

The Botolph Bell

**The Magazine for the Parish of Heene
March 2018**

What's on at St. Botolph's

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

<u>Monday</u>	10.00 am - 11.00 am 5.45 pm - 6.45 pm	Gentle Exercise Class Yoga
<u>Tuesday</u>	7.30 pm	Folk group practice
<u>Wednesday</u>	10.00 am - 11.45 am 12.00 pm - 1.00 pm 7.00 pm - 8.00 pm 8.00 pm - 9.00 pm 8.00 pm - 9.00 pm 7.30 pm - 9.00 pm	U3A Inspired Instrumentalists Instrumental Groups Tai Chi Kick Boxing Oriental Dancing Bell Ringers' practice
<u>Thursday</u>	7.30 pm - 9.00 pm	Spring into Soul Community Choir
<u>Friday</u>	10.30 am - 12 noon 11.00 am - 11.30 am 12.00 pm - 1.00 pm 7.00 pm - 8.00 pm 7.30 pm	Coffee morning Home Ed. Children's Recorder Group U3A Beginners' Recorder Group Oriental Dancing (<i>Monthly</i>) Church Choir Practice
<u>Saturday</u>	10.00 am - 11.00 am	Oriental Dancing (<i>Monthly</i>)

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, 4th March	10.00am	Sung Eucharist
Friday, 9th March	10.15am	Prayer Group
Sunday, 11th March	10.00am	Sung Eucharist (Mothering Sunday)
Friday, 16th March	10.15am	Prayer Group
Sunday, 18th March	10.00am	Sung Eucharist
Friday, 23rd March	10.15am	Prayer Group
Sunday, 25th March	10.00am	Sung Eucharist (Palm Sunday)
Thursday, 29th March	7.00pm	Maundy Thursday Eucharist
Friday, 30th March	2.00pm	Good Friday Devotions & Communion
Saturday, 31st March	6.00pm	Evensong & Lighting of Paschal Candle
Sunday, 1st April	10.00am	Sung Eucharist (Easter Day)

Thought for the Month

The Botoolph Bell

April 1st brings two very significant anniversaries this year. On this date one hundred years ago, the Royal Air Force was formed on the darkest day in the First World War, when it looked as if the British army in France was being overwhelmed and Haig, its commander, issued his famous 'backs to the wall' order to fight on regardless. In similar circumstances a generation later, RAF pilots defended our island skies against great odds, gaining an imperishable reputation as 'The Few'. The Service motto, *'Per Ardua ad Astra'* - can be very freely translated as *'On upwards to the stars, despite the dangers and difficulties!'* The occasion will be feted nationally, and quite rightly so, by appropriate parades and ceremonies.

The other anniversary, however, has even greater significance, not just for this generation and country, but for all mankind and the entire course of human history. This year Easter Sunday, following the ancient Jewish calendar based on the phases of the moon, falls on April 1st also, and it celebrates events two thousand years ago – the empty tomb in Jerusalem and the resurrection appearances of Jesus of Nazareth. In many ways it has similarities with that other commemoration. His disciples were experiencing their darkest hour, with their Master crucified and the hopes he had raised seemingly dashed. Yet we find them later full of joy and certainty, proclaiming a stupendous victory over death and 'Few' though they were, setting out to tell the world! This was the 'birthday' of the Church, and we celebrate not with a brief period of public remembrance, but with worship-filled thanksgivings throughout the 'Great Fifty Days of Easter', all the way to Pentecost, and indeed on every Sunday.

No one pretends that the Christian faith is a soft option, or is

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

blind to the realities of the world around us. Passiontide always precedes Easter joys, and individual persons may well experience their own private Passiontides in many different guises. The Christian idea of life as pilgrimage is very much in the spirit of the RAF motto. As for stars, think Epiphany and the Wise Men!

The RAF was born in the age of the most destructive violence the world had thitherto seen, and the reverberations of the wars still continue, notably in the Middle East, the very area in which the Church itself was born amid violence. Long ago the Psalmist pointed to the root cause of it. Psalm XIV is worth a read, and it begins '*The fool hath said in his heart: There is no God.....*'

April 1st has another connotation: April Fool's Day.

