

The Botolph Bell

The Magazine for the Parish of Heene
October 2017

What's on at St. Botolph's

Look at the regular events we hold in addition to our
Sunday morning services:

<u>Monday</u>	10.00 am - 11.00 am	Gentle Exercise Class
<u>Wednesday</u>	10.00 am - 11.45 am	U3A Inspired Instrumentalists
	12.00 pm - 1.00 pm	Instrumental Groups
	7.00 pm - 8.00 pm	Tai Chi
	8.00 pm - 9.00 pm	Kick Boxing
	8.00 pm - 9.00 pm	Oriental Dancing
	7.30 pm - 9.00 pm	Bell Ringers' practice
<u>Thursday</u>	7.30 pm - 9.00 pm	Spring into Soul Community Choir
<u>Friday</u>	10.15 am	Prayer group
	10.30 am - 12 noon	Coffee morning
	11.00am—11.30am	Home Ed. Recorder Group
	7.30 pm - 9.15 pm	Choir Practice
<u>Sunday</u>	12.30 for 12.45 pm	Parish community lunch at The Beechwood Hall Hotel, Wykeham Road. Monthly - usually on 3rd Sunday of the month.

All events are weekly unless otherwise stated and contact details are shown at the back of this magazine.

St. Botolph's Church, Lansdowne Road, Worthing BN11 4LY
[entrance on Manor Road for most mid-week events]

Services

Sunday, 1st October	10.00am	Sung Eucharist
Friday, 6th October	10.15am	Prayer Group
Sunday, 8th October	10.00am	Sung Eucharist
Friday, 13th October	10.15am	Prayer Group
Sunday, 15th October	10.00am	Sung Eucharist
Friday, 20th October	10.15am	Prayer Group
Sunday, 22nd October	10.00am	Sung Eucharist
Friday, 27th October	10.15am	Prayer Group
Sunday, 29th October	10.00am	Sung Eucharist

Thought for the Month

The Diocese of Chichester has designated the period up until November 2017 as the “Year of the Bible” and this is reflected in our opening article this month.

Christian Breadcrumbs 2

The Very Revd Christopher Campling

This article is taken from the soon-to-be-published book “Christian Breadcrumbs” by the Dean Emeritus (retired) of Ripon Cathedral, the Very Reverend C.R. Campling, who lives locally. The book will support a local hospice and also raise funds for a number of churches in the Worthing area.

The Old Testament contains the account of how the Jewish nation developed over a period of more than two thousand years in its understanding of God and of God’s will for the nation and human-kind. At the beginning of the story there are primitive ideas of the Lord their God being a local god, one of many. The people are taught that they must not worship any other god. Gradually they begin to realize that the Lord was not only their God but was the **one God**, God of all the world. From believing in God as a fierce God of battle and vengeance, they came to understand that their God was righteous and merciful; and that God made a covenant with them to be their God as they were to be God’s people. The Lord God was their Redeemer who rescued them from slavery in Egypt and (much later) brought them out of exile in Babylon back to their beloved Jerusalem. God demanded that they live righteously, be just and kind to one another and to strangers. Gradually they came to understand that the Lord their God was the creator of the universe and the God of infinite love. *(continued on page 5)*

The Botolph Bell

October 2017 53rd Edition

Keep living your life...

...with support when you need it

Abbeyfield WORTHING

There's no need to be lonely, isolated and tired of running your own house.

Abbeyfield Worthing is *the* alternative, highly affordable answer to secure, assisted retirement living.

- No upfront purchase or investment, just a cost effective monthly rental
- Enjoy secure independence within a 'family based' community
- Bring your own possessions and favourite furniture
- All inclusive package including delicious home cooking
- The freedom to come and go as you please

We have two houses, each with a House Manager. Each house has attractive gardens, a lift and a communal conservatory. The rooms are bright and airy and all have en suite bathrooms. We are conveniently situated close to shops, buses, surgery and the seafront.

