STONELEIGH & ASHOW NEWS

JULY / AUGUST 2010

PARISH COUNCIL NOTES

Meetings

The July Ordinary Council Meeting will be held at Ashow Village Club on Thursday 8th July 2010 at 7.30pm. The September Ordinary Council Meeting will be held at Stoneleigh Village Hall on Thursday 9th September 2010 at 7.30pm.

The Royal Festival of the Horse

The Royal Festival of the Horse will make its debut at Stoneleigh Park from Friday 9th to Sunday 11th July 2010.

Brian Warren, Chief Executive of Stoneleigh Park, would like to offer residents a complimentary ticket to the show (a maximum of two per household). If you would like to be included in this offer, could you please contact Amanda Mitchell by email (amandam@rase.org.uk) by Friday 2nd July and she will happily arrange this for you.

Please do not hesitate to visit the Society's website (www.rase.org.uk) to keep yourself informed of what is happening at Stoneleigh Park. From this website, you will be able to access other Society sites, including the one for the Royal Festival of the Horse.

Brian Warren hopes to see you at Stoneleigh Park for the event.

Pat Maddíson

Parish Clerk

THE PERFECT DAYS OF SUMMER?

Oh to be in Ashow, now that summer's here. when musk of rose and scent of stocks infuse the village air. But as the heat increases, and drives the mist away, the bonfire-lighters muster, to spike another day. With scant regard for neighbours, addicted to their fires, they blanket all with wood-smoke, from conflagrating pyres. But as the embers darken and sweetness reigns supreme, the men from Fortress enter, the septic tanks to clean. The opened pits unlock a reek of sewage, rot and moulder. Fragrance displaced, the air becomes miasmic malodour.

Oh to be in Ashow, now that summer's here, when throstle's song and rhyme of wren are music to the ear. But as the windows open, to let the chorus in, the strimmers and the mowers begin their raucous din. The noise spreads as contagion from creeping allergy; a serial succession: two-stroke cacophony. A counterpoint's provided by traffic on the road, Waitrose vans are queuing, their groceries to unload. With nightfall comes remission, as darkness beckons bed, one breathes the silent nocturne, of Flybe, overhead

Oh to be in Ashow, now that winter's here. With shortened light and biting chill, there's little seasonal cheer. A single consolation when lashed by freezing rain:

those perfect days of summer will soon be here again!

Davíd Clark

Note from the Administrator:

I would like to let you all know that I have decided to retire from my post of Administrator to Stoneleigh and Ashow Churches, mainly so that I can spend more time with my husband and grandchildren. When I was first appointed, I was granny to one little girl in London. Grandchildren have come in quick succession and I now find myself torn between two in London and two in Stratford and, being the sort of hands-on person that I am, I want to spend as much time with them as possible. When I try to do this and my job, I find I am running around like a headless chicken – not a pretty sight!

So it is with much regret that I feel the need to give up the job which has meant a lot to me over the past four years. I have enjoyed working with all members of the church and especially our Priest in Charge, Jim Perryman - I will miss them all, but hope that I will still see you at services and events at the churches.

Thank you for the help, encouragement and friendship I have received from everyone in the two villages.

Sue Wareham

Ashow: Avon Cottage

Wednesday Social Mornings

2nd Wednesday of every month

Next meeting: Wednesday 11th August 2010

Time: 10.30am Cost: £2.00 (to include refreshments)

We hope you can join us!

Bridge Afternoons

Bridge afternoons at Ashow Village Club continue to be a great success.

Why not join us in August?...

For beginners, improvers or masters!

Under the expert guidance of Janet Charlesworth

4th Wednesday of every month

Next meeting: Wednesday 25th August 2010 Time: 2.00pm Cost: £2.00 (to include refreshments)

No need to book in advance - just turn up!

FROM THE VICARAGE

During the past month, we have been focusing on the subject of prayer in all our services across the three parishes. I've been asked to give a summary of these thoughts because prayer is something that is valued by far more people than just those who attend church services. You'll find this in the "Spotlight" section. Indeed, prayer can range from the formal reciting of familiar words – which can be a great source of peace and strength – to the panic cry of "God help me!", which even convinced atheists have been known to utter ('just in case).

Two stories describe examples of prayer in a crisis – from different viewpoints. An atheist stumbled over a cliff, but as he slipped down, he managed to grab hold of a ledge. He hung there, frightened and alone, and cried out, "God, if you really do exist, please help me." Astonished, he seemed to hear a quiet voice say to him, "I'm here, and I want you to trust me." "OK," the man said, "How can I get out of this mess?" God replied, "Let go of the ledge, and I'll protect you." The man glanced below him to the rocks, took a deep breath, and shouted, "Is there anyone else up there?"