Revd Arthur Taylor

CELEBRATING
YEAR OF PRAYER 2018
ACROSS THE DIOCESE

Friday 23rd March

St. Botolph's Church will be open
10.00 am until 2.30 pm for a day of prayer.
You are most welcome to join us - come
and go as you wish during this time.
Refreshments available.

Musical Mayhem

Art Morning

Friday, 13th April

10.00-11.30am

In the choir vestry of St. Botolph's Church, Heene,
Worthing

Entrance via rear door on Manor Road

£2 per child; accompanying adults free
(and welcome to join in!)

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

The picture on the front
cover was taken by
Bryan Hartley from his
home on the seafront.

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

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.

Simnel Cake

Simnel cake is a light fruit cake, generally made from white flour, sugar, butter, eggs, spices, dried fruits, zest and candied peel. Sometimes orange flower water or brandy is used, either in the cake batter or to flavour the almond paste. In most modern versions marzipan or almond paste is used as a filling for the cake, with a layer laid in the middle of the mix before the cake is cooked, and it is also used as decoration on the top. Most recipes require at least 90 minutes of cooking using several layers of baking parchment to line the tin. Sometimes brown paper is wrapped around the outside to stop it burning.

Simnel cakes have been known since at least medieval times. They are often associated with Mothering Sunday and in the last century it was frequently said that young girls living as servants in large houses would make one to be taken home to their mothers on their day off. However by the late twentieth century the cake had simply become an Easter cake. The word 'simnel' probably comes from the Latin word *simila*, meaning fine, wheaten flour.

Usually eleven, or twelve, marzipan balls are used to decorate the cake. The eleven balls represent the twelve apostles (minus Judas) and the twelve balls represent Jesus and the twelve apostles (minus Judas). However, this style of decoration, together with its story, did not become usual until the 1970s. Before then the older, Victorian tradition of decorating the

cakes with preserved fruits and flowers was used in recipes throughout the twentieth century.

Cinnamon Trust Dogs

Hallo everybody, Angus here again, your Church dog. Today I would like to talk to you about some of my canine brothers and sisters who find themselves in temporary difficulties. My human friends whom I stay with occasionally do short term fostering for my doggy friends. Here is a short rundown of my friends who have been fostered over the last twelve months.

It was Easter Monday afternoon last year when we received a phone call from the Cinnamon Trust to ask if we could collect a nine year old female Jack Russell called Patch from a property in Storrington who had been left since early morning after her owner had been rushed to hospital having had a fall. We immediately set off and found a little dog very distressed and confused with her situation. She came back home with us to Worthing and settled very quickly enjoying new walks by the sea. She went home to her owner two weeks later but unfortunately came to us again during the year twice more for the same reason and stayed with us for a total of three months until her owner's death. Patch then moved to Norfolk to live with another member of her family which was a good ending for Patch.

Dog number two was Flo, a totally blind and deaf small border terrier 17 years of age, we had over three years for respite care. She was quite amazing coping with her disabilities incredibly well and having a zest for

life, although using one of her remaining senses of smell did mean walks did take an age!

We did hear though that Flo died in her sleep just after Christmas aged 18.

Dog number three arrived as our Christmas visitor - another Jack Russell called Zak whose pet passport did not arrive in time for him to accompany his family on holiday. He had a lovely nature but was a bit of a couch potato and even the hint of rain would cancel any walking plans for the day.

If you would be interested in volunteering for short or long term fostering or dog walking then the Cinnamon Trust (tel: 01736 757900) would be delighted to hear from you.

Sue & Paul Wadey

WORTHING PIER
— SOUTHERN PAVILION —
A Multi-Purpose Venue
at the end of
Worthing Pier.

This outstanding Art Deco Listed Building incorporates a day time Café with the best views on the South Coast.
The Venue is also used for Weddings, Music Events, Conferences, Corporate and Christmas Parties.
For more details: www.worthingpier.co.uk

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

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

**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

Oriental Dance Classes

Fan Handkerchief Ribbon Parasol

Wednesday evenings 8-9pm

St. Botolph's Church, Entrance in Manor Road

All beginners are welcome and equipment is provided.

