to shoot cans lined up on the trees that had been felled waiting to be delivered as part of the family business. A lifelong promise was to always be there for them.

Don always had a love for football. Growing up he was captain of the school team, and he also played three times a week for different local teams. He was spotted and was asked to train with Brighton. When he was selected to play his first game for Brighton Reserves, the match clashed with the West Hoathly Cup Match final. Being very loyal, he wouldn't let his local team mates down and he turned down the Brighton game to play for his local team. Sadly, they lost on that occasion. That also seemed to be the end of his potential professional career. He was a dedicated Arsenal fan – very vocal when they were winning – not quite so vocal at other times. Although football was important, he was keen on all sports and he was an accomplished darts player once winning a much-coveted tea-set! He also loved boxing and had a punch bag and sets of gloves and as children would often spar with his brother Fred.

Don left school at the age of 14 and went to work on a local farm. He had grand plans to continue his farming career outside of the UK and emigrate to New Zealand. Don was called up for National Service in the late 50's, something he wasn't that keen on and was released with flat feet and blisters after finishing the 6 weeks basic training in Wales. He became a milkman for a short time after National Service often offering to do other rounds as well if they were short of staff. Dedicated to hard work and helping others was in his makeup.

With glowing references from the farm and the milk company, the plans to move to New Zealand were well under way. That was until he went to a dance at Plaw Hatch in 1957 and met 15-year-old Nora, who was working locally as a Nanny. The New Zealand plans changed, and Don settled working for the family business and courting Nora. 4 years later, on the 4th November 1961, they became husband and wife at Danehill Church. They recently marked 21,170 days of married life together celebrating their 58th anniversary, living in East Grinstead from 1964 to 1980 before moving Forest Row. In 1965 Don left the family business to become 'Don the Fish' and owners of the 'Ashdown Fisheries' fish and chip shop in Forest Row for 23 years until 1988.

Although Don was cooking fish most of the week, he remained a keen fisherman and would partake in regular angling parties and fishing expeditions from Newhaven on Sundays. Don once lost a set false teeth over-side whilst helping someone land a large fish, but he was never once sea-sick no matter how rough the weather.

In September 1974 Nora and Don became mum and dad with the arrival of Clare. Henry and Connie Luff took on the responsibility of becoming Clare's God Parents and played a pivotal role looking after her on Friday nights and Saturdays so Nora could continue working with Don at the fish shop. Henry would come to the shop every day with his newspaper and together they would check stocks and shares and pick out the days winning horses. On Mondays when the shop was closed the families would regularly attend horse race meetings. It was after taking on a bet where all the horses came in at great odds, that Don hired two coaches with his winnings and took the whole family out to Hastings as a thank you for their help harvesting potatoes needed for the fish shop.

Don became a very proud granddad when Amelia was born in 2008 and again when Lucy came along in December 2010. In August 2010 he walked Clare down the aisle to be married. Don always referred to Clare, Amelia and Lucy as 'The Girls'.

Don and Nora spent some time at Hosted Keynes club when Brother Fred moved to the Cat pub. They then opened the doors to the Sharpthorne club in 1993. A welcome to all and everyone. A safe place for local children and weekly visits from residents at Duckyls Farm. The plan was to work there for 5 years. 26 years later, and only when becoming unable to continue due to ill health, did that change. The club is now in the safe hands of younger brother Paul. The club has been a hub for family and friends to gather and the place for many parties, celebrations and weekly gatherings.

Don was a lover of animals throughout his life. From taking his whippet stuffed down his jacket whilst riding his motorbike, to keeping ferrets, to swapping his younger sister Karol's doll for Ginny the Jack Russell. There were many more pet dogs over the years, and horses who were joined by Ada the Jersey cow. Don regularly visited David and Fiona Kemp at Hammingden Farm where he spent hours helping with the animals which included sheep race training for charity events they supported. To most recently holding out currants for the blackbirds to come and feed from his hand at his back door in the last few weeks of his life. Some would say Don was a man of few words, but actions speak louder than words and he could often be seen behind the bar wearing any number of silly hats and aprons.

We've scratched the surface of a man that has done so much with and for so many. No matter how you knew him, Donald Walter Jones, Husband, Father, Brother, Grandfather, friend, Don the Fish, Don the Club or just The Legend – we will miss you. Rest in peace.

Nora and Clare wish to thank everyone who have supported them through the last few, difficult months.