The second was a devout Christian whose home was suddenly caught in a flash flood. He ran upstairs, away from the rapidly rising water, and began to pray for God's deliverance. A few minutes later, there was a knock on the bedroom window. He looked out and saw someone in a boat calling him to open the window and climb in. "It's OK," the man replied. "The Lord will provide." And he returned to his prayers. Suddenly, he realised that the flood waters were coming into his bedroom, so he climbed out through the skylight on to the roof, continuing to pray for God's deliverance. His prayer was disturbed by the noise of a helicopter overhead, and a rescuer calling him to grab hold of the harness. Again, he replied, "It's OK, the Lord will provide." - and the helicopter left. Finally, the waters swept him off his roof and he perished. He approached the gates of heaven looking very upset. He complained to God, "I trusted you to provide and you let me down!" to which God replied, "I sent you a boat and a helicopter. What more did you want?"

Silly stories perhaps, but they both show the truth that God is there for us, will hear our prayers and provide answers - but not always in the way we expect or perhaps want. Also, prayers may be answered through seemingly natural ways, by the actions of other people, or simply by an assurance of what we should do ourselves. May you know God's peace and protection through the summer months.

Jím Perryman

HARRY EDMUNDS' DIARY

This is the final extract in our short series of reminiscences from Mr Harry Edmunds who, in the 1970s, wrote down his recollections of life in Stoneleigh in the first part of the twentieth century. Harry's daughter, Shirley, now Shirley Ball, has for many years delighted local audiences with her recollections of "old" Stoneleigh, together with an extensive assortment of old photographs to illustrate her talks. I am delighted that she has allowed me to transcribe her father's diary for a wider audience, as it contains a wealth of detail about the social history of our village.

Harry was born in 1897 and lived with his wife, Annie, in several locations in the village, including The Bank, Birmingham Road and Bridge End. Passionate about his garden, he continued to dig and hoe from а wheelchair after losing a leg to diabetes in 1972. this edition As of "Stoneleigh & Ashow News" goes to print, so does the complete version of Harry's diary, together with illustrations from photographic Shirlev's collection. It will be on sale in St Mary the Virgin Church, Stoneleigh, and Shirley has asked that all profits go to the church.

Sheila Woolf

We used to have a village Co-Operative Society. The first I remember, they used to sell everything and bake their own bread and kill their own meat. The first manager was Mr Tom Hewitt and then a man the name of Joe Morris, a shepherd from Mr Metters, took it over with one of his sons Harry Morris. They had a big horse and van and they used to deliver all round Stareton, Baginton, Ashow and Stoneleigh Village. They used to have a committee meeting every week and they had checks made of time and they used to pay a dividend every six months according to what checks you handed in. It went very well until the end of the First World War finished and then it began to drop off and by 1928 or 9 the Coventry Co-Op Society took it over lock, stock and barrel until they closed the shop and came round with a van for a short while and then packed up altogether. Old Joe Morris used to bake our Sunday dinner in the Co-Operative oven. We used to take batter in a tin and tray to put the pudding in and a stand to put the meat on top of the pudding, and sometimes our mother used to send a cake and a bread pudding in a big square tin. He used to charge 3d for each item and we had to be there at 12.30 prompt and he did this for years. His son Morris used to help him and for a good many years Harry Morris used to kill pigs in the village and then the village club committee asked him to take over the steward's job; he was a wonderful steward and was very well liked.

This month's front cover: The Future of Stoneleigh Email the **ST**oneleigh **A**ction **G**roup on **fighths2@me.com** or phone **07517041937**

SVC CLUB NEWS

ATTENTION MEMBERS!

The Club AGM was held on 16th May 2010 at 8.00pm. Club Chairman, Bob Cooper, went through the minutes of last year's AGM and special EGM and the Chair's report. Club Treasurer, Richard Parham, then went through the Treasurer's report and provided financial details on the 2009 operating year which showed that the club lost £1543. All of these documents have been posted on the club information board. The only opportunity to ensure the club doesn't lose money during 2010 is to increase the number of people who use the club. Each and every member can help the club by holding events there and bringing new members in.

Club committee elections were held, with the Chairman, Secretary, and two committee members stepping down. Richard Parham stood for Treasurer and was unanimously voted to stay on. Unfortunately, there were no nominations for Chairman, Secretary or committee members, which puts the club in a very difficult position. Legally, the club <u>must</u> have a Secretary in order to operate, although the club could run without a Chairman. The outgoing Chairman and Secretary have agreed to stay in their positions until the end of June, at which point they will formally step down. The club is in need of a Secretary by that time and is calling on its membership for somebody to step forward. It would be a shame to see the club close its doors after so many years as a part of the community.

It is time for members to step forward and actively support their club. If you are willing to serve on the committee, then please approach either Bob Cooper (024 7641 4315) or Rory O'Connor (07825 134271).

