

All Saints Church Thornton Hough

The Magazine

October - November 2020

Events in October and November

All services are provisional at time of printing due to the rapidly changing Coronavirus situation.

Special services to remember those who have died in
the past 12 months

2.00pm and 3.45 pm

at All Saints Church on 1st November 2020

Full details on page 8.

Village Remembrance Service

at All Saints Church

2.45pm

Sunday 8th November

Full details to follow when available

The Morning Service

on Sunday 8th November

at 10.30am

at All Saints Church

Includes an act of Remembrance

Welcome letter from the Vicar

Changing Seasons

It seems like only a few weeks ago when I took photographs of leaves just emerging in soft green curtains. Those same leaves are now falling in the garden. Harvest has been gathered in and days are shortening.

We are used to this kind of changing pattern; it is reassuring in its rhythm. We can prepare our plans around these changing seasons – or that is what we would usually do. Now we find that our own plans and rhythms are rather more off-beat.

We now enter a season of remembering, when we call to mind those we have loved and lost amongst our families and friends, and also those who have defended our country in two World Wars and other conflicts. However, we are also grieving for other things we have loved and lost. Our plans for the year, our freedom to meet and gather as and when we choose; we are experiencing a multitude of micro-tears in the fabric of our lives.

It is important to recognise these losses. It is important to give voice to our sadness, to our grief and confusion. Yet, even as we do so, how can we also give thanks for that which we have lost, and a greater appreciation for what remains?

Our changing seasons and changeable times are beyond our control. Perhaps one of the things we can do is to give thanks for these changes, and put our trust in God's changelessness. As the hymn "Great is thy faithfulness" puts it, he gives us "strength for today and bright hope for tomorrow."

What growth might we see emerging in times to come?

With Love and Blessings

Vicky

THORNTON HALL HOTEL & SPA

ESCAPE TO THE WIRRAL COUNTRYSIDE
ANY DAY OF THE WEEK!

Our new Terrace and Garden is the perfect location for a socially-distanced bite to eat or drink with friends!

AFTERNOON TEA: £27

AFTERNOON TEA

+ PROSECCO: £34

AFTERNOON TEA

+ JOSEPH PERRIER BRUT CHAMPAGNE: £37

To book, call the number below or head to our website.

WANT TO SIT IN OUR BEAUTIFUL TERRACE AND GARDEN? WE ALSO HAVE LOUNGE AND AL FRESCO DINING MENUS AVAILABLE!

WE ALSO HAVE OUR EASY ONLINE ORDERING - MAKING IT EASIER FOR YOU TO ORDER FROM YOUR TABLE AND WE WAIT ON YOU!

Come in and say hello!

NESTON ROAD, THORNTON HOUGH, WIRRAL, CH63 1JF | 0151 336 3938 | THORNTONHALLHOTEL.COM

Notes on the Annual Meetings on 13th September and on the PCC meetings on 2nd September and 15th September

2020 has been a challenging year. The coronavirus pandemic necessitated changing the date of the Annual Meetings from April to September and it has been difficult to convene PCC meetings.

The meeting on 2nd September was the first time the full PCC had met since the lockdown and the first time they took tentative steps towards using Zoom in a meeting. This meant that some members met in person in the Parish Hall while others sat at home and joined in using a computer link. The same technology was used again for the Annual Meetings and the PCC meeting following it. While not perfect, it has given more people a chance to participate. We do not have sophisticated cameras and microphones but those using Zoom have at least been able to interact with the chairman and contribute to the meetings.

There were 40 people at the annual meetings, with social distancing observed. Vicky thanked everyone for the love that they showed for each other in wearing masks and taking care to follow the safety guidelines.

Annual Meeting of Parishioners

Patsy Baker was thanked for all she had done as a churchwarden over the last 6½ years and presented with a bunch of flowers. Alice Jones and Pam Machin were elected as churchwardens for the coming year.

Annual Parochial Church Meeting

The Financial Report for 2019 and the Annual Report for 2019 had been circulated in advance of the meeting. There were 97 people on the Electoral Roll at the time of the meeting.

Annual Report. Vicky expressed her gratitude to all who had contributed to the report, both those who had written the reports and those who had been involved in the activities which had taken place. She drew our attention to the picture of her installation and to the photos of the Christmas Fair. Over the year there had been wonderful times of worship and celebration, but also, we have had sad losses which we had mourned together.

