

st martin's magazine

60p

August 2020

DORKING ANGLICANS AND METHODISTS TOGETHER
with St Mary's, Pixham & St Barnabas, Ranmore

Staycation Time!

CONTENTS

AUGUST 2020

Number 490

- 1 Staycation Time!
- 2 This Page! Contents
- 3 APCM 2020 - Sunday 13th September, 11 am and Anglican Electoral Roll (St Martin's and St Mary's)
- 4 Reflection for July contd.
- 5 St Martin's School
- 6 Silly Season Special: God, Hair and Walkies?
- 7 Book Review, God and the Pandemic
- 8 Chaplain's Corner for August
- 9 Chaplain's Corner contd. and Christian Centre Notice
- 10 Hymn of the Month, Let us break bread together
- 11 Hymn of the Month contd. and some poems
- 12 A New Hymn
- 13 Bell Ringing Report
- 14 David Jenkins - RIP
- 15 'Logging On'
- 16 Dorking Museum in August
- 17 Dorking Museum contd.
- 18 Bites from the Big Apple: two years before 9/11
- 19 Do you remember when?
- 20 Thomas More and John Fisher
- 21 Lockdown Inspiration
- 22 Adverts
- 23 Activities and Useful Phone Numbers
- 24 Who's Who at St Martin's, St Mary's & St Barnabas

SUBSCRIPTIONS for St Martin's Magazine

The subscription rate, for magazines delivered to your home (11 copies during the year) is £6.00 per annum, or £4.00 for those who have retired. Please give cash or a cheque (made payable to "St Martin's Dorking PCC"), to your distributor, who will pass the total amount for his / her area to the Subscriptions Manager, Janet Housden. Postal subscribers should send a cheque for £12.00 for the year to Janet Housden at Brympton, Ridgeway Road, Dorking, Surrey RH4 3AT. If you do not currently receive a regular copy of the magazine and would like one delivered to your home, please phone the Distribution Manager, Freda Goddard on 740682 and she will make the necessary arrangements.

COPY FOR SEPTEMBER MAGAZINE

By Friday 21st August please, or sooner!

Any material is preferred on disc, in a PC format such as Word or Publisher. Handwritten material is still accepted! If you would like to send material by e-mail, the address is kikronfran@aol.com
Thanks. Ed.

REGISTER

FUNERALS

*"Rest eternal grant unto them O Lord;
and let light perpetual shine upon them"*

We pray for those who have died and for the bereaved:

July
6th Cicely MacGeorge Aged 96
Randalls Park

The editorial team is always open to ideas for improvements to your magazine. Feedback from readers suggests that, for a publication of this type, articles should normally be no longer than one page, i.e. a maximum of 730 words. Please bear this in mind when submitting copy. Suitable photographs are always welcome.

Editorial policy

The Editor, consulting the Magazine Committee, reserves the right not to publish any article which is deemed unsuitable for any reason, but our intention remains to include contributions from across a broad theological spectrum (and also on other matters of community interest). Contributions to the magazine thus reflect the perspectives of individual authors and do not thus necessarily reflect an agreed view of the church's leadership team.

St Martin's Magazine.

The April, May, June, July and August editions of our parish magazine are now available on our website. If you or someone you know cannot access this please contact Peter Bunn on 889008 and we can arrange a paper copy to be delivered.

Vestry and APCM 2020 – Sunday September 13th, 11am

It is planned to hold these meetings on Sunday September 13th in Church (suitably distanced) starting at about 11am following the 10am service.

Although the deadline for this year was extended from May 31st to October 31st, this is the last Sunday before Peter and Debs Bunn leave for Devon. A much reduced report will be produced – please let Christine Francis have your contributions.

It is hoped to stream the meeting over Zoom for those unable to attend in person or still uneasy about doing so: more details will follow in the weekly notices nearer the time and also in the September magazine.

The meetings will include the election of people to the following positions:

- * Two churchwardens to serve until May 2021
- * One representative to Deanery Synod until June 2021
- * Four PCC members to serve for three years until May 2023
- One PCC member to serve for one year until May 2021

Nomination forms will be available at the back of church and may be requested from the church office or myself.

The Church Electoral Roll will be revised by the end of August. New names to Elizabeth Dobson, please.

Nick Hands-Clarke

Anglican Electoral Roll (St Martin's and St Mary's Pixham)

The annual revision of the electoral roll will take place in August (postponed from the spring along with the Annual Parochial Church Meeting).

Anyone who was included on the 2019 roll will automatically be included in the revised roll, so does not need to reapply. Also, if you have already made an application to join since the current roll was published in April 2019, there should be no need to repeat it (though I would appreciate an email reminder from you so that I can double-check your name appears). New members who wish to enrol should complete one of the application forms that can be found on the website (stmartinsdorking.org); or ask whoever is on duty at the church (St Martin's) when it is open, Monday, Thursday or Sunday. To qualify for membership you need to have been baptised, be aged 16 or over, and either live within the parish or have habitually worshipped at St Martin's or St Mary's over the last six months.

Please return completed applications **by Monday 24 August** to Elizabeth Dobson (9 Rothes Road, Dorking RH4 1LF, or emddh7@hotmail.com), or to the Church Office. The new roll will come into operation on 28 August 2020.

If you are already a member of the roll, but your address or contact details have changed since the 2019 roll was compiled, please let me have the new information by 24 August.

Elizabeth Dobson, Electoral Roll Officer

The Application for Enrolment on the Church Electoral Roll form can be found as an attachment to this magazine.

28th July 2020

Dear CTD members,

I am very pleased to provide you with an update of the work of your foodbank project over the Covid-19 period. Please do share this with your parishioners if you can, in part or its entirety, through your usual communication channels.

Thank you and God bless, Nicola

Dorking Area Foodbank – Summer update

The Dorking Area Foodbank first opened its doors in June 2015. At the start of this year we were wondering how to mark the fact that, in 2020, there was still a need for a foodbank in Dorking. Then the Corona Virus pandemic hit us and we didn't have to do anything. The past few weeks have shown more than ever that anyone can fall into financial crisis to the extent that they struggle to feed themselves.

The foodbank has remained open throughout but with significantly modified operations to ensure the safety of both volunteers and clients. Some volunteers of course had to temporarily stand back for their own safety. Those who could continue to serve did so with great enthusiasm and dedication. Almost immediately our number of clients increased. At the same time we were blessed with an abundance of food donations as well as financial support and people offering their time to help us. All this despite the uncertainty of the crisis and their own challenges.

As always our mission is to distribute all the food entrusted to us to those in need right now. The immense kindness of other has enabled us to reach the ever growing numbers of our community in need.

The foodbank has always been a very real example of a community project with local people, (including individuals, groups, churches and companies) pulling together to help others. The Coronavirus crisis has highlighted just how strong and selfless community spirit is in our town.

Although the number of clients has dropped for the moment, we are very much aware the full financial impact of the crisis is likely still to come. We must also stay alert to the possibility of a second wave of the virus and all that it will bring with it. And, as always, there will be those in our community who are still to accept the reality that they can't afford to feed themselves and take the first step in coming to us.

Getting help from the foodbank. We are very much aware that for many people the financial impact of the pandemic may still be to come. There is also the recurring hardship of holiday hunger at this time of year when children do not receive their free school meals. So, if you are aware of any individuals or families in financial crisis please tell them to come to the foodbank. We are here to help and they will be made very welcome.

Giving help to the foodbank. Food donations are always very much appreciated. We particularly welcome items which form the core of our food parcels. This list is available on our website. Each week we highlight the top five items of which we'd really like more. You'll see that on our website and on the donation bins in the supermarkets. It's also sent out by Twitter and email. Please contact us if you would like to receive that email. And please don't forget to remember us in your prayers.

Thank you all for your support and generosity.

God bless. Nicola Project Lead Dorking Area Foodbank Tel: 07494 226 743

info@dorkingarea.foodbank.org.uk www.dorkingarea.foodbank.org.uk

Tel: 01306 883474 Fax: 01306 743328
Web Site www.stmartins-primary.surrey.sch.uk
E-mail head@stmartins-primary.surrey.sch.uk

'Inspiring children to be the best that they can be'

Goodness, what an extraordinary year we are all working our way through!

I am proud of the part that the St Martin's team has played in trying to ease the burden for our families.