The Club Chairman would like to thank the 2009 committee comprised of Rory O'Connor (Secretary), Richard Parham (Treasurer) and Sue Brooks, Lynne Fletcher, James Fletcher, and John Waters (committee members) for all of their hard work. In addition, many members have given their personal time and donations, and the committee would like to thank each of you for taking the time to help out.

The SVC EGM will be held on $18^{\rm th}\,July\,2010$ at 8.00pm – please come and support your Club.

Don't forget the Duck Race – August 14th.

Sue Brooks

Warwickshire Police is offering a reduced price of $\pounds 10$ (instead of $\pounds 15$) for advance orders of SmartWater.

SmartWater is a colourless liquid solution that is applied to valuable items, so that if they are stolen and later seized by police, their original owner can be determined. It can be used to code all sorts of items such as jewellery, ornaments, electrical items and even your motor vehicle. Each bottle contains a unique chemical 'code' which is registered to you – conclusively proving ownership. It cannot be easily seen by the naked eye and is almost impossible to remove. The liquid glows under ultraviolet light, making it easy to detect by police.

To take advantage of this offer, please contact Mid Warwickshire Neighbourhood Watch on 01926 424650 or email peter.baileyow@virgin.net. You'll need to leave your contact details, after which you'll receive a visit along with a demonstration of SmartWater. Payment will be required in advance of the order, which you'll receive in September 2010.

REV PENNY FRANK

We regret that we have recently received a copy of a letter that Rev Penny Frank wrote to the Bishop of Coventry on 26th May, in which she informs him of her intention to retire from ordained ministry at the end of August 2010.

In that letter, she indicates that she and Tom will then return to Stoneleigh, but not to minister here. We are very grateful for all her hard work in the Benefice in the past, particularly during the inter-regnum.

Ian Smith & Stephen Harvey

Church Wardens

Stoneleigh Village Duck Race

Hosted by: Stoneleigh Village Club

Saturday 14th August 2010

4.00pm race starts

GREAT FAMILY DAY OUT

STALLS & CAR BOOT FROM 12.00 NOON

Copper Beeches Dolly Hospital, Stoneleigh

Contact: Hazel Wozencroft 024 76410442

Forthcoming events

Sunday 1st August	Church Summer Barbecue
Wednesday 11 th August	Wednesday Social Morning
Wednesday 25th August	Bridge Afternoon
Sunday 30th August	Unicorn Cup Cricket Match
Saturday 25th September	Ashow Village Horticultural Show (formerly Pumpkin Night)
Saturday 30th October	Halloween
Friday 5 th November	Bonfire Night

STONELEIGH WI

The speaker at our meeting on 7th June was Peter Tomlinson, whose talk was called "From Tiswas to High Sheriff". He spoke about his career in television and recalled appearing in "Tiswas" and working with characters like Reginald Bosanquet. He also talked about his role as High Sheriff of the West Midlands.

The Book Club met on 8th June to discuss "Tears of the Desert" by Halima Bashir and Damien Lewis and "The Villa in Italy" by Elizabeth Edmonson. A coffee morning was held on 7th June to raise money for "CORD", a Leamington-based charity which works in Dafur, the setting of Halima Bashir's autobiography. This month, members of the craft group have been making tassels and braids.

Stoneleigh WI's president, Liz Sykes, attended the WI's AGM in Cardiff on 2nd June. A small group of members went on an outing, organised by the Warwickshire Federation, to Salford Quays to visit the Imperial War Museum North and the Lowry Gallery. There was a visit to Avondale Library Gardens on 22nd June, and a walk in South Warwickshire has been arranged for the end of the month.

The next village lunch will take place on Tuesday 6th July. The menu will be ham with parsley sauce, broccoli, carrots and new potatoes, followed by strawberries and cream. Please do let Liz Sykes know on 024 7641 8301 if you wish to come, as we want to ensure that we prepare enough food. If you find that you are unable to come after you have put your name on the list, please let Liz know.

Our next meeting will be on Monday 5th July. It will be our annual Members' Night when the committee takes a back seat and leaves the organisation of the meeting to a small group of other members.

Rachel Gíll

JOB ADVERTISEMENT

Administrator for the Parishes of Stoneleigh and Ashow

As you will see from Sue's note of resignation, we are looking for a new administrator for the parishes of Stoneleigh and Ashow.

The post works in the combined parish office at Stoneleigh Church, and the total hours are approximately 25 per month, with a regular weekly attendance at the office of four hours; at present the four hours are on a Thursday between 9am and 1pm. This gives any enquirer a direct contact time when they can call at the office for information. Any contact outside these hours is through the answer phone in the vestry.

The administrator acts as secretary to the regular meetings of the two PCC's, which are held in the evenings at 7.15pm and overall number about 12 meetings a year. There are six Stoneleigh standing committee meetings a year and they are held on a Thursday morning. The evening meetings make up the working hours to the anticipated need for 25 hours a month.