Perfect for those interested in dance,
and it is not too aerobic.

Gentle and Graceful

£5 drop in rate. No special clothing required.

Instructor Shafi

07432597647

shaf@whitecranemartialarts.co.uk

Samara's Appeal

Samara with the editor in the Park Road, Worthing collection hub.

In issue number 28, over two years ago, we had an article about Samara Levy, a mother of two young children from Brighton and her charity work for displaced people in Iraq and Syria. By collecting warm clothes, shoes, blankets and sleeping bags she and her volunteers helped families to get through winter. Many had fled ISIS or had been bombed by warring forces in Syria and left their homes having to live in basic accommodation or tents, and thousands have crossed the border to live in refugee camps in Lebanon, Jordan and Turkey.

In three years this small charity has expanded from its original collecting hub in Lewes to seven more in England. To take a consignment, permissions have

to be sought, lorries, containers and drivers paid for and schedules agreed. So far 93 container loads have been sent to stricken arrears of Iraq and Syria, driven by drivers who are experts in delivering humanitarian aid into challenging places and who know the route. The distribution of aid to any family displaced and in need is done by partner organisations in the area and non-government agencies.

Syria is now where the greater need is. ISIS caused much devastation - many families were torn apart and orphaned children adopted by others. This has affected everyone, both rich and poor. Areas in major cities have been devastated and where fighting has ceased people are returning to live, sometimes in empty shells of buildings. In these areas there are only basic medical facilities. Over 200 hospitals have closed or been destroyed.

A collection hub has been established in a warehouse in Park Road, Worthing (entrance by the gasometer). Collectors are being sought in the Worthing area to organise donations among local groups. People are asked to use empty banana boxes (makes it easy to handle) and neatly pack the items of clothing that are given, before they go to the hub. This makes storage and loading simpler. Larger items are also required, such as wheelchairs, walking frames and sticks for the elderly. Separately medical

kits plus hygiene products made up into 'dignity packs' are also required. Samara's charity is now supporting three hospitals in devastated areas.

Financial donations are needed to help pay for transportation costs and medical facilities.

In her words Samara describes her appeal "as an army of souls who have a call on our lives to love and serve our brothers and sisters in need. We are the people who want the light in our hearts to shine brighter than the darkness that exists in this world, and we are the individuals who understand that this is only possible when we let our compassion guide and motivate us enough to step out of our comfort zone and take action to do something to make a difference. We may not be able to change something for everyone, but if we are willing we can certainly change everything for someone".

(Samara is a Christian lady who attends St Peter's Church, Brighton).

To find out more about getting involved in her work please visit www.samarasaidappeal.org/collectors and on Facebook.

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**

132 Aldsworth Avenue, Worthing, BN12 4UU

10% off Winter Servicing

Offer ends 31st March 2018

To benefit from this offer call:
Call 01903 241755
Come into the shop or you can now book online!

Book a Service

Click to Book

www.makgroup.co.uk

A Day Trip To Cordoba

When staying in Seville, sunshine capital of Europe, for a friend's birthday celebrations in late September last year, I took a day trip to Córdoba, 95 miles away. The World Heritage site of the Mosque-Cathedral of Córdoba is there.

What a surprise since my last visit to Seville's Santa Justa station to see the modern trains lining the platforms. The regional service is now high speed and travels on the same fast line that goes to Madrid. The journey to Córdoba takes just 45 minutes.

Even in late September the walk from the new station at Córdoba to the old town was in 35 degrees of heat. The one mile walk through ornamental gardens and plantations of citrus trees, palms and Spanish oaks led to the maze of narrow streets surrounding the Mosque-Cathedral.

Step inside away from the bright sunlight and the eyes are rewarded by stunning architecture. The building is a construction of columns supporting double arches, one above the other, lifting the ceiling up high. The arches are built of wedges of stone, red and white in colour, stretching away as far as the eye can see. Sun penetrates down in shafts of light to brighten the darkness of the building allowing prisms of coloured light to brighten the stonework.