Following Lock Down on 23rd March, we immediately opened to offer places for our most vulnerable children and for those of Key Workers. We also applied for funding from Mole Valley District Council and worked with Dorking Deli to provide 16 families with high quality food supplies each week – into August. We worked with the Foodbank to deliver breakfast bags and provided a network of phone contact for families who we knew would find the weeks and months ahead fairly tough.

Over the holidays we provided continuous provision for the Key Workers across all Dorking schools, allowing parents to continue to work. Teachers were working to provide Home Learning activities and also to teach the children who were in school, working around their own family needs with a determination to do their best. We provided paper copies of work or sent Chrome Books home to help families who struggled to access the internet and set up 1:1 meetings with teachers where children needed that additional contact.

From June 1st we re-opened for a wider group of children, focusing heavily on ensuring that the children's wellbeing was our biggest focus. Staff have been innovative in designing a curriculum model which was creative and which took the children outside as much as was possible. Children have spent time reflecting on the positive aspects of their time at home or their time in smaller class based 'bubbles' in school. Thoughtfully created memory jars tell of unexpected camping trips, Forest School experiences, planting and watching seeds grow, bike riding, morning activity with Joe Wicks and walks around the school grounds with Barney the dog.

We have encouraged the children to count their many blessings and not to spend too long looking back, with regret, where school trips were missed or birthday parties delivered virtually – they are the Covid generation and are living through the history, which their grandchildren will read about.

The Friends of St Martin's (our PTA) have been stunning as always and set up an art competition – the overall winning picture is below. A representation of the year so far, to be printed on a bag and sold to parents and children next term.

Designed by Beth Flashman

Silly Season Special: God, Hair and Walkies

Ever since Alan Bennett's spoof sermon on "My brother Esau is an hairy man, but I am a smooth man" (Genesis 27: 11) I've been tempted to look for the comical, even in Scripture.

But this putative irreverence boomeranged onto my scalp during the lockdown. My barber had to be warned that when circumstances and hygiene allowed, and once I had ceded precedence to those closer to the ape, I would manifest myself in the guise of an escapee from a heavy metal tribute band and require unusually lengthy attention.

In this segment of a national crisis, many gentlemen have attempted self-snipping or been cropped by loved ones, but not I. Cowardly maybe, I took the view that I didn't have to observe such of my disorderly locks as remained unless I did so in a mirror, which would surely be vanity. Moreover, having noted what Delilah did to Samson (Judges 16) I was extremely apprehensive about letting any woman loose on my hirsute excrescences, even in my sleep.

Perhaps a barber's customers should hold I Corinthians 11: 14 and Proverbs 16: 31 in delicate balance, for "if a man wears long hair, it is degrading" yet "grey hair is a crown of glory." If you've got it, flaunt it, they say, but beware of righteous exhibitionism.

This subject was prompted by one of the Gospel extracts for June in which Jesus assures listeners that "even the hairs of your head are counted" (Luke 12: 7.) This text finds its way into Charles Wesley's "Good thou art, and good thou dost" (HP 37) with the line "Watches every numbered hair." At a service with the late Martin Ellis in which this hymn was chosen, a glance at his polished dome was accompanied quietly by "Doesn't take him long in your case!" Imagine the stifled guffaw.

The next line in that hymn is "And all his steps attends," pitching us conveniently into Psalm 139 and discussion of the inescapable God by virtue of my trusty pedometer app. You are bound to be trusting when you have to reveal your age, sex, height and weight to a device that might immediately grass up your stats to advertisers, but in return your app will calculate with

reasonable accuracy not only how many steps you have taken but also how far you have perambulated, how long it took you, and – vanity of vanities – how many calories you have burnt off, both daily and over a period. For what statistics are worth, I can announce that so far this very day I have proceeded 3.04 miles in 59 minutes, taking 6,634 steps and thereby ridding myself of lard to the tune of 320.2 calories. You could get hooked.

Here's the point: nobody does a runner from the Almighty. He knows if I need a haircut, and what I'm up to, even beyond 6,634 paces. He:

*Keeps with most distinguished care
The man who on his love depends,
Watches every numbered hair,
And all his steps attends.*

And by the way, as little generally happens during August, you may wish to revisit the Parable of the Good Samaritan and consider the merits of a posthumous pardon for the priest and Levite who passed by on the other side. There's now a rumour that they were simply observing social distancing.

Petrus Incognitus

Brockham Choral Society are holding a YOUNG COMPOSERS COMPETITION

£1,000 Prize for best entry

Further prize of £500 for best under 18 if not overall winner.

CLOSING DATE 27th NOVEMBER 2020

BROCKHAM CHORAL a mixed voice choir based in Dorking is offering prizes for a work to be sung in its concert in November 2021.

Open to young composers aged 11 to 25 who live or study in Surrey.

The work should be between 3 and 6 minutes long.

For further information visit

[www.brockhamchoral.org/
compositioncompetition](http://www.brockhamchoral.org/compositioncompetition)

Book Review, God and the Pandemic

by Tom Wright (published by SPCK 2020)

When Diana lent me this book just about the time St Martin's was opening its doors for private prayer, I was curious about what it would be like. Justin Welby's comment on the cover about its being "utterly bible-based" had me a bit worried being rooted in Old Testament 'plagues and pestilence' but that is not Tom Wright's style or indeed reflective of his background as Professor of New Testament and Early Christianity. It is less than 80 pages long and extremely readable.

What the book does do extremely effectively is expose the weaknesses in three potential Christian reactions to the pandemic – that it is a 'Sign of the End' as in the Book of Revelation, a 'call to repent' based on God's judgement of the world, or a cause to join in the secular blame game – insert China, HMG, the World Health Organisation or whoever is your personal target.

To say that it is firmly rooted in a New Testament view doesn't mean the Old Testament has no place in the book. Its second chapter points to the role of lament in the Psalms, to the role of the Prophets in the 'God and Israel' story, and to the story of Job. But Tom Wright's gist is that we can't read the present day as a rerun of those times and circumstances; we are post-Jesus and he alone is the pointer to how to respond. Trying to read events in terms of what God may be doing without the Jesus lens risks wrong answers (and Jesus was very quick to counter simplistic linkage between sin and suffering).

That leads to an altogether more pragmatic and pastoral view of pandemic. It means being alongside those suffering (so yes there is a role to weep and lament). Indeed the Church's first calling is "to take our place humbly beside the mourners". But part of the next stage of bringing healing and hope means getting stuck in as Christians have done throughout the ages in delivering practical help; of course in a 21st century that means working with the scientific and medical disciplines, neither seeking to be reckless heroes in ignoring them, nor standing back and leaving it all to "the professionals". In his concluding pages, the author gets into some wider and longer term pointers about our Christian role in influencing societal values. In a brief entry into the debate about church closures, he also quotes in full Malcom Guite's Poem "Easter 2002" poem – worth a read in its own right; Google will find it for you!

In preparing this article I looked at one or two other reviews. One was very critical precisely of how the author had not charted a more prophetic interpretation – though with so little even now known about the exact origin of the virus I don't see how any author writing in April could remotely have made a sound interpretation along such lines. If the book ends up as in a way quietly reassuring I don't see that as a particular weakness, but judge for yourself!

Peter Bunn

www.holmpc.co.uk

Friendly computer support for home and business users

TROUBLE WITH YOUR COMPUTER?

LOOK NO FURTHER, CALL US!

Offering friendly service for:

- Repairs, upgrades, health checks
- File recovery including lost photos
- Equipment setup and training
- What to buy and where to buy it
- Removing viruses and other info
- Internet Parental Controls
- Laptop screen replacement
- Network connection problems
- Anything else required, just ask!

01306 740137 / 07771 798808
enquiries@holmpc.co.uk

TC

Carpets and Flooring

23 South Street

Dorking, Surrey RH4 2JZ

Tel/Fax: 01306 881155

J and T Services

Professional cleaning of carpets, rugs, upholstery, curtains & leather. Other services, including pressure washing suitable for patios, paths, decking etc.