**CHURCH SERVICES AT ST. MARGARET'S,
WEST HOATHLY AND ALL SAINTS, Highbrook**

March

February

- 2nd Candlemas**
8 am Holy Communion (BCP), St Margaret's
10 am All Age Eucharist, St Margaret's
4 pm Evensong (BCP), All Saints
- 5th Wednesday—St Agatha**
9.30 am Holy Communion, St Margaret's
- 9th Third Sunday before Lent
(Septuagesima)**
9 am Holy Communion (BCP) All Saints
10 am Eucharist, St Margaret's
4 pm Evening Prayer (BCP) St Margaret's
- 16th Second Sunday before Lent
(Sexagesima)**
9 am Matins (BCP), All Saints
10 am Eucharist, St Margaret's
- 23rd Sunday Next before Lent
(Quinquagesima)**
9 am Holy Communion (BCP), All Saints
10 am Eucharist, St Margaret's
- 26th Ash Wednesday**
9.30 am Holy Communion, St Margaret's
with Ashing
7.00 pm Choral Evensong at All Saints

- 1st First Sunday of Lent**
8 am Holy Communion (BCP) St Margaret's
10 am All Age Eucharist, St Margaret's
4 pm Evensong (BCP), All Saints
- 4th Wednesday—Ember Day**
9.30 am Holy Communion, St Margaret's
- 8th Second Sunday of Lent**
9 am Holy Communion (BCP), All Saints
10 am Eucharist, St Margaret's
4 pm Evening Prayer (BCP), St Margaret's
- 11th Wednesday**
9.30 am Holy Communion, St Margaret's
- 15th Third Sunday of Lent**
9 am Matins (BCP), All Saints
10 am Eucharist, St Margaret's
- 18th Wednesday—St Cyril**
9.30 am Holy Communion, St Margaret's
7 pm Praise Aloud! St Margaret's
- 21st Saturday**
2 pm Posy Making at St Margaret's
- 22nd Fourth Sunday of Lent
Mothering Sunday**
9 am Holy Communion (BCP) All Saints
10 am Eucharist, St Margaret's with distribution
of posies
- 25th Wednesday—The Annunciation**
9.30 am Holy Communion, St Margaret's
- 29th Fifth Sunday of Lent**
10 am Joint Benefice Eucharist, St Margaret's

THE COMMUNITY CALENDAR OF EVENTS AND ACTIVITIES**February****March****Wednesday, 5th**

2 pm West Hoathly WI Meeting WH Village Hall. A talk on the Loiyangalani Trust by Frieda Boyd

Friday, 7th

7 pm Emmaus, Fashion Night
7.30 pm Quiz at WH Bowls Club

Monday, 10th

7.30 pm Sharpthorne WI Meeting WH Village Hall
“Queen Victoria’s Knickers”
a talk with Douglas Eaton

Tuesday, 11th

7.30 pm WHRBL Meeting, Sharpthorne Club

Monday, 17th**SCHOOL HALF TERM STARTS****Wednesday, 19th**

7.45 pm WH Local History Group “I do Like to be Beside the Seaside”, a talk by Ian Gledhill

Saturday, 22nd & Sunday 23rd

10 am West Hoathly Local History Group
to 5 pm Archive Exhibition in WH Village Hall

Sunday, 23rd

10 am Parish Walk with Tony Johns
Meet at Finche Field

Monday, 24th

8 pm WH PC Meeting at WH Village Hall
SCHOOL BACK

Tuesday, 25th

5.30 pm Pancake Party
at Sharpthorne Hall

Friday, 28th

10–12 Churchyard Working Party
at St Margaret’s Church
7 pm Emmaus—Pancakes & Games

Saturday, 29th**Sunday, 1st****PRIEST HOUSE OPENS****Monday, 2nd**

7.30 pm Annual Parish Assembly, WH Village Hall

Wednesday, 4th

2 pm WHWI, WH Village Hall, “Anne of Cleves” a talk by Helen Poole

Friday, 6th

7 pm Emmaus, “Dodge Ball”

Monday, 9th

7.30 pm Sharpthorne WI Meeting, WH Village Hall
“The Health Benefits of Aloe Vera” with Louise Camby

Tuesday, 10th

7.30 pm WHRBL Meeting, Sharpthorne Club

Friday, 13th

7 pm Emmaus –Night Walk, meet at WH Village Hall

Monday, 16th**CHRONICLE DEADLINE****Wednesday, 18th**

7.45 pm History Group Meeting at Sharpthorne Hall

Friday, 20th

7 pm Emmaus Club, Quiz
“What Happens Next?”