Financial statements for the year ending 31st December 2019. Iain was thanked for his work as treasurer. Scirard Lancelyn Green was thanked for examining the reports. He stepped in at short notice when Rod Backhouse, who had originally been appointed to examine the reports, was taken ill. The End of Year Financial Statement for 2019 was accepted by the meeting.

The Fabric and Health and Safety Team were thanked for all that they do. The Quinquennial inspection, which is due, has not yet taken place due to the pandemic.

Elections. Elly Macbeath, Godfrey Allan-Price and Sue Stinson were elected Deanery Synod representatives; they are also members of the PCC. Darren Jones and Alan Splitt were re-elected to the PCC and Rachel Brothwell was elected.

Thanks. Vicky thanked everyone for the welcome and the love shown to her over the last year. In return we expressed our thanks to her for all that she is doing, and particularly for supporting us and keeping us together throughout the pandemic. We are very fortunate to have her as our vicar.

The PCC meeting on 2nd September was a chance to discuss the impact of the pandemic on our worship and communications, to discuss how we were trying to recover and the way forward, while following the guidelines and keeping everyone safe.

Topics discussed covered worship and services, communications, Parish Hall activities, risk assessments, finances, how we could save money (insurance policies, a water meter at the vicarage, BT telephone and broadband in the Parish Hall), the Quinquennial (delayed), the handrail at the Raby Road graveyard (problems finding a contractor to do it and the need for a Faculty if we don't replace like for like), twigs in the bell tower, drains, hand sanitisers and bank signatories.

The meeting on 15th September was convened to make appointments.

Pam Machin was co-opted as a PCC member as an interim measure until the Archdeacon's Visitation service could take place and she could officially become a churchwarden. (Patsy is legally a churchwarden until this happens).

The PCC and officers are now as follows:

Name		Officers and Committees
Revd Vicky Barrett	Vicar	Chairman of the PCC, Standing Committee Ex officio member of all committees
Alice Jones	Churchwarden	Vice Chairman of the PCC, Standing Committee, Finance Committee, Remuneration Committee
Pam Machin	Churchwarden	Standing Committee, Finance Committee, Remuneration Committee, Prayer and Pastoral Care Group
Iain Stinson	Representative of the laity	Treasurer, Standing Committee, Finance Committee
Sue Stinson	Deanery Synod representative	PCC Secretary, Standing Committee
Godfrey Allan-Price	Deanery Synod representative	Fabric Team, Remuneration Committee
Elly Macbeath	Deanery Synod representative	
Peter Arch	Representative of the laity	Fabric Team
Rachel Brothwell	Representative of the laity	Fabric Team
Sydney Deakin	Representative of the laity	Gift Aid Secretary, Remuneration Committee
Margaret Gamble	Representative of the laity	
Di Hughes	Representative of the laity	Standing Committee, Ecumenical Worship Group
Darren Jones	Representative of the laity	Fabric Team, Finance Committee
Lucinda Russell	Representative of the laity	Ecumenical Worship Group
Alan Splitt	Representative of the laity	Finance Committee, Prayer and Pastoral Care Group

In addition, the PCC confirmed Graham Seagrave as the Health and Safety Officer and Linda Arch as the Safeguarding Officer for the coming year.

The appointment of the Electoral Roll Officer was deferred until the next PCC meeting on 13th October.

The PCC formally agreed who should be signatories on our CAF and HSBC bank accounts.

Sue Stinson
PCC Secretary

All Saints 2020: A service for remembering the departed.

We remember with love those who have died during the last year. Families and friends are invited to attend one of our two services of remembrance in the afternoon of Sunday, 1st November, to be held at 2.00 and again at 3.45pm. We will light a candle in memory of each of those we have lost and read their names. It will be essential to book a place for these services as numbers at each service will be restricted to 30. Please contact our Vicar for arrangements to book places.

Susan Elizabeth Moon PAKENHAM

Joan Kathleen DOUGLAS

Joan FRANCIS

Marceline HEWITT

Michael James Richard ALLSOP

Barbara LOGAN

William Alan RICHARDSON

Christine SPENCER

Margaret Ann ROBERTS

Penelope DODD

Doreen EDWARDS

Myra ROXBURGH

Donald Eric COOKSLEY

John McIVER

Rose Doreen HICK

Anne BOND

Doris Alma JONES

Kenneth William EDWARDS

John William LEWIS

Richard WILLCOX

Thomas Anthony LOGAN

Harvest: Thanks be to God!