For a free quotation call Tracey

07770 436639

**Craniosacral Therapist
Chartered Physiotherapist**

Myra V. Baston

Grad Dip Phys. MCSP
15a Dene Street, Dorking,
Surrey RH4 2DB
Tel: 01306 889680

**All Maintenance Repairs
Most Work Undertaken**

Quotations Given

**Professional & Reliable Service
Residential & Commercial**

Contracts Welcome

Service all year round

Phone -01737-842839

The VineYard
INDEPENDENT WINE MERCHANTS

For an exciting selection of wines, beers and spirits from around the world

Friendly, knowledgeable service

Great gift ideas from our extensive range of glassware, corkscrews and other accessories

Wine racks (Made to measure service)

Free Home Delivery*

* Conditions apply

10% Case Discount

76 South Street, Dorking, Surrey RH4 2HD
Tel/Fax: 01306 876828 • Mobile: 07909 964980

Chaplain's Corner for August

I do trust you are all keeping safe and well over these past few weeks. Yet another month has passed by and we are still in a life of uncertainty and, dare I say it, insecurity. The Government's edicts seem to change with the wind so it is not easy to follow the guidelines. However, we must think positive. Come out of hibernation and try to meet up with people as we are allowed and as our confidence returns. We will meet again!

As we enter the month of August the year 2020 is passing by! Many of us have been self-isolating since the end of March and one question is, is there a light at the end of the tunnel of this COVID 19 darkness. I do hope and pray so as 'lockdown' is being eased and as we are beginning to see a little more of each other.

What are my thoughts for August's article? I mentioned last month about the fruits of the Spirit and this month I would like to select four of the fruits of the Spirit which are:- 'love', joy', 'peace' and 'patience', which are all pertinent at this time.

LOVE

Love your neighbour as yourself – not so easy! We must remember the Lord's love endures for ever. God is love. We love because He (God) first loved us. Let us allow love to flow in and out of our lives especially at this disturbing COVID 19 time.

A Song

Such love as the whitest snow
Such love weeps for the shame I know
Such love paying the debt I owe
O Jesus such love.

Such love, stilling my restlessness
Such love, filling my emptiness
Such love, showing me holiness
O Jesus such love.

Such love springs from eternity
Such love, streaming through history
Such love, fountain of life to me;
O Jesus, such love.

JOY

May the God of hope fill you with all joy and peace as you trust in him, so that you may overflow with hope by the power of the Holy Spirit. (Romans 15 v 13)

Hope, joy and peace are essential components of living life to the full during these current difficult circumstances.

Be joyful always; pray continually; give thanks in all circumstances, for this is God's will for you in Christ Jesus. (1 Thessalonians 5 v 17-17)

We have so much for which to be thankful in our country of the United Kingdom compared with other countries in our world. We pray for the Government at the moment – may they be given great wisdom for the difficult decisions they have to make regarding the ease of the COVID 'lockdown' and also as we move to be an independent country having left the European Union.

We think of the war torn country of Syria; also Brazil with the large number of COVID 19 cases, India and parts of Africa just to mention but a few areas that have existing problems.

'For the joy of the Lord is your strength' (Nehemiah 8 v 10c).

PEACE

Lord Jesus we thank you for your peace and joy. Help us to know the peace of your presence with us now.

Amen.

Therefore, since we have been justified through faith we have peace with God through our Lord Jesus Christ And we rejoice in the hope of the glory of God. (Romans 5 v 1-2).

And the peace of God which transcends all understanding will guard your hearts and your minds in Christ Jesus. (Philippians 4 v 7).
Guide our feet into the way of peace.

Hymn

Many of you will know this old hymn but it is still relevant for today. Here is the first verse.

Chaplain's Corner for August contd.

When peace, like a river attendeth my way,
When sorrows, like sea-billows roll;
Whatever my lot, Thou has taught me to know,
It is well... with my soul,.....
It is well, it is well with my soul.

PATIENCE

Be completely humble and gentle; be patient, bearing with one another in love. Make every effort to keep the unity of the Spirit through the bond of peace (Philippians 4 v 2-3).

How patient we have had to be over these past few weeks and months and need to be in the future. Patient with each other, our friends, family and neighbours. We as Christians must demonstrate true patience during these difficult times, because people are on tender hooks as 'Lockdown' eases.

The Christian Centre has been closed for three months plus to the public. As aforesaid the chef is doing take away meals for individuals and various sheltered accommodation places, which have been much appreciated.

The Centre is aiming to open in September but we will have to be alert for any new Government edicts. Much preparation is being planned for this opening. A very comprehensive COVID 19 Risk Assessment has been undertaken highlighting all that has to be undertaken in order to open the Centre safely which is in line with the all the Government regulations. We are also compiling a COVID 19 Policy which highlights the 'do's and 'must's for a safe environment and for people themselves.

Just to end this month's article we had a very exciting Churches Together Zoom prayer meeting on Sunday the 5th July where at least 100 people met. Father Tony from St Joseph's Roman Catholic Church co-ordinated this Zoom occasion, breaking into 'rooms' for prayer as well as for united prayer. We first prayed for Dorking town and then for the Community as a whole. These prayer meetings are going to be monthly, the next Zoom meeting is planned for Sunday the 2nd August.

So please keep safe and well. I am still on furlough but do feel free to contact me if necessary via the Centre Managers. As from the 27th July Janette our senior Centre Manager is going to be working Monday, Tuesday and Wednesday and Clare the Assistant Manager will be working Thursdays and Fridays. Times:- (09:00 – 13:00) They are working 'part time' and part time 'furlough'.

May the God of peace, who through the blood of the eternal covenant brought back from the dead our Lord Jesus, that great Shepherd of the sheep, equip you with everything good for doing his will, and may he work in us what is pleasing to him, through Jesus Christ, to whom be glory for ever and ever. Amen

(Hebrews 13 v 20-21)

God's blessings be upon you all.
Rowan Nunnerley (Centre Chaplain – 01306 886830 09:00-13:00)

**Dorking
Christian
Centre**

CHRISTIAN CENTRE NOTICE

We are hoping to open again for hirers from 1st September 2020 and want to approach all our regular hirers to discuss their plans to restart. If you are a hirer please contact us to discuss restarting safely.

If you have decided not to return in September, we would be grateful if you could let us know.

We appreciate there is a lot to consider, and would be grateful if you could contact us as soon as you are ready so that we can then discuss your group's needs.

We are in the office on reduced hours so please leave your best phone number if we are unavailable.

We are looking forward to welcoming you back to the Christian Centre.

We are also planning to open the Café in September and will publish the details in the next issue of the magazine.

Kind regards,
Janette Masters and Clare Walker
Centre Managers Tel: 01306 886830
centremanager@dorkingmethodist.co.uk

Hymn of the Month, Let us break bread together

Let us break bread together on our knees
Let us break bread together on our knees
*When I fall on my knees,
with my face to the rising sun,
O Lord, have mercy on me.*

Let us drink wine together on our knees
Let us drink wine together on our knees
*When I fall on my knees,
with my face to the rising sun,
O Lord, have mercy on me.*

Let us praise God together on our knees
Let us praise God together on our knees
*When I fall on my knees,
with my face to the rising sun,
O Lord, have mercy, if you please*

This communion hymn, number 480 in the red Anglican Hymns Ancient & Modern New Standard, is listed as an American Folk Hymn.

It is also in the Methodist 'Hymns and Psalms but with slightly different wording - instead of 'on our knees' in each verse there is 'with the Lord'. In their hymn book we are told that the hymn is based on a Negro Spiritual.

Some versions have 'to the Lord of Life' instead of 'to the rising sun' in the refrain.

Slaves in Virginia in the 18th Century used this hymn, and other similar ones, as a signal song to convene their secret church meetings. These may often have been held at sunrise, before work started on the plantations. However, the word 'Sun' in Negro slave songs was an ambiguous metaphor referring to God.

Today, the hymn is known, politically correctly, as an African American Spiritual.

As we think of those African slaves in the southern states of America on the plantations meeting secretly to pray and worship God, and to remember Jesus in the breaking of bread, we cannot but contrast their experience to our normal worship at St Martin's in 21st century Dorking in our lovely church, with its stained glass windows, particularly the formal Eucharist service with a Priest in special robes, and an organ and choir.

The COVID19 pandemic shutdown suddenly changed everything. Forbidden to enter our church buildings for worship with communal singing and making music together banned, new ways had to be found for Christians of all denominations to worship and to celebrate communion. Could it still be done remotely?