To find out more about our all inclusive, alternative solution to retirement living call our manager on 01903 208665

Seascapes, 8 Southey Road, Worthing BN11 3HT
enquiries@abbeyfield-worthing.co.uk
www.abbeyfield-worthing.co.uk

Abbeyfield

(continued from page3)

How did they learn all this? Through the events, the blessing and the catastrophes that they experienced in the course of their history; and through the words of chosen men and women, the prophets, who interpreted these events, drew lessons and warnings from them, berated them for their behaviour, individual, social and political, and promised that God would come amongst them as Messiah to establish the Kingdom of God on earth.

Is the story true? In outline, yes. Parts are historical and can be tested by reference to contemporary world events and by archaeological excavations. But most of the stories illustrate the religious and nationalistic attitudes of the writers and the editors. So what are we tracing is the development of **their** understanding of God. This is what matters to us.

In addition to the history and the stories and prophets we find a wonderful book of poetry, the psalms; and books of wise sayings which grapple with such problems as innocent suffering (Job), God's care for other people (Jonah), and the art of good living (Proverbs and Wisdom books) and the need and reality of heroism in defence of faith (Daniel and the Macabees), But remember: it all leads up to the complete revelation of God that came about through **God's living Word, Jesus Christ our Lord.**

The Very Revd. Christopher Campling will be in St Botolph's Church on Sunday 15th October. He will be booksigning his book Christian Breadcrumbs after the service in the St Botolph's rooms.

The views expressed in this magazine are not necessarily those of the editorial team.

In the September edition it was stated that Caroline Young, the writer of the recipes in the article Spinach is Good for You, lives in Eastbourne. She in fact lives in Lindfield, West Sussex. Apologies.

the office
 23/24 New Broadway
 Tarring Road
 Worthing
 West Sussex BN11 4HP
 Tel: 01903 200000
 Fax: 01903 820753
 email: theoffice@ndirect.co.uk

Worthing's No.1 Secretarial Service
 offering **Typing Service, Mailing Address and PO Box Hire to Telephone Answering and Call Handling**

- **Speedy Typing and Wordprocessing service** – quick turnaround at economic prices
- **Prepare reports, manuscripts, CVs, data bases, life stories and general correspondence**
- **Confidential Business Service and complete business support**
- **Starting a business? Come and visit us, serviced offices available**

Call us on **01903 200000**

CARTECH
(Autocentres) Ltd
 TELEPHONE: 01903-248480

Servicing & Repairs
 MOT Testing
 Electrical & Diagnostics
 Air Conditioning Repairs & Refilling
 Tyres & Batteries

8 STATION PARADE, TARRING ROAD
 Worthing, West Sussex BN114SS

Web: www.garagesinworthing.co.uk
 Email: cartechworthing@btconnect.com

- Commercial cleaning
- Domestic cleaning
- De-cluttering of offices and homes

Competitive pricing, professional,
 Friendly and reliable

Why not give us a call to see if we can
 lower your cleaning cost?

Contact us today for a **free** quote.
 Telephone 07702 700729
 Email: Claire.gregory@chucksaway.co.uk
 Website: www.chucksaway.co.uk
 Company number 09313921. Chucks Away Limited
 is covered by Public Liability Insurance

Clean Cut Gardening Services

- Mowing
- Hedge cutting
- Tree surgery
- Turf laying
- Shingle & bark laying
- Weed killing
- Power washing patios & drives
- Gutter clearance
- Rubbish & house clearance

Friendly, reliable & fully insured

01903 899592

www.cleancutgardening.co.uk
lukebrice@cleancutgardening.co.uk

Raising your head above the parapet

Approaching the top of the road with my shopper in tow I could see my husband Tony standing on the front steps of our home talking to Daphne, a friend of long standing.

We exchanged news as Tony passed over the bundle of mail which has just been delivered. I noticed that there was one from the Mothers Union Diocesan Office in Winchester addressed to me! My immediate reaction was to clarify my mind before opening it that I had paid my subs, which I had.