Our Harvest Thanksgiving Week has been a time of great generosity and joy this year. The church was a riot of colour for our service on 20th September, decorated with flowers and foliage largely picked from parishioners' gardens and allotments. This was the first time that we have had flowers in church since the lockdown began in mid-March, adding to the celebratory atmosphere. The choir's singing and lively organ music also lifted spirits.

The windowsills were laden with tins of food. These generous donations have now been taken to the Wirral Foodbank, where they will help to provide nutritious food for those on limited incomes.

The tins were put onto pallets at the Foodbank and our contributions weighed in at 168.2 kilogrammes; that's nearly 26 and a half stone! Or, to put it another way: holidaymakers on flights are normally allowed to have 20 kg in luggage for the hold, so we stowed in the luggage allowance for over eight people.

Thank you so much to everybody who contributed tins or donated money to this vital charity, and to those who helped to decorate the church and pack away afterwards. Thanks to you, and "Thanks be to God"!

Revd Vicky Barrett

Since my last report in September I have been working towards the possibility of our members being able to meet again in November and December. Following many conversations, I was overjoyed to find that the majority of people I spoke to were very positive and keen to return to meetings. It was good to have a chat with so many lovely people and catch up on six months of news. I had proposed an informal musical session in November and a slightly changed Christmas Celebration involving piano arrangements of favourite Christmas carols rather than the usual sing-a-long in December if group singing was not possible.

However, as I was busy organising these meetings came the devastating news that social gatherings were to be restricted to six people from Monday 14th September.

It is therefore with regret that I need to inform you that ACF meetings will have to be paused for the time being.

At this stage we have no idea when we can resume, but hopefully it will be in the early part of next year. Resuming ACF meetings will be dependent on current guidelines nearer the time. We have a full programme of speakers booked for 2021 including those who couldn't join us this year.

I will keep you informed of when we may resume and I wish you all the best. I hope that you all stay safe and well and I look forward to meeting with you again.

Helen Tankard

Jams, Marmalades and Greeting Cards

Owing to Lockdown and lack of social gatherings I have accumulated a large store of my jams, marmalade and cards (Birthday, Special Occasions and Christmas). If you would like any of them please contact me at the number below to arrange collection or delivery at a mutually acceptable time and place.

Marmalades	£1.00 a jar
Jams variable prices	50p - £1 according to size
Cards	50p or 5 for £2.00

All money received will go to the church.

Heather Timms
353 0918

Harvest Festival

BRIMSTAGE BREWERY

**BORN & BREWED
ON THE WIRRAL
SINCE 2006**

**SALES & GENERAL ENQUIRIES
0151 342 1181**

WWW.BRIMSTAGEBREWERY.COM

 [@brimstagebeer](https://twitter.com/brimstagebeer) [@brimstagebrewery](https://www.instagram.com/brimstagebrewery) [@brimstagebrewery](https://www.facebook.com/brimstagebrewery)

Shoebox 2020: The appeal carries on!

The Shoebox folk at Teams4U write:

We are very aware that these are strange times, but we wanted to reassure you that our Shoebox Appeal will still be happening this year. As we all know millions have been pushed into poverty and this has made the lives of vulnerable children and their families even more difficult.

What happened last year? Where did the shoeboxes go?

64,061 Shoeboxes headed to Eastern Europe and Africa. 3 lorries went to Bihor, Braila and Tulcea in Romania, for marginalised communities there.

2 lorries went to orphanages and poor communities in Minsk, Belarus.

1 lorry to Bosnia (distributed through Save the Children and The Red Cross) for displaced people groups in Breza.

1 lorry to Moldova to deprived communities there;

and, for the first time, we shipped 1 container to Africa – to Kumi in Uganda.

What difference does a shoe box make?

We're always asked what is the impact of the shoebox programme? It's so much more than simply a box containing a few material goods. Each box is an expression of kindness and compassion that says to the child *"You matter; I care"*.

Thank you for reaching out to the hearts of children, through a shoebox, across Eastern Europe and Uganda!