Live, on-line 'Zoom' services, where one can see and hear others, has been one option - perhaps bringing our own portions of bread and wine to the computer screen, to eat and drink at the same time as the priest. The technology does not work well for singing together though!

YouTube services, with the Priest being videoed partaking of the bread and wine on our behalf, but making the recording several days before the congregation are able view the service on their personal computers at home has been a popular and successful way - one can also sing the hymns along with the recorded choir.

Such technology is good for watching a priest conduct the service, and for listening to the sermon, Bible readings and prayers but not for real fellowship and sharing the bread and wine of Holy Communion.

It was much simpler for the early Christians.

Luke tells us in Chapter 2 v 42 of the Acts of the Apostles that immediately after the Holy Spirit had empowered the apostles to preach the Good News '*the new believers devoted themselves to the apostles teaching and to the fellowship, to the breaking of bread and to prayer*'. And in verses 46, 47 '*Every day they continued to meet together in the Temple courts. They broke bread in their homes and ate together with glad and sincere hearts praising God.....*'

Over the following centuries with much religious debate and doctrinal dispute, formal liturgies were developed around making the memorial of Jesus' death in broken bread and poured out wine .and today there many Christian denominations with different services to celebrate the Mass, the Lord's Supper, the Eucharist, Holy Communion, the Breaking of Bread, from a small group round a table in a

Christian home to large formal ones Cathedrals with choral settings of the text and accompanied by inspirational music by some of the world's greatest composers, performed by professional singers and musicians. It is right that God our Creator should be honoured and our worship enhanced in this way as we give thanks for the creative gifts He has given us, his children.

I thought, with the legacy of slavery in the news in recent weeks, this simple Spiritual, would be an appropriate hymn choice this month. As Chris Watts wrote in last month's Magazine, we have been forced to look at our shared history and recognise that many English cities and even the country itself, prospered from the profits derived from the transatlantic slave trade and the of import of cheap sugar, tobacco and cotton produced by slave labour on Caribbean plantations.

The hymn itself is a musical prayer of praise and supplication to God by enslaved people themselves, living during those times. As they met together in humility and faith to remember in bread and wine that Jesus died for their sins, they asked God to be merciful to them.

It is a powerful reminder that God is not just honoured in big traditional church services with eloquent words and wonderful music, but also in simple worship, offered in sincerity and faith in the humblest of surroundings. He also answers prayer wherever it is offered, in Jesus name, by those who put their trust in Him.

A prayer: Creator God, as we co-operate together with Christians of other denominations and traditions to reach out in love to heal the sick, restore the lost, feed the hungry and comfort the bereaved in our communities, may we soon be able to meet together person to break bread and drink wine in remembrance of Jesus' sacrificial death and his resurrection. We pray that by our words and deeds others will come to know your son, Jesus Christ, who died for our sins, and that his life-giving Holy Spirit is available to all who turn to you in penitence and faith. **Amen**

Diana Burges

AFTERWARDS

The principalities, the powers, the politicians,
The ones who pose in the spotlight
Centre-stage, and magnetise us as they stalk
Towards bankruptcy, murder, betrayal, suicide,
And other traditional exits.

The audience leaves, discussing nuances.
A scatter of sweet-papers, ash,
Smells hanging around behind. The audience
leaves.

And in they come, rolling up their sleeves,
With hoovers and mops, buckets and brushes
and Brasso,
Making it ready for the next time, nobody
watching,
With small uncompetitive jokes, with backchat
About coach-trips, soaps, old men,
And a great sloshing of water.

This is where we ought to be. Not
Up on the stage with the rich and the Richards,
Rehearsing already their entrance for the next
house,

The precise strut that registers power,

But down on our hands and knees,
Laughing, and mopping up.

U.A. Fanthorpe

INTRODUCTION TO POETRY

I ask them to take a poem
and hold it up to the light
like a color slide

or press an ear against its hive.

I say drop a mouse into a poem
and watch him probe his way out,

or walk inside the poem's room
and feel the walls for a light switch.

I want them to waterski
across the surface of a poem
waving at the author's name on the shore.

But all they want to do
is tie the poem to a chair with rope
and torture a confession out of it.

They begin beating it with a hose
to find out what it really means.

Billy Collins, American poet, born 1941

A New Hymn

A new hymn written by URC ministers Nick & Ray Stanyon, Sung to the tune Who is on the Lord's side

What will be our future?
When will we see friends?
Questions and confusion seem to know no end.
Daily lives now different to the ones we've known,
Special times for gathering spent all on our own.
*Loving God please help us know we still are yours
By your Holy Spirit, Jesus open doors!*

In our homes imprisoned,
Fearing what's outside.
Church in prayer and worship stands against the tide.
Sending out Gods Blessing, singing songs of praise,
Sharing help and comfort in these lockdown days.
*Loving God please help us know we still are yours
By your Holy Spirit, Jesus open doors!*

How are we now different?
What are lessons learned?
How will Church appear when "normal" is returned?
Help us with your gracious Holy Spirit's power,
To be fit for purpose in that future hour.
*Loving God please help us know we still are yours
By your Holy Spirit, Jesus open doors!*

Keep our eyes wide open to what springs up new.
Those who for the first time turn their thoughts to you.
Help us fight injustice.
Help us bind up pain.
Help us tend your world until you come again.
*Loving God please help us know we still are yours
By your Holy Spirit, Jesus open doors!*

Dorking Travel

Independent Travel Agency
specialising in tailor made
holidays and cruises around the
world with over 30 years of
experience and knowledge.
Come in and have a chat or call
01306 735757

All holidays ATOL protected.
Join our lunch club and our One
Club for solo travellers.
78 High Street Dorking
www.dorkingtravel.co.uk

DORKING DOMESTIC APPLIANCES

Need a new washing machine or dishwasher? Then take a look
at our fantastic range of domestic appliances. From **washing
machines** and **tumble driers** to **dishwashers, ovens,
microwaves and irons** – we have every appliance you need
for your home.

Competitive pricing

100% customer satisfaction

**Same day delivery where possible and free local
delivery**

**Installation of both gas and electric integrated
appliances.**

Disposal of old appliances

For more information or to get a quote,
contact us on

01306 889978

15 – 19 South Street, Dorking, RH4 2LE

Bell Ringing Report

What do ringers do when they can't ring?

Well the answer is typical of ringers. Within a week of the lockdown some ringers got together and wrote a program called Ringing Room. Each ringer logs on and we can ring using a bell rope on our screen. We ring twice a week for about an hour. I must admit, it is not as easy as it sounds, having rung on real bells on and off for about 40 years, I realise how much I do without thinking. However, our learners have really come on because as they will say, they don't have to worry about the bell. I have been really impressed by the progress they have made. As we ring, the program generates a sound like a bell and I'm not bragging but the ringers who created the program used the sounds made by St Martin's bells – although they do sound a little tinny on the laptop but it is nice to listen to.

If it is sunny on a Sunday, we have started ringing the towers handbells in the open by the tower. Handbell ringing is not easy since we ring two bells, one in each hand! However, we can ring over two metres apart and in the open.

The picture shows four of our ringers ready to start ringing rounds on 8 (an octave)

Home Instead
SENIOR CARE®

To us, it's personal™
Trusted Care to Keep You
Safe at Home

Companionship, shopping, meal preparation, light housekeeping, local transportation and errands, respite support, convalescence support, personal care, dementia care and much more....