After a considerable pause Daphne said to me " Aren't you going to tell us what it says" They've appointed me Eastleigh Deanery Representative on the Diocesan Unit of Prayer and Spirituality" I replied. "But I didn't apply for it!" Daphne laughed "You know the Mothers Union" she said.

Shock does not come near to how I felt just then. However I was interested in the work of the unit and how this work could be brought about. Therefore I decided to give the appointment a try.

A few days later I had a letter from a lady named Phyllida, the Chairman of the unit, welcoming me and with details of the next committee meeting. Then close on the heels of her letter I was asked to lead the prayers for the forthcoming Deanery Festival. There was no going back now.

At the beginning of the next meeting Phyllida appealed for someone with shorthand and typing skills to take on the role of Minuting Secretary and as I had these skills how could I refuse? So began an unfolding awareness over the next four years of the outstanding work of the Mothers Union at home and overseas and of the deep and warm fellowship which was ever apparent.

Until I was privileged to be given this office I had no idea of the support given by the Mothers Union to families. - visiting the women's prison in Winchester or the setting up of community centres for families in high rise flats in Southampton or to families visiting relatives in the hospitals in Southampton. The Mothers Union also had a huge agenda of care and concern for families overseas.

The Diocesan Festival was next on the agenda, and for this event I was asked to be a steward for the first year, a chalice administrator for the second year and together with two others, Phyllida and Evelyn, a fellow committee member, invited to draw up an order of service for the third year.

During my term of office Evelyn and I were asked to represent Winchester Diocese at the Annual Conference held that year at St Albans. This is where I met for the first time, the President of the Mothers Union world-wide, Christine Eames, wife of Robin Eames, Bishop of Armagh and Primate of all Ireland.

Finally, Michael Scott- Joynt, Bishop of Winchester invited the Prayer and Spirituality Unit committee members to supper at the Bishops Palace. It was a delightful experience and one I shall always hold dear.

Coming to the decision time now as to whether or not you should raise your head above the parapet. On the one hand you could refrain from doing so and sit tight and not get involved; but on the other hand you could step up and have one of the most amazing experiences of your life. The choice is yours.

Marion Peck

Footnote. Marion together with her husband Tony moved from Southampton to Worthing to be closer to one of their daughters. They were very active in church life and her work for the Mothers' Union in which these events took place was in the mid- nineteen nineties.

CONSERVATION & RESTORATION
of ANTIQUE CLOCKS
and TIN PLATE TOYS & AUTOMATA

- ✿ *CLOCK RESTORATION AND REPAIRS*
- ✿ *CLOCKWORK MODEL REPAIRS*
- ✿ *3D PRINTING FACILITIES*

FOOTPLATE DAYS & WAYS LTD **01903 207587**
E-MAIL: lapendules@gmail.com **07773 862004**
FREE ESTIMATES

Fancy Dress-themed art morning

Friday, 27th October, 2017

10.30am—12noon

St. Botolph's Church, Choir Vestry
(entrance on Manor Road, Worthing)

£2 per child, to include resources

Accompanying adults are welcome to join in, at no charge (but donations are gratefully received!)

Painting

Mask making

Collage

3-D modelling

Drawing

Organiser holds an enhanced DBS certificate

worthing churches
homeless projects

Registered charity

Sunday 15th October at 10.00am at St. Botolph's Church

Harvest Festival

Please help us re-stock our cupboards with the items we really need to support the 1000 people that turn to us each year.

Coffee	Sugar	Tinned meat	Tinned fish
Cooking oil	Fruit juice	Horlicks	Longlife milk
Cereals	Flour	Ready meals	Biscuits
Anti bacterial spray	Bleach	Toilet cleaner	Washing powder/tabs/liquid
Cling Film	Hand / Face cream		

Thank you so much for your continued support!