So, to practicalities for this year:

There are a variety of ways in which you can support the charity:

1. If possible fill a shoebox following these guidelines—please include what items you can:

Please state whether it is for Boy or Girl – and what age group 3-5, 6-11, or 12+

What these children need most are practical supplies, eg

- Toothbrush and toothpaste
- Hairbrush/comb
- Facecloth and soap
- Stationery/pens/pencils/paper
- Gloves/hats/scarves

If possible please also include a few small gifts, eg

- A soft toy
- Game / Puzzle / Toy
- Ball / Bubbles
- Jewellery / Hair accessories
- Bag / Purse
- Small musical instrument, eg harmonica/recorder
- Sweets or chocolates (note the *Sell by date* should be after March 2021)

2. Contribute any of the above items for use in shoeboxes – we recognise that it will be difficult for many to assemble all the items listed above, so any contributions you can make will be put together into shoeboxes by us.

3. Make a donation towards the cost of transport for a shoebox - £2.50 is the suggested amount for each box

For further information, leaflets, labels, etc, please contact:

Lesley Morris (0151 336 1393

(brimorris@sky.com) or

Val Peter (0151 336 3419

(valpeter45@outlook.com)

Please bring your contributions to church between **4th October** and **1st November** and leave them on the pew in the porch so that we can pass them on to **T4U**.

Thank you.

Val Peter

The Red Fox

Thornton Hough • Wirral

You will find us a classic country pub with open fires, wooden floors, good old furniture and lots of rugs and plants.

The bar sits at the heart of the pub, with an array of cask ales on tap, a back shelf crammed with malts and gins and a decent list of over 50 lovingly chosen wines. Our team of chefs continually develop our daily menu with a spine of freshly prepared classic British dishes, complemented by a few more exotic influences here and there.

We hope you can pop in and see us soon.

www.redfox.pub ~ 0151 353 2920 ~ [f/redfoxpub](https://www.facebook.com/redfoxpub)

The Red Fox, Liverpool Road, Thornton Hough, Wirral, CH64 7TL

Can you “conker” our Autumn Quiz?

1. Which poet composed “To Autumn” beginning with the line “Seasons of mist and mellow fruitfulness”?
2. What is the missing subject in the old saying “Dry yourin October or you’ll always be sober” ?
3. What do the leaves stop producing to cause them to change colour?
4. Which Autumnal farming practice has been banned in England & Wales since 1993?
5. Squirrels are starting to collect and bury acorns but which bird also does this?
6. Maple, Ash and Sycamore trees produce seeds with which nickname?
7. Which of the following birds do not migrate in Autumn?
swallows, storks, ravens, hummingbirds.
8. Who wrote a poem containing the lines: -
“Every leaf speaks bliss to me
Fluttering from the Autumn Tree”?
Jane Austen, Emily Bronte, George Eliot or Anne Bronte
9. On September 5th 1958 Horsham recorded the heaviest at 6.5oz. What was it?
10. What did the Vice-Admiral Robert Fitzroy create after a storm in October 1859, which sank the ship “The Royal Charter” off the coast of Wales?

Answers on Page 22

Do conkers keep spiders away? And other conker facts and uses

1. Conkers might repel spiders

Unfortunately, there's no proof this is true. The story goes that conkers contain a noxious chemical that repels spiders but no-one's ever been able to scientifically prove it. Hearsay has it that if a spider gets close to a conker it will curl its legs up and die within one day. Others say spiders will happily crawl over conkers with no ill effects. Plenty of people are convinced that conkers do control spiders, what do you think?

2. Conkers can help fix sprains and bruises

It is said that horse chestnut is so named because its seeds were once used to treat ailments in horses. It turns out that Aescin, which can be extracted from conkers, has anti-inflammatory effects and is an effective remedy for sprains and bruises for humans too!

3. The Victorians baked with conker flour

The Victorians wrote recipes for making conker flour. The seeds were shelled, ground and then leached to remove bitter flavours. It's not a common practice these days because conkers are mildly poisonous, so we can't imagine Conker Bread Week on the Great British Bake Off.

4. Conkers in your wardrobe could help deter moths

If moths are munching their way through your winter wardrobe then conkers could be the answer. Horse chestnut seeds contain a chemical called triterpenoid saponin that wards off pesky pests. Place fresh conkers in among your clothes and as they dry out they emit the moth-repellent.

5. You can get clean with horse chestnut soap

The saponins in conkers are soap-like chemicals that are sometimes added to shampoos and shower gels. It is thought that the Vikings, who were apparently surprisingly clean, made their soap out of soaked, crushed up conkers. We might give this one a go or we might not!

I wonder how many of you played conkers when you were younger? I also wonder what you did to make your conker a world beater? Please send in your suggestions on how to become a champion!