01372 741544
www.homeinstead.co.uk

Flowers by Elaine

Local Delivery
Interflora Worldwide
Special Occasions
Fresh Flowers, Plants
& Gifts, Weddings,
Functions and events

01306 883511

66 High Street, Dorking RH4 1AY
www.flowersbyelaine.co.uk

SOFT INTERIORS BY JOSEPHINE

HIGH QUALITY CURTAINS
AND SOFT FURNISHINGS ALL
HAND FINISHED

HELPFUL ADVICE ON DESIGN
AND COLOUR MATCHING
FITTING SERVICE AVAILABLE

Tel: **01306 644802**
Mobile: **07767 771777**
Email: jsoftinteriors@gmail.com

FOR A FREE ESTIMATE

Smithers & Co Electrical Contractors

For an efficient and reliable service carried out by professionals

DOMESTIC, COMMERCIAL & INDUSTRIAL

Rewires, Alterations, Central Heating Wiring, Extra Sockets & Lighting Points, Breakdowns & Maintenance Work

For free advice and estimates call:
01737 843844
07850 563091

**Dave Ford
Tree Care**

Friendly, Local, Professional Service
All types of tree work undertaken
Pruning/Felling
Hedgerow Management
Stump Removal
Planting, Design and Planting
Logs Supplied

Contact us for a free estimate
Tel: **01306 611661**
Email: info@davefordtreecare.co.uk

Or visit:
www.davefordtreecare.co.uk

Dorking Decorators

PROFESSIONAL PAINTERS & DECORATORS

Established local family business

- Over 40 years experience
- Internal and External
- Commercial and Domestic
- Friendly, first class service
- Surrey/Sussex/Greater London

Approved by Surrey Trading Standards
and Checkatrade

Proud members of
Checkatrade.com
Where reputation matters

Please phone for a free estimate

01306 640418
www.dorkingdecorators.co.uk

David Jenkins - RIP

In early July, we heard on the local grapevine sad news that David Jenkins had died. Since then, we have had this message from Hannah Stuart, who knew him through Seeability in Leatherhead:

'Thank you for your thoughts and concerns about David. He was a lovely, humorous, kind man, I worked with him for 15 years, he was part of my drama group. We all miss him very much. He spoke very fondly about going to church in Dorking and the friends he made there. I know he found great strength from his faith.

'David started a cough at the end of last year, which sadly never went away. He went to the doctors in January and they were doing tests, he was losing lots of weight. He continued to deteriorate and went into hospital for a long period of time. He sadly died on 1st July in hospital. Medical information is sent directly to his family. David's elderly mother and brother live in Bristol. His mother thinks he had cancer. At this time I have not had any confirmation about his funeral, it may likely be in Bristol as his mother is in her 90s. I will let you know if I hear anything. I have collected thoughts and memories from the drama group which I have put into a card for his family. If you would like to do something similar I could pass it on.' *[A card has indeed been sent from the church, and if anyone wishes to send an individual message, the editor or pastoral team members can supply Hannah's address, to take up her kind offer.]*

David was part of our church life at St Martin's for ten years or more (he would have given the exact figure, and stated the date he first attended; I'm ashamed not to be able to supply it). It was a rare Sunday he was not present, and at both 9.30 and 11.00 in the days of separate Methodist worship. The loving support of the Daniels family was very important, but when absence or accident prevented their helping, David remained determined to get to church come what may - in fact, he may have been responsible for bringing more people through the church door for the first time than any other member of the current congregation.

He was always the first to offer if there were any call for volunteers, and clergy and visiting preachers soon learnt that 'Are there any other notices?' would have David instantly on his feet to update us variously on the weekend's football results, the coming night's boxing match, the line-up at the Cambridge Folk Festival, progress on his novel and his latest new waterproof jacket. He took great pride in being able to judge a person's height to the half-inch from the sound of their voice, and I'm sure half of Dorking will have been accosted at some point with a request to be guided in the right direction, then slightly nonplussed by 'How tall are you? I'm guessing five foot nine, yes?'

David had his black moments, and his life clearly had difficulties, but he refused to be hampered by them, and his default attitude was one of optimism. The testimonies he gave were powerful in their candour and his simple faith and trust in God's love. In the course of his various routines - Waitrose and the King's Arms on Saturday, church and the Old House at Home on Sunday - he would ask for help from whoever was nearest, in total trust that help would be forthcoming, and nine times out of ten it was, probably to the surprise of the person concerned.

And he was the only person who has got away with addressing Mr Bunn as 'Pete'.

We will miss him greatly.

Elizabeth Dobson

Mindfulness

to help with stress and anxiety,
and improve our overall wellbeing

Online via Zoom, from Brockham

Weekly drop-ins
Mondays, 10-11am
Friendly group!

8-week course
Tuesday mornings from July 7th

Call 07366 333 273
or visit mindfulnesssurrey.co.uk
Registered UK Charity 1187713

**DO YOU NEED AN ACCOUNTANT OR HELP WITH TAX?
ARE YOU THINKING OF CHANGING YOUR ACCOUNTANT?**
For a **FREE** initial consultation, contact Claire or Danny on
01306 880082
CHARTERED CERTIFIED ACCOUNTANTS

C&D WILTSHIRE & CO LLP

LEARN SPANISH AT HOME
with Lucy Caniza de Vincent.
07889 630150
07860 397806
Lucycaniza33@hotmail.com

PLEASE SUPPORT OUR ADVERTISERS

MEABY & CO
solicitors

Strength & wisdom in law & business since 1848

Meaby & Co Solicitors are proudly in the heart of Dorking High Street providing expert legal advice to individuals and businesses throughout the town and its surrounding area. With additional offices throughout London, our experienced team, our 5* Google reviews and award winning service will ensure that all of your legal needs are supported on your doorstep.

Specialising in:

Residential & Commercial Property	Fraud & Private Crime	Reputation Protection
Wills, Trusts & Probate	LCBT Experts	Commercial & Corporate Law
Litigation and Mediation	Employment Law	Media & Entertainment
Crisis Management	Family & Divorce Law	Lease Extensions

Drop by our offices at 159 High Street, Dorking RH4 1AD or contact our switchboard on 01306 884432. Need advice elsewhere? We can assist. We have branch offices in Camberwell, Soho & Cligwell.

Switchboard: 01306 884432 www.meaby.co.uk @MeabyandCo meaby-&co MeabyandCo meabyandco

South Street Pharmacy

High Class Dispensing Chemists

Repeat Collection - Home Delivery

130 South Street
Dorking RH4 2EU

Mon-Fri 9am-6pm
Sat 9am-12 noon

01306884987
southstpharmacy@outlook.com

The French Gardener

I am qualified, insured and have over 20 years' of horticultural experience. Ring me if you need skilled garden maintenance.

Frédéric Gabellec
mob: 07775 103141
tel: 01306 743283

St Martin's C/E Primary School
Ranmore Road, Dorking, RH4 1HW
Primary Education from ages 4+ to 11
If you would like to visit our school or receive a prospectus, telephone
01306 883474

M. J. NAYLOR CONSTRUCTION

ALL BUILDING WORK UNDERTAKEN

Extensions Conversions
New Build Refurbishments
Groundwork Structural
Patios Driveways
Carpentry Guttering
Decorating Soffit & Fascia

Jobs all sizes considered

Contact Mike
07766121741

PROBABLY THE BEST TOPSOIL AND LOGS IN SURREY

WE DON'T SELL RECYCLED SOIL OR SKIP WASTE & WE ONLY SELL SEASONED HARDWOOD LOGS!

Our Premium Grade topsoil is 'Bury Hill Black' a BS approved enriched topsoil which is screened to 10mm with virtually no stone content. Our logs are a mix of seasoned hardwood logs. We also sell: SOIL CONDITIONER, COMPOST & MULCHES, QUALITY TURF, COAL & KINDLING

FREE LOCAL DELIVERY
Tel: 01306 877540

BUY ONLINE AT:
www.buryhilltopsoilandlogs.co.uk

RID-O-PEST ENVIRONMENTAL SERVICES

ALL DOMESTIC, COMMERCIAL & AGRICULTURAL PESTS

CLEVE HOUSE
FLINT HILL
DORKING RH4 2LL

TEL: 01306 743245
MOBILE: 07970 811652

Dorking Museum in August

What a strange few months we have been through – for a while, the streets of Dorking or the slopes of Box Hill have not looked so empty within living memory.

How different it all was 100 years ago when the hills around Dorking were attracting day-trippers in their thousands on a fine summer day. On a fine bank holiday in the 1890s up to 5,000 day-trippers would arrive by rail and 2,000 more by carriage, horse-bus or cycle. By the early 20th century, cars, motorcycles, motor coaches and buses added to the numbers. Lieut.-Col. Nathaniel Newnham-Davis, in “The Gourmet’s Guide to London” (1914), noted that “the road to Dorking at certain times of day, especially on Sundays, is alive with motor cars and motor cycles, and the cars at lunch-time and at tea-time cluster in front of the [Burford Bridge] hotel like swarming bees.” Our photo shows the scene in 1934.