Saturday, 21st

2 pm Posy Making for Mother’s Day at St Margaret’s Church

Sunday, 22nd**MOTHERS DAY.****Friday, 27th**

10-12 Churchyard Working Party
St Margaret’s
7 pm Emmaus Club—Team Games

CHRONICLE AVAILABLE**Sunday, 29th**

10 am Parish Walk with Jeff Ashton

Monday, 30th

8 pm WHPC Meeting at WH Village Hall

2020
LEAP YEAR

Clubs and Organisations in the Villages

Allotments.....	Helen Schofield	811301
Beavers.....	Anita Trower	07703 200609
	email: altrower@gmail.com	
Bellringers.....	Rachel Edwards.....	810210
Book Club.....	Rita des Forges.....	810224
Bowls Club.....	Glyn Lyford.....	810539
British Legion.....	Laurie Gausden.....	810751
Brownies.....	Catherine Goodridge.....	810937
	Deidre Smith.....	811258
Costcutter.....	Carol Johnson.....	810234
Cricket Club -West Hoathly ..	David Scott.....	811845
	Richard Ward.....	810394
Cercle Français.....	Bob Darvill.....	810443
Family Support Work (FSW) ..	Ingrid Sethi.....	810085
Football Club.....	Kirk Howick.....	410282
Friends of the Priest House.....	Tricia Hughes.....	810158
Friends of WH Churchyard.....	Paul Brown.....	811866
Good Companions.....	Helen Scott.....	811845 or 07887 928442
Gravetye Manor.....	Andrew Thomason.....	810567
Holiday Club.....	Cat Bellamy.....	07809 211212
Karate Group.....	Dorian Fretwell.....	811044
Local History Group.....	Tony Hunt.....	810534
Local History Archives.....	John Ralph.....	810458
Parish Council Clerk.....	Helen Schofield.....	811301
Parish Council Chairman.....	Anne Halligey.....	811269
Pericles.....	Paulamaria Blaxland-de-Lange...	810133
Pre-school (Village Hall).....	Sophie Abbott.....	07854 128616
Priest House Curator.....	Anthony Smith.....	810479
Pubs - The Cat Inn.....	Andrew Russell.....	810369
	The Fox.....	Tim & Claire.....
	Tina Allen.....	810302
School.....		
1st WH Scout Group.....	Tony Harvey.....	07903 977770
(incl. Cubs).....	email: tonyharvey45@icloud.com	
Soundshack.....	Rachel Whitlam.....	07508 723328
Table Tennis Club.....	Colin Gibbs.....	07941 921326
Tennis Club.....	Nikki Evans.....	811738
Tai Chi.....	Patricia Smith.....	01444 457488
Tootsie Time.....	Liz Shannon.....	811400
Village Hall Bookings:-		
- West Hoathly.....	Helen Schofield.....	811301
- Sharpthorne.....	Lindsay Shurvell.....	810780
- Highbrook.....	Maureen Muddel.....	01444 892791
W.I. - Sharpthorne.....	Caroline Rogers.....	810470
- West Hoathly.....	Pat Oprey.....	810012
WH Rainbows Guides.....	Brenda Farley.....	811020
Youth Groups - Emmaus.....	Lindsay Shurvell.....	810780

Please notify any changes to Marion Jones

The Churches and Services

St. Margaret's, West Hoathly, and All Saints, Highbrook

www.westhoathly.org.uk

www.highbrook.info

Priest In Charge:

Mthr. Nicol Kinrade, The Vicarage, North Lane, West Hoathly, RH19 4QF. Tel: 01342 810183 Email: mother.nicol@gmail.com
(Vicarage is just up the track opposite the school)

Church Officers at St. Margaret's

Churchwardens: Erica Ansell Tel. 01342 811215
Treasurer: Tina Allen Tel. 01342 810302
Child Protection: Lindsay & Derek Shurvell Tel: 01342 810780

Church Officers at All Saints

Churchwardens: Tony Osborn, Tel: 01444 892191
Adam Hackett Tel: 01342 811920
Treasurer: Simon Witheridge Tel: 01342 811604
Child Protection: Despina Edge Tel: 01444 891307

Main Services at both of these churches are listed on the inner back pages.

Roman Catholic Chapel of St. Dunstan's

www.worthabbeyparish.co.uk

Parish Priest: Father Paul Fleetwood Tel: 01342 710313

Sunday Mass is normally at 11.30 am at St Dunstan's

Community Transport

If you would like a lift to a local hospital or doctor/dentist, please contact:-

Monday	Maureen Muddel	01444 892791
Thursday	Catherine Goodridge	810937
Any Day:	Bill Merry	810771
	Christine Graystone	810603
	Michelle Jaques	810087
	Chris Jaques	810087
	Andrew Chapman	01444 892266
Occasionally:	Monica Moore	01444 892554
	Kathy Brown	811866
Emergency:	Simon Hasan	07917 733230
	Taxi (Working Man)	

More volunteers required.

Post Office Opening Times

Monday	7 am to 5.30 pm
Tuesday	7 am to 5.00 pm
Wednesday to Saturday	7.30 am to 5.30 pm
Sunday	8.00 am to 3.00 pm

The above times are dependent upon staff availability. The last post Monday to Friday is 5pm; Saturday the last post is 9.30am

Costcutters Opening Times

Monday—Saturday	7 am - 7 pm
Sunday	8 am—4 pm

SCHOOL PLAYGROUND HIRE FOR PARKING

(Subject to Availability)

Contact WH School on **01342 810302**

Police Community Support Officer

We no longer have a PCSO covering our area. If you require assistance please contact Haywards Heath Police Station, **Telephone 01273 404937** as they cover Lindfield, Ardingly & High Weald (which is us)

SMALL ADS

Anything to sell? Why not put it in the Small Ads column. Cost £1 per issue for 2 lines. Contact Sue Billings on **01342 810049**.

East Grinstead Recycling Centre

Opening Hours

Summer—9 am to 6 pm

Winter—9 am to 4 pm

Closed Tuesday & Wednesday