Professional Compassionate Affordable

With a proud history dating back to 1896, Charles Stephens Funeral Directors has a wealth of experience as an **independent family business**. The company is now managed by the founder's great granddaughter, Gemma Stephens, who is committed to providing a high standard of service and care.

Our seven funeral homes situated across the Wirral are designed to provide for all your needs with **comfort, dignity and respect** in contemporary surroundings.

Traditional Values
Modern Approach

Direct Cremation

Pre-paid Funeral Plans

For more information please contact:

Clifton House, 215 Bebington Road, Rock Ferry, Wirral CH42 4QA

0151 645 4396

or email reception@charles-stephens.com

a family concern with concern for the family

www.charles-stephens.com

Fundraising for Motor Neurone Disease Association

Many of you will be aware that I have been for some time a supporter and fundraiser for the Motor Neurone Disease Association.

Normally by this time we would have held a concert at **St George's URC** which for each of the past 6 years has raised in excess of £1,300. Sadly this year the concert had to be cancelled due to the Corona virus. The MNDA along with all other charities has suffered a massive drop in income which will have a detrimental effect on the grants and support we are able to give to people living with this devastating condition.

The MNDA nationally has launched a campaign "**Mission £5000**" to, in some way, plug the gap in funding. At any time there are approximately **5000 people** in the UK living with MND, hence the title. Each Support Group in the UK is recruiting volunteers to walk, run, ride, etc a few mile aiming at a group total of **5000 miles** over the **5 weeks** to end of October.

Could you help by recruiting friends to sponsor you on a short walking or cycling project? If so, please go to <https://www.justgiving.com/team/Wirral-Group>. Click "Join the Team" and you will be taken through a simple process to setup your own JustGiving fundraising Page.

Wirral Group has already raised over half of its initial target of £5,000 with project such as:-

A trip up Snowdon on the "Snowdon Tramper" by a lady who herself has MND, with support from her family.

A "Virtual Great North Run" last weekend

My own project is to walk the Circular Path around Wirral (approx. 35 miles). I will be doing this in small weekly chunks of about 7 miles! If you are not able to help by setting up your own project, please consider sponsoring me.

You can donate at <https://www.justgiving.com/fundraising/TonySwarbrick>

I realise that many of you will already have your own causes to support and I wish you well in supporting these.

If you would like more information about Motor Neurone Disease or would like to help in any other way, please contact me (tonyswarbrick0107@gmail.com).

Thank you all,

Tony Swarbrick
St George's URC

TRUSTED FOR 30 YEARS

Mitchell Group
it's our people who make the difference

Cheshire Oaks, Chester CH2 4RG
T: 0151 346 5555 www.mitchellgroup.co.uk

Search 'Mitchell Group'

Cookery Corner

Apple and Marrow Chutney

2lb apples ¼ teaspoon cayenne pepper
1lb marrow 2 gloves garlic
1lb onions 1 dessertspoon salt
1½ lb brown sugar ½ pint vinegar
4oz crystallised ginger allspice

Peel, core and cut the apples and marrow into small pieces and slice onions finely. Put vinegar and all ingredients except the sugar into a pressure cooker. Bring to 10lb pressure and cook for 15 minutes. Reduce the pressure. Stir in the sugar and simmer in open cooker until the chutney is of a thick smooth consistency. Put in warm jars and seal.

(You could use 3lb pears instead of the apples and marrow)

Plum upside down pudding

2oz butter
4oz soft brown sugar
12oz plums
3 eggs
3oz caster sugar
3oz plain flour

Melt butter and brown sugar over gentle heat. Pour into a dish. Halve and stone plums and place cut side down on the melted mixture. Whisk eggs and caster sugar in a bowl for 10 mins. Fold in the sieved flour then pour over the plums. Cook for 35 mins at 375 F, gas 4, 190 C. Turn out and serve with cream or custard.

Reminder

Just a reminder that the clocks go back

1 hour

at 2:00am on Sunday 25th October.

Register of Baptism, Burials and Marriages

Extracts from the Church Registers for August and September 2020

		Died	Age	Burial/ Cremation
DEATHS	John William LEWIS	12 th August 2020	79	26 th August 2020

Answers to Autumn Quiz

1. John Keats
2. "Barley"
3. Chlorophyll
4. Stubble burning
5. Jay
6. Helicopter seeds
7. Raven
8. Emily Bronte
9. Hailstones
10. The Weather Forecast

A Welcome visitor!