Buses at Burford Bridge, Box Hill 1934
(Image: London Transport Museum)

The Museum’s autumn exhibition, ‘**Mayflower 400**’, commemorating the 400th anniversary of the sailing of *The Mayflower*, will now be held over until next year. A lot of work has been going into this major event in Dorking’s calendar, so it will be well worth the wait. Museum volunteers have been creating replica seventeenth century costumes and local saddle maker Julia Forsyth a display of 17th century shoemaking and tools.

The handiwork of the Dorking Men's Shed can already be seen bringing colour to the town with their magnificent *Mayflower* planters, one of which is sited in the walkway to the Museum. They have also been constructing a cross section model of the *Mayflower* and its contents to go on display at the Museum’s exhibition.

Mayflower planter made by Dorking Men’s Shed, outside the Museum (Image: Lois Leyland)

The team has also devised a template for an original *Mayflower* model for children to make. This will be available at the exhibition and in a new children’s activity book to be published by The Cockerel Press. But you can download this from www.dorkingmuseum.org.uk/mayflowermodel now for something to do in the holidays. When you have completed it, why not send a digital photo of your finished model to admin@dorkingmuseum.org.uk and we will display some of these on our website.

Mayflower model for children to make
(Image: Robin Cooper)

Walking in Dorking: At the time of writing, the Museum’s programme of guided walks in and around Dorking is still on hold and we do not know when it might be possible to resume within social-distancing guidelines. Some walks have been provisionally scheduled from the beginning of September, but please check the website for updates.

Dorking Museum in August contd.

South Street Caves: In July, the caves again proved to be an attractive location for atmospheric film shots. We welcomed Shere-based independent film-maker Maxi Curnow of Horizon Mastering to shoot a short scene in the Mystery Chamber for an educational film about recovery from mental health issues. With a crew of only two, social-distancing, suitable PPE and sanitiser, the shoot was a great success. Sadly, however, the narrow confines of the caves mean that they will be unable to open for public tours this year, a sad loss of one of Dorking's most popular attractions.

Museum bookshop: While the shop in the Museum is closed, the online shop is available via the website and offers a wide range of Cockerel Press and other books of local interest, covering subjects as diverse as underground Dorking, a 'lost' 18th century country villa, Dorking pubs, suffragettes, motor racing, wartime Dorking, the Dorking Cockerel, village histories and the

Mayflower. These may be ordered through the website, along with a selection of vintage and second-hand books and postcards.

If you can contribute to our collections of lockdown material or are interested in a volunteer position, please e-mail admin@dorkingmuseum.org.uk or write to the Museum at 62 West Street, Dorking RH4 1BS. For an update on resumption of activities, to read our regularly updated blog, to become a member or to donate, please visit the website www.dorkingmuseum.org.uk.

Although the Government is slowly relaxing social-distancing and other health and safety guidelines, Dorking Museum currently remains closed and external activities are on hold whilst plans are put in place to allow us to re-open and resume activities safely whilst continuing to offer an appropriate visitor experience.

This is under regular review, so please check our website for updates. We look forward to welcoming all our visitors back as soon as possible.

RB FENCING

RESIDENTIAL • COMMERCIAL
AGRICULTURAL • SCHOOLS • ACOUSTIC
HOARDING • GATES • SECURITY

RICHARDSON & BRADS FENCING LTD
T: 01306 640 143 - 01483 414 74
E: INFO@RBFENCINGLTD.CO.UK
W: WWW.RBFENCINGLTD.CO.UK
A: 43 SOUTH STREET, DORKING, SURREY, RH4 2JU
UNIT 45 MARYLANDS INDUSTRIAL ESTATE, SMARTS HEATH LANE, MAYFORD, GU22 0RQ

Bullimores
Chartered Accountants

The Safe Pair of hands
Tax • Accounts • Probate
Inheritance Tax & Executorship

For advice, please call us on:
01306 880880

or email:
partners@bullimores.co.uk
www.bullimores.co.uk

Bullimores LLP licensed to carry out the reserved legal activity of non-contentious probate in England & Wales by the ICAEW

DAVID TOBITT CARPETS

FINE CARPETS SUPPLIED AND FITTED

We have over 30 years experience working in Dorking and the local area

A comprehensive range of carpets available

We can bring samples to your home

Advice given on all types of carpet work

WE TAKE A PRIDE IN WHAT WE DO

TEL: 01306 885032
www.davidtobittcarpets.co.uk

The long green form began encouragingly enough. “Welcome to the United States”, it said. Then followed a list of enquiries as to our suitability to enter its territory, like: are we currently doing a bit of espionage, sabotage or genocide, or even been convicted of “moral turpitude”. Not having the faintest idea what that meant, we ticked “No” and hoped for the best. Completing the form at the second attempt (no corrections allowed) we settled back into our seats for the seven hour flight.

It occurred to me that being incarcerated in an aircraft for many hours is not unlike a stay in hospital: looking forward to the next meal helps punctuate the day, uniformed staff wheel round trolleys of food and glasses of coloured liquid, people queue up with perfect strangers to use communal ablutions, and quickly get bored being in the same position in an overheated atmosphere.

Our son was working in New York and invited us over for a holiday. His spacious 31st floor apartment near the United Nations overlooked the East River and Empire State, and was an excellent base from which to explore Manhattan and beyond.

Leaving the airport in a battered yellow cab, we were immediately confronted by the New Jersey Turnpike, Newark’s version of Spaghetti Junction, and immortalised in the 1960s by Simon & Garfunkel. More S&G nostalgia was provided by a walk along Bleecker Street in Greenwich Village, and the 59th Street Bridge featured in “*Feelin’ Groovy*”.

We soon learned to jaywalk like the rest of pedestrian NY, for whom “*Don’t Walk*” signs were mere sidewalk adornment. Roller-bladers diced with death on six-lane avenues made noisier by the eerie animal wail of ambulance sirens and the rasping growl of fire trucks. Not so much a city that never sleeps as a city that doesn’t let you sleep.

One day in Harlem I chanced on the Cathedral of St. John the Divine which, if it ever outgrows its unofficial title of St. John the Unfinished, will be the largest cathedral in the world. I’d

Cathedral of St. John the Divine

expected a brash, modern liturgical warehouse but instead stepped into a dim, lofty cavern with rich stained glass, moody lighting and a wonderful art collection. A contemporary *Via Dolorosa* showed Jesus carrying his cross through a street lined with riot police and indifferent bystanders eating hot-dogs. There was also a stark and terrible Genocide Memorial bearing the inscription “*The religious mission of the 21st century is to combat prejudice, to condemn the crime of genocide, and to prevent the destruction of the innocent*”. Two decades on I wonder if anything has changed.

New York City has an excellent public transport system, and the air conditioned subway cars have spacious gangways with room for bicycles, baby buggies and other everyday items that would earn you the hostility of fellow passengers on the London Tube.

At weekends our son continued the flying lessons he’d started in the UK, and one Saturday night piloted me over New York in what at first I took to be a model

aeroplane. Imagine a Ford Fiesta with wings and a tail, and you can picture the size of the four-seater Cessna 172 that was our transport for two hours of exhilaration and terror! I sat clutching my holding-cross in sweaty hands, looking down at the incredibly beautiful city below. It took most of the hour’s train ride back for my stomach to unknot itself, but it’s an experience I wouldn’t have missed for anything.

Our son’s assessment of his two years in the Big Apple: “*You can fit in easily here, but you’ll never feel at home*”.

Sally Lowe

Do You Remember When

We had a scarecrow festival in the church and churchyard
Do you know who these three gentlemen are - all connected to St Martin's Church.
Can you remember the year this took place.

How many of you remember the carnivals we had in Dorking,
through the High Street and finishing in Meadowbank?
Do you remember our floats?
Great Expectations - which year was that?
Hands Around the World - which year was that?

Thomas More and John Fisher

On July 6th the Church of England commemorates Thomas More and John Fisher, beheaded on Tower Hill in 1535. It's a source of surprise to some – and consternation to a few – that two Roman Catholic Reformation martyrs should feature in the Anglican calendar.

Perhaps a clue can be found in Westminster Abbey: On the floor beside the tomb of Mary and Elizabeth is the inscription: "*Remember before God all those who divided at the Reformation by different convictions laid down their lives for Christ and conscience sake.*"

There's a saying: "The walls that divide us don't reach to heaven".