When the Moors and Berbers, Muslim people of North Africa, invaded this part of Spain in the 8th century, this was then a Catholic church. It was divided and shared by Catholics and Muslims alike for the first fifty years after the invasion. The then Caliph, Abd al-Rahman 1, decided to build a grand mosque on the grounds on the lines of the Great Mosque of Damascus. The finest materials were brought in from other parts of Spain to decorate the many "courts" or rooms inside the building with marvellous mosaics and scented wooden panels.

In the 12th century Spain was reconquered and the Muslim peoples driven from Córdoba. The Great Mosque was rededicated as the Cathedral of Our Lady of the Assumption and plans were drawn up in the 15th century for a huge cruciform Renaissance church inside the mosque to be built. Construction continued on and off until completion in the 18th century. A mixture of intricate Muslim mosaics and ornate Christian ceilings feature inside the building. It is truly a wonder of the world.

The walk back to the station in the late afternoon sunshine was under the shade of the palm trees.

The contrast between the ornate stonework and mosaics of the Mosque-Cathedral and the stark concrete of the raw industrial architecture of the new station couldn't be more marked. I had little time to wait for the next fast train back to Seville, city of oranges. A great day out.

Nick Le Mare

CONSERVATION ♦ RESTORATION
of
ANTIQUÉ 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

**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?

Ellen Byam (1843 -1918), Samuel Henry Byam (1847 – 1931)

BYAM

In Loving memory of ELLEN BYAM who died at AVENEL WORTHING April 1st 1918 after a long illness aged 70 yrs. Daughter of the late W.J. BYAM Esq. of LONDON
In Affectionate Memory of SAMUEL HENRY BYAM M.R.C.S. of LONDON.
Died in WORTHING September 12th 1921

Ellen and Samuel were born in Marylebone, children of William Jonathan and Mary Ann (nee Young) Byam. Father William was a Member of the Royal College of Surgeons and Licentiate of the Apothecaries Company.

In 1851 Ellen, with older sisters Mary and Harriett, were Boarders at a School in Minchinhampton, near Stroud. Samuel and brother William were in Welbeck Street, Portland Place, in Marylebone, with their parents, and a Domestic Servant, plus a Nurserymaid.

(Brother William became a Major-General and had a long and distinguished Military career.)

In 1861 the family was still living in Portland Place - William and Mary, with Ellen, Samuel and sister Elizabeth Mary, plus a Cook and a Housemaid.

By 1871 William, now retired, had moved his family to Tidenham, Gloucestershire. Mary, Ellen, Samuel (Student of Medicine), Elizabeth, and two Domestic Servants were in his household. He died in 1873.

Neither Ellen nor Samuel ever married.

Samuel had matriculated from University College, London, in 1866.

In 1881 he was Head of Household in Westbourne Place, Knightsbridge, an unmarried Medical Practitioner, with a Scottish male Domestic Servant and a female Cook from Suffolk.

In 1885, in a UK Medical Directory, he is described as “of 18 Westbourne Place, Eaton Square. Licentiate of the Royal College of Physicians, London 1877, Member of the Royal College of Surgeons, London 1877. (St George and Exeter Hospital) Demonstrator of Anatomy at St George’s Hospital Medical School 1868 – 1870.”

Samuel is on the London Electoral Register for 1891, living at St George, Hanover Square.

(continued on page 19)

**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

In 1901 he was still living in Hanover Square, with a couple of Servants, and in 1911, he was living in a 17-roomed house, now in Chester Square, with the same couple of Servants.

Samuel was at Caer Gwent, in Wykeham Road, when he died, though his address was given as 38 Chester Square. He gave probate to brother William.

In 1881 Ellen was living with her unmarried sisters, Harriett and Elizabeth, in Merton Road, Portsea. They were all living on 'Lands and Dividends' and they employed a Cook. By 1891 mother Mary, widowed, was Head of Household in Hereford Road, Portsea, with daughters Ellen and Elizabeth, plus a Cook and a Housemaid. Mary died in 1893, in Portsea.

In 1901 and 1911 Ellen and Elizabeth were living together at "Avenel" in Richmond Road, with a Cook and a Parlourmaid. Avenel was on the corner of Richmond and Shakespeare Roads. When Ellen died in 1918 she gave probate to Elizabeth.