You may have seen over the past few weeks our visitor in the shape of a dove which has taken up residence on the church's northwest window. Thought to be a female it settled there for a few weeks resting all day only to fly now and again, presumably to feed. What possessed it to come there is a mystery but perhaps it was bringing a message of peace and hope to our Church for these troubled times even though it wasn't carrying an olive twig.

Addendum

Sadly we now have to report that this dove has died. It may well have been too weak to fly home and had taken refuge at our church.

Richard Burnett,
Partner, Hillyer
McKeown Solicitors

Hello Everyone!

It strikes me that, as our population is living longer, it is more important than ever to think about our mental and physical health and wellbeing. Below, I have put together some practical steps you can take to protect yourself and your loved ones.

Making a Will can be a difficult thing to think and talk about, but putting in place well thought out plans can offer peace of mind, knowing your wishes will be carried out in the way you want them to be.

My advice is to not wait until things change, but to plan ahead. Welcoming a grandchild, downsizing your home or thinking about care home fees are life events that can typically remind people to update or make a Will. We also help people through difficult moments in their lives, following the death of loved ones.

Trust & Estate Planning

Seeking advice on planning for the future for you and your loved ones?

We regularly support people who are seeking advice about inheritance and succession planning, or who are unsure what to do if a family member has become ill or can no longer make their own decisions.

You might also want to consider a Lasting Power of Attorney (LPA) legal document. An LPA allows you to choose one or more people to make decisions for you including about property or finances, or act on your behalf if you cannot deal with matters yourself.

Business Wills

If you have a Will, does it protect both your personal and business assets?

If you (or a family member) own a business our unique Business Will service can set out detailed plans for both you and your business.

Speak to us about protecting yourself, your loved ones and your business should something unexpected happen.

What to do next?

Contact us for a free, no obligation discussion with a member of our Wills and Probate team in Birkenhead, Chester or if you prefer, in your own home.

Email: rhb@law.uk.com

Call: 01244 318 131

Trade Directory

Trade	Name	Contact Tel	Mob
Greenhills garden Services	Will	336 5167	07754 411693
Joiner	Paul Whitehead	353 0493	07762 637374
Painter & Decorator	A Foreshaw	327 4788	07979 233 422
Health & Wellness - <i>Pilates</i>	Peter Heath	644 9279	07808 920 813
PAT Testing	Joey Farrell		07723 997 434
Gas Service	Mike Jones	342 5805	07813 137 134
ACG General Maintenance	Andrew Grover		07384 466 414
Book Keeping	Russ Smith	208 7126	07463 669 418

Following a suggestion from various readers, we have compiled the above list based on their recommendations. if you know of anybody else who would like to be included please inform any of the Editorial Team.

Disclaimer *"The above are not recommendations of the editorial team and neither All Saints PCC nor the editorial team can accept any liability resulting from using these organisations/trades people."*

Morning Prayer at all Saints

Why not join Vicky for a Morning Prayer
service in church on

Mondays, Tuesdays and Thursdays
at 9.15am.

It is a very peaceful way of starting the day.

Parish Diary

September

Sunday 27

10:30am

Trinity 16

Holy Communion (Common Worship)

Wednesday 30

10:30am

Holy Communion (Common Worship)

October

Friday 2

7:00pm

Choir Practice

Sunday 4

8:00am

Trinity 17

Holy Communion (BCP)

10:30am

Holy Communion (Common Worship).

United Service with St George's at All Saints'

Wednesday 7

10:30am

Holy Communion (Common Worship)

Friday 9

7:00pm

Choir Practice

Sunday 11

10:30am

Trinity 18

Holy Communion (Common Worship)

Tuesday 13

7:30pm

PCC Meeting (in the Parish Hall)

Wednesday 14

10:30am

Holy Communion (Common Worship)

Friday 16

7:00pm

Choir Practice

Sunday 18

8:00am

Trinity 19 / St Luke

Holy Communion (BCP)

10:30am

Morning Prayer (Common Worship)

Wednesday 21

10:30am

Holy Communion (Common Worship)

Sunday 25

10:30am

Last Sunday after Trinity

Holy Communion (Common Worship)

Wednesday 28

10:30am

St Simon and St Jude

10:30am

Holy Communion (Common Worship)

Friday 30

7:00pm

Choir Practice

November

Sunday 1

8:00am

All Saints

Holy Communion (BCP)

10:30am

Holy Communion (Common Worship).