PREMIER GARDENS COMPLETE GARDEN MAINTENANCE

HEDGE TRIMMING,
BORDER MAINTENANCE,
LAWN CARE SERVICE,
LEAF CLEARING,
GARDEN CLEARANCE, ETC.
Quality service at competitive
prices. **Contact**

David Keating
Tel: 01306 898917
Mob: 07887 511515
[www.premiergardens
dorking.co.uk](http://www.premiergardensdorking.co.uk)

FAIRWAY LETTINGS

We are a local, independent lettings
agency specialising in

Residential Lettings and Property Management.

**LANDLORDS & PROPERTY
OWNERS**

is your property vacant
or about to become so ?

Then ensure that it provides an income for
you by contacting

Anne Brown
info@fairwaylettings.co.uk
01306 640039
Competitive fee structure,
NO VAT

LYNDON

Office Solutions

www.printer-repairs.net
www.photocopier-repairs.net
www.printer-repairs.net
www.fax-repairs.net
[www.mulifunctionalcopiers.
co.uk](http://www.mulifunctionalcopiers.co.uk)

We can also supply a wide
range of consumable items
from ink cartridges to
stationary

www.lyndongroup.com
0845 5430388
(Local rate)

DANIEL STREET ELECTRICIAN

ALL WORK TESTED
AND CERTIFICATED
07778352670

Production Bugs

After school musical
production classes running
locally
www.productionbugs.co.uk
07786 061057
productionbugs@hotmail.co.uk

Extensions and alterations often require a Structural Engineer

Robert Wynter & Partners Ltd.

Small Works Department

01306 879875

Book House, Vincent Lane, Dorking RH4 3HW
www.rwpltd.com

“Lock Down”

As I get old and grey, I think of what I can do for another day...
Yes, I've got it! Think of others, not myself.

So in Lock down I have made blankets with the help of a dear friend in her 90s, who knitted the squares which I have stitched and crocheted all around to make:

12 blankets

Using my sewing machine, I have made:

10 lined shopping bags

Knitting myself, I have made:

8 baby sets

All of these are for the Friends of Dorking Hospital Shop

So many say “I can't do that!” ...

BUT oh yes you can!

I have had pins in my fingers for years and can't cut my toe nails but I do what I can

Sylvia Pelham

**WHY NOT TRY AND HAVE A GO TO DO
WHAT YOU CAN**

Please Support our Advertisers
They are very important to the magazine, please mention us whenever you use one of them.

MICHAEL *Frith*

PHARMACEUTICAL CHEMIST

**Traditional
Community Pharmacy**

Open Six Days a Week
38-40 South Street,
Dorking
Tel: 01306 882728

**PAUL'S
PLUMBING**

NO JOB TOO SMALL

**07751 538 694
01306 500219**

24 hrs call out
Reliable local plumber

C.J.UDEN & CO

Drainage Consultants & Surveyors

- C.C.T.V. INSPECTIONS
- PRESSURE CLEANING
- REPAIRS
- UNBLOCKING

01306 882495

www.cjuden.co.uk

The Old Builder's Yard, 52 Dene Street, Dorking RH4 2DP

Adverts

DOWNSDALE

Nursing Home

6/8 Pixham Lane,
Dorking

*High Standard of Care in Happy
Family Atmosphere,
24-Hour R.G.N. Cover*

Telephone: Gertrude Cayatot
www.downsvale.co.uk
Email matron@downsvale.co.uk
01306 887652

Please Support our Advertisers during this time.
They are very important to the magazine, please mention
us whenever you use one of them.

Find the right words to
promote your business
with a
freelance copywriter.

Adverts, brochures,
press releases, blogs,
web copy, social media
content and more.

For more information,
contact **Steph Wood**

stephaniewoodlimited@gmail.com
www.stephwood.co.uk

Vincent Press Ltd

Designers &
Printers

For all your printing
needs

tel 01306 80177

Email
info@vincentpress.co.uk

Sherlock Funeral Service

A helping hand at a time of need
130-year-old, independent, family
business.

- Private Service Chapel and Rest Room
- Home visits arranged, if required
- Pre-paid funeral plans available
- Free parking
- 24-hour emergency line
- Fleet of matching Jaguar limousines and hearses

Trellis House, 190 South Street,
Dorking, Surrey RH4 2ES
E: office@sherlockandsons.co.uk
T: 01306 882266

SHOULDER, ARM OR UPPER BACK PROBLEMS? CAUSED BY A NECK PROBLEM???

Here is an easy way to find out:

Use only a very thin pillow (or no pillow at all) for a few days to a week.
Instead, use a rolled-up towel **placed under your upper neck**. Try several different
sizes of roll, between an inch and 4+ inches high. Also try several different towel
thicknesses between very fleecy and very thin. Try this over several days/nights. If this
makes any difference to how you feel, correcting your spine and posture could have a
dramatic effect in your **comfort, general flexibility and arthritis prevention**.
Call now for further details, or a copy of our booklet: 'The Seven Essential Secrets of Spine
and Nerve Related Problems', (or a complimentary Workshop, or a free Assessment
Consultation. If you have a **low back, hip or knee or ankle problem**, call for
information on how you can check yourself in a similar way.

AbilityBack -education, expectation and experience based spinal correction.

AbilityBack Centres

17,000+ Families Lives Improved DORKING Practice (01306) 884050. Since 1987
Dr Tony Parker D.C., F.C.C. www.abilitybackcentres.co.uk, **Doctor of Chiropractic,**
Clinical Trainer & Posture and Health Specialist drtony@abilitybackcentres.co.uk

Bringing Your Back To Life, Bringing You Back To Life

At AbilityBack, we always offer a "no risk" complimentary initial Assessment Consultation. This ensures
we respect each others' time and resources. If you cannot make use of what we do, you will certainly
have a full and proper understanding, which may be useful for you (or someone close to you) in the
future.

MOBILE FOOT HEALTH SERVICES

Delivering a foot health service to the
home place

Mobile Foot Health Practitioner, fully
insured and DBS checked.

Toe nail cutting, callus/corn removal
and foot health advice.

Please contact to arrange an
appointment.

Elaine Del-Busso MCFHP MAFHP
Tel: 01306 712641 Mob: 07403 379776
Email: elainedelbusso@hotmail.com

DORKING FLOORS LTD

The Flooring Specialists in
Wood, Cork, Karndean,
Vinyl & Sanding & Sealing

All work carried out by our own trained
staff and not subcontractors

Everything fitted is covered by our Five
Year Guarantee

Contact: Dorking Floors Ltd
324 High Street, Dorking, Surrey RH4 1QX
Tel: 01306-883388/882343
E-Mail: dorkingfloors@yahoo.co.uk
Visit: www.dorkingfloors.co.uk

THE GOLDEN SCISSORS (EST 1971)

1a Meadowbrook Road, Dorking
Ladies & Gents Hairdresser

Fed up with the same boring hairstyle
or just like traditional service?

We have regular appointments
available for
Cutting, Colouring, Setting & Perming

Please try us,
You will be most welcome!