Liz Lane

FRIENDS OF HEENE CEMETERY
INVITE YOU TO JOIN US FOR AN
OPEN DAY AND TOUR
SATURDAY 10th MARCH 2018
OPEN – 2:00PM TOUR – 2:30PM

HEENE CEMETERY, MANOR ROAD, WORTHING BN11 4RY

Our Spring tour will include a guided walk around the cemetery ending in the South East corner where many of the Teesdale and Cornford families are buried. Come along and enjoy the spring flowers and the variety of gravestones uncovered from brambles.

Weather permitting, we will have information at their gravestone about various people buried in Heene and volunteers ready to answer any questions you may have. Refreshments will be available.

For more information contact:

Sue Standing - 07771 966846 or Diane Guest - 07814 548855

Nature Watch March 2018

Despite the cold spell as I write this item there are signs of spring, thank goodness! I noticed a lovely display of hazel catkins as I drove along Titnore Lane recently.

In a recent warmer spell great tits and blue tits were examining our nest boxes. I wonder how long it will be before the frogs start their activities. Last year I counted as many as twenty four at one time thrashing about in our pond!

The Goring Gap as it is known, the piece of land between Goring and Ferring, is a popular place for wading birds during high tide particularly on the fields. Several waders like turnstone, ring plovers, dunlin gather there but once the tide is on the way out they are quick to seek food amongst the sea weed and sand as it is exposed.

Winter visitors do appear in the garden - often "common species" but most likely not local. This thrush family Redwing is one such with its noticeable eye stripe and splash of red under the wing.

Another visitor this year has been a Goldcrest. This delightful bird is the smallest in this country, only three and a half inches in size.

Of course it's a delight when a green woodpecker decides to drop by. Our daughter has the pleasure of great spotted woodpeckers visiting her feeders along with some of their juveniles. I'm not in the least jealous of course.

Did you manage to take the RSPB Garden watch at the backend of January? Although my birds were the usual visitors it was good to spend an hour watching those that did appear.

Wishing you great bird and other watching in 2018.

David Burt dd.aburt@btinternet.com

Some pictures courtesy of RSPB

 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

M.O.T.
TESTING STATION

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

“

*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

Who to contact

Churchwardens	Paul Wadey Diane Le Mare	01903 506855 01903 241673 churchwardens@virginmedia.com
Choir	Philip Bailey Organist/Choirmaster	01903 503057 heeneorganist@musician.org
Music at Heene Box Office	Nick Le Mare	01903 241673
Bell ringers	Liz Lane, Tower Captain	01903 501422 liz.13lane@gmail.com
Botolph Bell Magazine	Jackie Didymus	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
Home Ed. Recorder Group U3A Beginners' Recorder Group	Jackie Didymus	01903 202036 jackie.didymus@virginmedia.com
Yoga	Anja	annyoga8@gmail.com

www.stbotolphsheene2015.com

@botolphworthing

Email: botolphbelleditors@gmail.com

COMMISSION

IMPOSSIBLE

Visit
our website
to sell your
home
without
commission!

From the smallest Studio to the largest Mansion, you'll only pay one low fee to sell your property!

Here at Matthew Anthony, we're pioneering a new way to sell your home in and around the Worthing area. All the usual Estate Agency services from our High Street office, *but without the commission*. You'll enjoy the convenience of our online booking system and be able to keep track of your sale from start to finish. Here's what you get:

- **ONE-OFF £795 FEE**
- **Fair and accurate valuation**
- **Photography and floor plan**
- **Listings on Rightmove and Zoopla**
- **Offer negotiation and sales progression**
- **Cashback guarantee***

As a local, independent company, we have the knowledge, contacts and buyers waiting to buy your property.

Visit matthewanthony.co.uk today to book a free valuation and property assessment.

ESTATE AGENCY

Matthew Anthony Estate Agency
93a Rowlands Road, Worthing
West Sussex BN11 3JX

01903 608080

www.matthewanthony.co.uk

*Terms and Conditions apply