United Service with St George's at All Saints'

2:30pm

Commemoration of the Faithful Departed

3:45pm

Commemoration of the Faithful Departed

November

Wednesday	4	10:30am	Holy Communion (Common Worship)
Friday	6	7:00pm	Choir Practice
Sunday	8		Remembrance Sunday
		10:30am	Morning Prayer (Common Worship) including an Act of Remembrance
		2:45pm	Village service for Remembrance Sunday at All Saints' Church
Tuesday	10	7:30pm	PCC Meeting (in the Parish Hall)
Wednesday	11	10:30am	Holy Communion (Common Worship)
Friday	13	7:00pm	Choir Practice
Sunday	15		Second before Advent
		8:00am	Holy Communion (BCP)
		10:30am	Morning Prayer (Common Worship)
Wednesday	18	10:30am	Holy Communion (Common Worship)
Friday	20	7:00pm	Choir Practice
Sunday	22		Christ the King / Next before Advent
		10:30am	Holy Communion (Common Worship)
Wednesday	25	10:30am	Holy Communion (Common Worship)
Friday	27	7:00pm	Choir Practice
Sunday	29		Advent Sunday
		8:00am	Holy Communion (BCP)
		10:30am	Advent Carol service: Readings and music for the season of Advent

December

Wednesday	2	10:30am	Holy Communion (Common Worship)
Friday	4	7:00pm	Choir Practice
Sunday	6		Advent 2
		8:00am	Holy Communion (BCP)
		10:30am	Holy Communion (Common Worship). United Service with St George's at All Saints'

Please note that because of the present situation, all dates are subject to change at short notice. Any changes will be announced on the website and on the weekly service sheets.

Who to contact about our groups

Bible Study

Bible Study and Prayer	Shirley McEvoy	336 3449
Home Group	Alice Jones	alice@allsaintsth.org.uk

Children and young people

Cots 2tots	Rachel Brothwell	07903 275375 rachel@allsaintsth.org.uk
-------------------	------------------	---

Sunday School

New Comets	Linda Arch	linda@allsaintsth.org.uk
A Church Fellowship (ACF)	Helen Tankard	hdt1426@sky.com 648 0181
Church Choir	Iain Stinson	342 4800 iain@stinson.org.uk

The Magazine Team	Patsy Baker	336 3273
	Iain Stinson	324 4800
	Brian Morris	336 1393

The Magazine

Thank you to all those who have contributed articles, photographs and ideas for this edition of *The Magazine*. Contributions for future editions of *The Magazine* are very welcome. Please contact any member of the editorial team with your ideas and articles. Articles may be submitted in any reasonable format and should not be subject to any copyright restrictions.

**The deadline for submission of materials for the next edition is
17th November 2020.**

Who's who at All Saints

Vicar	Revd Vicky Barrett	336 2766 vicar@allsaintsth.org.uk
Churchwardens	Patsy Baker Alice Jones	336 3273 patsy@allsaintsth.org.uk alice@allsaintsth.org.uk
Churchwarden elect	Pam Machin	625 5820 pam@allsaintsth.org.uk
Verger	Margaret Gamble	336 7540
PCC Secretary	Sue Stinson	342 4800 sue@allsaintsth.org.uk
PCC Treasurer	Iain Stinson	342 4800 iain@stinson.org.uk
Planned Giving Secretary	Sydney Deakin	334 6111
Prayer Link Coordinator	Rhona Mayhew	334 5637 rhona@allsaintsth.org.uk
Event Coordinator	Rachel Brothwell	07903 275375 rachel@allsaintsth.org.uk
Electoral Roll Officer Safeguarding Officer	Elly Macbeath Linda Arch	 safeguarding@allsaintsth.org.uk
Health & Safety Officer	Graham Seagrave	health&safety@allsaintsth.org.uk
Church Flower Rota	Jane Wilson	328 1408
Parish Hall Caretaker and Bookings	Margaret Gamble	336 7540
Director of Music	Iain Stinson	342 4800 iain@stinson.org.uk
Magazine Contributions		editor@allsaintsth.org.uk
All Saints Church Website		allsaintsth.org.uk
Data Privacy Statement and Safeguarding Policy		allsaintsth.org.uk/about-us/ <i>and via the footer of each web page</i>