A TRULY INDEPENDENT
FAMILY FUNERAL DIRECTOR

IAN HART Funeral Service Ltd

A.J. Pratley
(Great-Grandfather)
1869-1926

A.G. Pratley
(Grandfather)
1906-1991

Ian Hart
Dip. FD. L.M.B.I.F.D.

Jane James
Cert. FP. F.I.F.D.C.

Sam Hart

- Private Chapels of Rest
- Pre-paid Funeral Plans
- Monumental Masonry
- British Fleet
- Bereavement Counselling Service
- Service Chapel and Catering suite
- Flowers
- Catering
- Horse Drawn Hearse

Customer
Care Award
WINNER 2015

*As a small family run company we pride ourselves
on offering a personal and professional service*

24 hour service to all areas

01903 206299

92-94 Broadwater Street West, Worthing, BN14 9DE
(opposite Broadwater Green)

ian@ianhartfuneralservices.co.uk
www.ianhart.org

**THE GORDON CHAPEL AND CATERING SUITE
20 SOMPTING ROAD, WORTHING, BN14 9EP**

Who's buried in Heene Cemetery?

Daniel Ludgate Flack (1842 – 1920) Laura Ellen Flack (1857 – 1924)

HEENE St Botolph WEST WALL, ROW 1, NO.18 Small cross with two-step base.

FLACK In Loving Memory of my dear husband DANIEL LUDGATE FLACK who died June 9th 1920 Aged 77 years. (Also LAURA ELLEN FLACK, 1924)

Daniel was born in Notting Hill, son of Daniel Ludgate Flack and Ann, nee Mawson. Daniel and Ann, both Londoners, were married in Marylebone in 1841. Daniel (Sr)'s mother was Elizabeth Ludgate. In 1841 Daniel (Sr) was a Plasterer.

Daniel (Jr) was married twice. To Louisa Dadds, in Maidstone, and to Laura Ellen Lidwell in 1882, in Hammersmith and Fulham. Daniel and Louisa had six children before Louisa died in Chepstow in 1879.

In 1851 Daniel was living with his mother Ann, Annuitant, and brother Frederick, in Sussex Terrace, Hammersmith. Father Daniel died in 1844. Between 1859 and 1864, Daniel was registered as a clerk with the Great Western Railway, based at Paddington. In 1861, still with Ann (a property owner) and Frederick, Daniel was in High St., St Pancras. He was a railway clerk and Frederick a lawyer's clerk.

When he married Louisa Dadds, in Maidstone, he was described as 'late of Varna, Turkey'. At the time the British were investing in railway development in Turkey. Varna is in modern Bulgaria, on the Black Sea – in the 1860s it was still part of the Ottoman Empire. Daniel was a Lodger in St Austell, Cornwall, in 1871, employed as a colliery agent.

Louisa, with children Bertha, aged 3, born Surrey, Herbert Ludgate, aged 2, and Alice Mary aged 1 (both born in Monmouthshire), was in Christchurch, Monmouthshire – Louisa described as 'wife of colliery agent' and Head of Household. Louisa's sister Fanny and two servants completed the household.

By 1881 Daniel was a widower, living in Chepstow with, Herbert, Frederick William, 9, Reginald, 7, and Ida, 5 all born in Chepstow. Laura Lidwell was also there – a 23-year-old lady housekeeper. There were also a cook, house maid and coachman. Laura was born in Westminster, daughter of Joseph Lidwell, a chemist, and Mary Ann.

Laura and Daniel returned to London for their wedding in 1882. The family had moved to Penarth before 1891, Daniel described as a merchant shipper. Daughter Bertha was with them, plus Mary Laura 6, Dorothy Victoria 4 and Charlotte Augusta, 2, all born in Penarth. There were also a cook, nurse, parlour maid and housemaid. During the 1890s, Daniel was listed as an Elector in the City of London – by virtue of owning 2 properties in Leadenhall St. He'd had a coal merchants business there with Tom Armstrong, dissolved in 1879.
(Continued after "A Warning to the Curious")

My experience as

Hi—my name is Jo and I have been a member of St. Botolph's church for a number of years where I sing in the choir. Last year I started a zoology degree at Reading University. I have just returned to start my second year. In June I started volunteering at London Zoo. I spend my day in the walk-through enclosures in the zoo making sure the animals are behaving, talking to visitors and answering any questions they have. The most nerve-wracking time is the hour that I spend in with the squirrel monkeys as they are so cheeky!