Telephone 01306 882400

ACTIVITIES

CHILDREN & YOUNG PEOPLE

Church Safeguarding Officers

Sue Jamieson 740954
Anne Whibberley 889039

SMURFS

The Christian Centre 886830

UNIFORM ORGANISATIONS

Brownies

9th Dorking Thursday 6.00 pm
Di Sutherland 880148

Rainbows (Girls aged 5-7)

1st Dorking Thursday 4.45 - 5.45 pm
Bobbie Everson 881048

1st Dorking (St Martin's) Scout Group

Group Scout Leader
David Collett 07519 171235
gsl1stdorking@virginmedia.com

Beaver Scouts

1st Dorking Tuesday Colony 17:30
gsl1stdorking@virginmedia.com
1st Dorking Wednesday Colony 16:45
Sharon Collett 01372 815559
beavers1stdorking@ntlworld.com

Cub Scouts

1st Dorking Tuesday Pack 18:45
gsl1stdorking@virginmedia.com
1st Dorking Wednesday Pack 18:15
Claire Ede 01372 458967
claireede123@gmail.com

Scouts

1st Dorking Monday 19:15
David Collett 07519 171235
scouts1stdorking@ntlworld.com

ADULT GROUPS

Choir Practice See next page

Bellringing Practice

Paul Beeken 887538
Juniors and adults
Mondays at 7.30 pm

Mothers' Union

Elizabeth Cotton 711994
(Holmwood Branch)

Bible Reading Fellowship Notes

Sally Lowe 884467

Women's Fellowship

Tuesday 2.30 pm
Mary Swain 881638

Julian Meeting

3rd Tues 7.15 pm in Upper Lounge of
Christian Centre
Chris Watts 640775

Friends of St. Martin's

Treas: Liz Lloyd Kendall 741503

Children's Society Boxholders

Janette Masters 889590

Some Useful PHONE NUMBERS

AGE CONCERN (Dorking & District)	01306 899104
AL-ANON FAMILY GROUPS (for alcoholics' relatives)	020 7403 0888
ALCOHOL & DRUG ADVISORY SERVICE	01483 590150
ALCOHOLICS ANONYMOUS	01252 521133
ALZHEIMER'S DISEASE SOCIETY	883425
BESOM DORKING, www.besom.org, dorkingbesom@live.co.uk	07765598854
BRIGITTE TRUST (Hospice Home Care)	881816
BRITISH RED CROSS (Surrey Headquarters)	01483 572396
BUSES: National Bus Enquiries	0871 2002233
CANCER HELP CENTRE	020 8668 0974
CAP Christians Against Poverty	0800 328 006
CHILDREN'S SOCIETY BOX HOLDERS, Janette Masters	01306 886830
CITIZENS' ADVICE BUREAU	876806
CRUSE (Bereavement Counselling)	020 8393 7238
DORKING AND DISTRICT TALKING NEWSPAPER	01306 712044
MOLE VALLEY RAMBLERS	www.molevalleyramblers.org.uk
DOCTORS' SURGERIES:	
Medwyn Medical Centre, Reigate Road	883816
Dorking Medical Practice (formerly New House)	881313
DORKING GOOD NEIGHBOURS	07948 568906
(Volunteer drivers are always needed! If you can help contact 888256)	
DRUGCARE	01483 300112
FAMILYLINE	0808 802 6666
	familyline@family-action.org.uk

Confidential free phone help line for any family member experiencing difficulties

HOSPITALS:

Dorking Community Hospital	887150
St Luke's & Royal Surrey Hospitals, Guildford	01483 571122
Epsom General Hospital	01372 735735
East Surrey Hospital, Redhill	01737 768511
Crawley Hospital	01293 600300
Leatherhead Hospital	01372 384384
LEATHERHEAD NIGHT HOSTEL	01372 377790
LIBRARY (Public)	882948
MOLE VALLEY CARERS	640020
MOLE VALLEY DIAL A RIDE	01372 383333
MOLE VALLEY DISTRICT COUNCIL	885001
For emergencies outside office hours 01372 376533	
Parentline Surrey - see FAMILYLINE SURREY above	
POLICE STATION, Pippbrook	101 or 01483 571212
PRIORY SCHOOL	887337
PROBATION SERVICE	01737 763241
RELATE (Marriage Guidance)	01737 245212
ROYAL ASSOCIATION IN AID OF DEAF PEOPLE	881958
ROYAL BRITISH LEGION	875058
ROYAL BRITISH LEGION SURREY HQ	01372 386500
ST CATHERINES' HOSPICE	01293 772414
ST JOHN AMBULANCE	887333
ST MARTIN'S C of E SCHOOL, Ranmore Road	883474
SAMARITANS	01372 375555 or 01737 248444
TRAINS: National Rail Enquiries	08457 484950
UNIVERSITY OF THE THIRD AGE (Bob Crooks)	01306 740062
VOLUNTARY ASSOCIATION for SURREY DISABLED	01372 841148
VOLUNTEER CENTRE, The Point, Mayflower, Lyons Court, Dorking RH4 1AB vcdorking@vamidsurrey.org	01306 640369

WHO's WHO at St Martin's, St Mary's and St Barnabas'

at St Martin's Church: Church Street, Dorking RH4 1DW

CLERGY

Vicar and Authorised Methodist Minister
The Revd. Derek Tighe 882875
Day off is Friday

Associate Minister (non-stipendiary)
The Revd. David Cowan 885341

We are also pleased to have the assistance of
The Revd. Stuart Peace 883002
The Revd. Mike Stewart 884153

Christian Centre Lay Chaplain
Rowan Nunnerley 886830

VERGER

Brian Smith 887608

THE CHURCH OFFICE

Vicki Judd and Michelle Lelliott 884229
stmartinsdorkingchurchoffice@gmail.com
The office is usually open for personal callers each weekday from 10am until 11.30am

Marriage Enquiries:

arrangements should in the first instance be made by telephoning Vicki or Michelle in the church office.

Baptism Enquiries: arrangements can be made by telephoning Vicki or Michelle in the church office.

CENTRE MANAGERS

Janette Masters and Clare Walker for bookings, enquiries etc 886830
9.00am - 2.15pm Monday to Friday

CHURCHWARDENS

Peter Bunn 889008
Nick Hands-Clarke 887870

DEPUTY CHURCHWARDENS

Christine Francis 889617
Christine Lawrence 882316
Anne Whibberley 500288

METHODIST STEWARDS

Elizabeth Dobson (Senior Steward) 881479
John Oborn 881518

LAY READERS AND LOCAL PREACHERS

John Oborn 881518
Chris Watts 640775
(Anglican Reader)

VICE CHAIRMAN OF PAROCHIAL CHURCH COUNCIL

Canon Peter Bruinvels 887082

DIRECTOR OF MUSIC

Stephen Hope 01372 741100
St Martin's Church Choir Practice times
Friday s 7.30pm - 9pm
Sundays 9.25am (pre-service at 10am)
1st Sunday 5pm (before Choral Evensong 6pm)

BELL RINGERS

Paul Beeken (Tower Captain) 07739 366434

LAY PASTORAL ASSISTANT

Cathy Merrikin 885273

PASTORAL TEAM

Diana Burges 881291
Mary Cowan 885341
Elizabeth Dobson 881479
Myrtle Haire 882352
Rowan Nunnerley 889507
Aveley Parker 880771
Judy Peace 883002
Rosie Pegram 631125

CHURCH SAFEGUARDING OFFICERS

Sue Jamieson 740954
Anne Whibberley 889039

SACRISTAN

Di Sutherland 880148

SECRETARIAT

Sue Jamieson (JCC) 740954
John Oborn (MCC) 881518

TREASURER

Elizabeth Dobson (JCC) 881479
Nick Hands-Clarke (PCC) 887870
Sue Jamieson (Methodist Church) 740954

ENVELOPE SCHEME

Cathy Merrikin (Anglican) 885273
Sue Jamieson (Methodist) 740954

COMMUNITY/ELECTORAL ROLLS

Elizabeth Dobson (Anglican) 881479
John Oborn (Methodist) 881518

MAGAZINE TEAM

Anne Brown (advertising) 884424
Christine Francis 889617
Janet Housden (subscriptions) 883011
Sally Lowe 884467
Mary Peckham

MAGAZINE DISTRIBUTION

Freda Goddard 740682

FLOWERS

Sandy Hine 889807

at St Mary's Church, Pixham: Pixham Lane, Dorking RH4 1PT

CLERGY

See St Martin's

STEWARDS

Tony Hall 882770
Julie Mellows 889404

SECRETARY

Julie Mellows 889404

CHURCH BOOKING SECRETARY

Julie Mellows 889404

CHILDREN'S CHURCH

Anne Brown 884424

MESSY CHURCH

Dave and Mary Cowan 885341

at St Barnabas' Church, Ranmore:

Ranmore Common Road Dorking RH5 6SP

RECTOR

The Rev'd. Derek Tighe 882875

PARISH PRIEST & ASSOCIATE RECTOR

The Rev'd. Mike Stewart 884153
carolandmikestewart@outlook.com

VERGER

Brian Belton 884950

CHURCHWARDENS

Dr Robin Luff 884093
Mr Nicholas Grealy 882168

LAY PASTORAL ASSISTANT

Sandra Lowry 885932

TREASURER

Ian Hudson 888281

SECRETARY

Vacant

MUSIC DIRECTOR

Position Vacant

TOWER CAPTAIN

Paul Beeken (Tower Captain) 887538