They are always on the look-

out for things to play with and try to steal things from visitors! We have to watch them all the time, turn your back for a second and they will be eyeing up someone's bag for food or grabbing someone's map. Keeping track of them can be easier said than done as there are 19 squirrel monkeys in the enclosure, included two babies that have been born since I started.

One of my favourite places to be is the butterfly walk-through where there are many different species of butterflies and moths flying around. One of the coolest species you can see is the Atlas moth, which people find it hard to believe are real when they first see them as they are so big!

A volunteer zoo keeper

Atlas moths are the biggest moth species in the world with a wingspan of around 25cm and are native to South East Asia and the Philippines. Moths are nocturnal so they aren't flying around the exhibit when there are people around but occasionally one will go for a quick lap of the walk-through before going back to sleep for the rest of the day. Although they are the biggest moths they only live in the winged stage of their lives for a week as they don't have functioning mouth-parts so are unable to eat, they are purely reproductive.

Another fun place to be is in the rainforest which has lots of different animals all living together, including tamarin monkeys, tortoises and fruit bats. Lots of people walk through and don't notice that there is a sloth sleeping above them!

During the summer school holiday the zoo was understandably very busy, with many thousands of visitors attending each day. During September, with children going back to school, the numbers of visitors has tailed off and as the evenings draw in, the opening hours become shorter as a consequence.

Although back at Reading now, I plan to continue volunteering at the zoo. The journey is certainly a lot quicker from London compared to Worthing.

The logo for ZSL London Zoo, featuring the text 'ZSL' in a large, bold, green font at the top, 'LONDON' in a smaller, bold, green font in the middle, and 'ZOO' in a large, bold, green font at the bottom. The word 'LONDON' is stylized with a small silhouette of a person walking inside the letter 'O'. The entire logo is enclosed in a pink rectangular border.

I am very lucky to be able to help at such a prestigious zoo

Jo Clay

GORING ROAD CARPET CENTRE

01903 700567

Checkatrade.com
Where reputation matters

www.goringroadcarpets.co.uk

ALL YOU PAY FOR IS THE CARPET

- ★ Free fitting
- ★ Free grippers
- ★ Free delivery
- ★ Free underlay
- ★ Free door bars
- ★ Free estimating

10 WALLACE PARADE, GORING ROAD, WORTHING, BN12 4AL

Warehouse/showroom: Unit 2, Nairn Business Centre, Artex Ave, Rustington BN16 3LN. Tel: 01903 773319

54 High Street, Billingshurst, RH14 9NY. Tel: 01403 783159

*Free offers apply to carpet sales only, minimum order value £200. Excludes remnants, vinyls, hard floors and budget range carpets. Terms & conditions apply

TAPAS BAR

IF YOU ENJOYED TAPAS IN SPAIN
THIS SUMMER, WHY NOT TRY THEM
NEAR HOME, AT YOUR LOCAL SPANISH
TAPAS RESTAURANT IN WORTHING?

OUR MENU OFFERS AN IMPRESSIVE
SELECTION OF MOUTHWATERING,
FRESHLY PREPARED TAPAS AND OUR BOARD
HAS A NUMBER OF DAILY SPECIALS!!

WE ARE NOW FULLY LICENSED!

AT 52 SOUTH STREET TARRING WORTHING BN14 7LS

WE GUARANTEE YOU A WARM SPANISH WELCOME!!

COME AND SEE US SOON AND

IF YOU CANNOT STAY YOU CAN ALSO TAKE OUR TAPAS HOME!!

Telephone Pepe on 01903 234 125

A Warning to the Curious

On a bleak mid-winter day, Mr. X had half way round a country church near Coventry. He checked his watch. 'Still time for the crypt. Wonder what it's like? Before the light fades, then.' He made detailed notes of what happened next; these he gave me, recently, for possible conversion into a poem. I trust Mr. X will approve of this attempt:

IN THE CRYPT OF ST. JOHN THE BAPTIST, BERKSWELL

Closing the door with reverential care
I gaze around. Small windows, fairly high,
Blur the outside, where February air
Is mild and still under the ash-grey sky.
There are some notes about the former wall.
I check the time before I write 'one-ten'
And read the speculation, line by line.
The crypt may have been built under a small
Wooden church (late Eight Century) as a shrine

Later, the Normans built the stone church, and
The 'reinforcing arches which you see
Today had to be put in to withstand
The weight.' The vaulted basement came to be
Re-built: an octagon extending west.
And wider than the rest of it, I see.
This little observation brings a grin.
Back to the nave. While still only a guest?
The door stays as it is. I'm now locked in.

This way and that I turn the great iron ring,
Putting an inept shoulder to the door.
Oh, well. A shout, a knock or two will bring
Assistance in no time; and furthermore,
For others' sakes, of course, a tactful word
From me about the need to guard against
A similar occurrence. Heavy coat,
At least. Deep pockets, too. Has no one heard?
In here half an hour now, I write a note.

And push it through. Before it is too late
(With any luck) the verger will spot that.
Unless, as in a Hardy tale, my fate
Is that it slides unseen beneath a mat.
Another dozen knocks; a roared hello.
Some people die in bed; others at sea,
I tell myself. Though maybe it's a while
Since the last expiration down below
In such a place as this. I force a smile.

Hopelessly high is how the windows seem
An hour later. Now I listen hard
For voices, footfalls, anything. A scream
A child, I think; Though nowhere near the yard.
My turn to yell, until my voice gives out.
The thought persists that anyone who hears
Will bring back help. But the grim likelihood
Is that they will dismiss the sound. No doubt,
It's just another lout up to no good.

A narrow stone projection from the wall
Serves as a seat. Huddled, I imagine
The impact of the bizarre news on all
My family and friends. And when it's in
The papers: 'How horrendous!' Folk will say.
They'll wonder what went through my mind, perhaps
All superstitious locals will steer clear,
And pass the spot only during the day
In case there is a restless spirit here.

No point in wishing that the place had been
Locked to begin with; or that I'd just left
The door ajar. Some things are not foreseen.
A further yell at the windows. Bereft
Of reason is what I'll be when they find
Me here. At best, I think. Almost two hours.
Another token push; a twist to see
What might happen. The latch makes up its mind
To rise. The door swings open. Just for me?

John Gibbons

**Can you help with our church cleaning and gardening on Saturday 21st October
from 9.30am? Tea, coffee and doughnuts served to keep energy levels up!**

SATURDAY, 14th OCTOBER 2.30pm

Sussex Gravestones and Graveyards Illustrated talk

West Sussex Archives Society, The Friends of West Sussex Record Office, are hosting this illustrated talk by Kevin Gordon at St. Botolph's Church (please use the rear entrance, in Manor Road), Worthing. Kevin has toured Sussex graveyards looking for odd and interesting gravestones from simple wooden crosses to huge pyramids. An unusual but fascinating subject!

The cost is £6 for members and £8 for non-members; tea or coffee and biscuits included. email wwsascom@btinternet.com

Website: www.westsussexarchivessociety.webplus.net

Ferring Hearing Centre **INDEPENDENT HEARING AID AUDIOLOGISTS**
Personal Hearing Care at our Clinic or in your Home

FREE HEARING HEALTH CHECK

Call for an Appointment
01903 500636

- ★ 14 Day Trials of latest Hearing Aids
- ★ Competitively priced Hearing Aids with Lifetime Aftercare
- ★ 60 DAY Money-Back Guarantee if not completely satisfied

 Angie McConnell BA(HE)
Senior Audiologist

MICROSUCTION EARWAXREMOVAL CLINIC OR HOME VISITS FROM £40

32 Ferring Street, Ferring, Nr Worthing, BN12 5HJ
OPPOSITE THE LIBRARY – FREE PARKING IN FRONT
OPEN SATURDAY MORNINGS – FULL DISABLED ACCESS

 Email: info@ferringhearingcentre.co.uk
www.ferringhearingcentre.co.uk

 hpc health professions council
registered
www.hpc.org.uk

Near 0% bank interest rate

FED UP WITH YOUR CASH ISA RETURNS?

Let us show you
low risk alternatives

**BOOK YOUR INITIAL CONSULTATION
AT OUR EXPENSE**

Contact Hilary Peyman

01903 882007

or visit

www.themellorpractice.co.uk

— THE —
MELLOR PRACTICE

Independent Financial Advice

The Mellor Practice Ltd is an appointed representative of Lighthouse Advisory Services Limited which is authorised and regulated by the Financial Conduct Authority.

The Mellor Practice Ltd, Registered in England, No. 10567558

Registered Office: 41b Beach Road, Littlehampton, West Sussex, BN17 5JA

The value of your investments can go down as well as up
so you could get less back than you invested.

Who's buried in Heene Cemetery (cont)

By 1901 they were back in England, at Mayford House, Sutton, Surrey. Daniel was a merchant shipper, coal, fuel, etc. The family was Bertha, single, son Frederick William with no occupation, Ida, Mary, Dorothy, Charlotte, son Hugh, 9, born Penarth plus Laura's widowed mother Mary Lidwell, a governess, nurse and four other domestic servants.

By 1911 Daniel had moved his family to West Worthing, to Airedale, Boundary Road. He was then an export merchant, dealing in coal, fuel, and general goods. Daughters Mary Laura, Dorothy, Charlotte Augusta, were there, plus Frederick William, a Grazier. Also a lady's maid, parlour maid, cook and kitchen maid. Daniel and Laura had had five children by 1911. Still a property owner, Daniel was on the Register of Electors in 1919 and 1920, with Laura, for St Helens Place Bishopsgate in the City of London – address Airedale, Boundary Road.

When Daniel died in 1920, he left his considerable estate to Laura. When she died, still living at Airedale, her son Frederick William Flack, farmer, was her executor.

Liz Lane

Look what we have to offer!

St. Botolph's Church and church rooms are available to hire and are suitable for many different occasions, including meetings, evening classes, music groups, small parties etc.

St. Botolph's Room hire is just £10 per hour (with an additional charge for use of the kitchen).

For further details, or to book call Diane Le Mare, churchwarden, on 01903 241673

*Top left: church;
Bottom left: choir vestry;
Top right: St. Botolph's Room;
Bottom right: Kitchen.*

**Compassionately
caring for you**

**in the comfort of your
own home**

Personal Care in the Comfort of your Own Home

- Personal Care
- Live In Care
- Dementia Care
- Respite Care
- Palliative Care
- Medication Assistance
- Night care
- Domestic Help
- Companionship
- Driving
- Shopping
- Meal Preparation

For a friendly chat, call:

01903 389098

Email: worthing@gacarers.co.uk

Guardian Angel
carers

www.gacarers.co.uk

“

*Not only do my dogs
LOVE it... it's easy to
maintain their
weight and fabulous
condition.*

”

Free Local
Delivery!

NATURE'S BEST SUPER FOODS FROM IN THE RAW HELP YOUR CATS & DOGS TO THRIVE

If you are feeding your dog or cat the pet equivalent of over processed, chemically enhanced fast food, then STOP.

There is a better way, as nature intended, and as your pets were designed to eat.

If you haven't tried raw food before, start today and see the difference in your pets' health & wellbeing.

- 🐾 Complete raw meals
- 🐾 Specialist puppy & senior foods
- 🐾 Weight loss for cats and dogs
- 🐾 Healthy, natural treats
- 🐾 Marrow bones
- 🐾 Dog ice cream

NATIONAL DELIVERY OR LOCAL
COLLECTION POINT IN WORTHING

ORDER ONLINE TODAY WWW.INTHERAW.UK.COM

In the Raw c/o Unleashed, 32A Teville Road, Worthing BN11 1UG

Call 01903 211468 info@unleashed.uk.com

Heene Road Vets
passionate about pet care

When it comes to veterinary care, you want only the best for your pet. We understand that your pet is an important member of your family and we understand the special bond you share.

At Heene Road Vets, we are committed to providing your pet with leading veterinary services in a caring and compassionate environment and we look forward to working with you to keep your pet healthy and happy, now and for years to come.

Please look us up on
www.heeneroadvets.co.uk
or **telephone 01903 200187**
for an appointment.

Or you can find us on Facebook
www.facebook.com/heeneroad.vets

Parish Community Lunch

Beechwood Hall Hotel,
Wykeham Road, Worthing

Sunday, October 22nd

12.30pm for 12.45pm

Two courses for just £12

To book, please call

Christine Roberts

01903 527176

Please remember to mention
The Botolph Bell if you use
our advertisers.

**Are you - or is someone you
know - going into
Worthing Hospital?**

If you would like spiritual
support, please ring
Deacon Rachel Bennett of the
Hospital Chaplaincy Team on
07826 891305 to arrange a
visit or to have a chat.

Or email
Chaplaincy@wsht.nhs.uk

Advertise in the Botolph Bell

Our magazine is
delivered free to 2000
letterboxes and
published on our
church website for
online viewing.

Full page: £50 a month

Half page: £30 a month

Q'tr page: £20 a month

Please contact: Nick Le Mare on
01903 241673 or email
nidi-lemare@virgin media.com

Who to contact

Churchwardens	Paul Wadey Diane Le Mare	01903 506855 01903 241673 churchwardens@virginmedia.com
Choir	Martin Didymus (choir librarian)	01903 202036 martin.didymus@virginmedia.com
Music at Heene Box Office	Nick Le Mare	01903 241673
Bell ringers	Liz Lane, Tower Captain	01903 501422 liz.13lane@gmail.com
Publicity Botolph Bell Magazine	Jackie Didymus, Co-ordinator	01903 202036 jackie.didymus@virginmedia.com
Botolph Bell Distribution	Rik Clay	01903 693587 rv.clay@ntlworld.com
Botolph Bell Advertising	Nick Le Mare	01903 241673 nidi-lemare@virginmedia.com
Friday Coffee	Sue Wadey	01903 506855
Parish Lunch Bookings	Christine Roberts	01903 527176
Prayer Group	Cleo Roberts	01903 823811
U3A Inspired Instrumentalists	Tony Tournoff	01903 208588 fairwaysmusic@btinternet.com
Tai Chi/Kick Boxing/ Oriental Dancing/Gentle Exercise	Shafi	07432 597647 shaf@whitecranemartialarts.co.uk
Spring into Soul Community Choir	Mike, Carol & Vanessa	01903 533402 or 07906 831291 info@springintosoul.co.uk

www.stbotolphsheene2015.com

[@botolphworthin](https://twitter.com/botolphworthin)

Email: botolphbelleditors@gmail.com

Matthew Anthony

E S T A T E A G E N C Y

01903 608080 | www.matthew-anthony.co.uk

How does your agent market your property?

(approx 70 million views per month)

(approx 40 million views per month)

How about the 1 billion **YouTube** views per month?

Bring your property to the market with Matthew Anthony and not only get your home on the UK's two biggest property websites mentioned above, but have your very own professional HD video on YouTube

Instruct us now and mention 'botolphs bell' to get your property video for Free!