The hourly rate of pay is £8.70 per hour and is calculated as 1.5 times the National Minimum Rate (NMR). It would be subject to review each October when the NMR is revised.

There are specific tasks to be performed and the frequencies required do obviously differ. A detailed job description is available, together with any other relevant details of the post.

Anyone who is interested and who would like details of the post should make initial contact through the Administrator, Sue Wareham, on 024 7630 6894, who will send them the necessary information.

Syd Creed

EXCELLENT SERVICE!

I just wanted to **congratulate** the **Warwick District Council** for the outstanding reporting system they have on their website.

When walking my greyhounds locally, I often spot things that need attending to and you can now report news of things like fly tipping, reports of potholes that need repair, and other such items on their website. It's a very easy process and each time I have reported something they have called me to acknowledge that they have received my message and have then scheduled the work in order of priority.

The fly tipping was cleared that afternoon and the potholes were repaired within one week. Help them by using their website to report your observations – it works!

Website: www.warwickdc.gov.uk Enter "fly tipping" or "potholes" into their search box.

Sue Steel

(Ashow)

STONELEIGH CRICKET CLUB

South Northants League Division 1

There have been four rounds of matches in the league since the previous report.

Stoneleigh remained unbeaten after a nail-biting one wicket victory at home to Thornborough. Dave Griffin and Mark Edgington took four wickets apiece in the visitors' innings, while Paul Smith's 50 was the basis for a run chase which saw Edgington hit two boundaries in the last over to win the match.

The following Saturday was a washout, but the next match saw Afro Caribbean visiting from Milton Keynes. There was another tight finish, but this time it went the other way with the Unicorns falling five runs short of an amended target after a rain interruption after tea. The match was notable for a welcome return to the colours by Ed Compton, who made a fine 74 and Stuart Waite who chipped in with 27.

At Woodford Halse, we were confronted by a player with first class cricket credentials in India who has, in previous seasons, battered better attacks than ours in the Premier Division. Now he's back with Woodford, and he proceeded to make a massive 185no in their total of 311. Stoneleigh were never likely to challenge that, but James Chapman made an overdue return to form with a quick fire 50 in our reply. On the evidence of this match, it is hard to see anyone challenging Woodford for the top spot.

Results

May 22nd at home	Stoneleigh (157 for 9) beat Thornborough
	(153ao) by 1 wkt
May 29 th	Preston Capes v Stoneleigh abandoned - rain
June 5 th at home	Afro Caribbean (195ao) beat Stoneleigh
	(177 for 9) on run rate
June 12 th away	Woodford Halse (311 for 2) beat Stoneleigh
	(168ao) by 143 runs

Latest league table

-	Р	W	D	L	Pts
Woodford Halse	7	5	2	0	120
Thornborough	7	4	2	1	107
Stoneleigh	7	3	2	2	93
Dunchurch & Bilton	7	3	2	2	91
Afro Caribbean	7	2	2	3	72
Willoughby	7	2	2	3	69 *
Preston Capes	7	2	2	3	68
Fenny Compton	7	3	1	3	72 *
Sibford	7	2	1	4	71
Byfield 'A'	7	0	2	5	40

Six-a-side

An impromptu six-a-side competition was held on Bank Holiday Monday. Skipper Paul Lazenby put out a VI to challenge all-comers, including two teams from our friends at Dunchurch CC. Lazenby's side emerged victorious on an enjoyable afternoon and it is hoped that the contest for the 'Mav' Trophy will become a permanent fixture in future seasons.

Contacts

Spectators and prospective players are always welcome at The Abbey. For more details of fixtures and parking arrangements, contact Dave Gallagher (Secretary - 07967 585609) or Dave Wildgoose (Fixture Secretary - 024 7659 4879).

Dave Wildgoose

THREE PARISH SPOTLIGHT

In our series on prayer, we began by seeing that **praise** was the starting point for prayer. We praise God, not to make him feel better about himself, but to help us acknowledge who he is and what he has done – and so build up our sense of trust and confidence in him: his love for each one of us and his whole creation, and his power to act.

From our praise, we can move into many different types of prayer – all important and valuable. These can include **penitence**, as we acknowledge our faults and seek forgiveness and the power to change for the better; **confiding**, as we spend quality time with the one who loves us and desires our love in return – the one who wants us to share our deepest thoughts and feelings, rather than just ask for things so that we know him as an intimate friend rather than a parent-figure; and **intercession**, as we 'stand in the gap' and pray for other people and situations that concern us. There are many ways that we can be helped to pray: posture, place, symbols etc. The important thing is not HOW we pray, but that we DO pray.

The third week, we thought of how we **listen to God**. There is little value in prayer if we don't want an answer, and that answer might well involve us! Both the stories in the "From the Vicarage" section speak of God answering prayers, but not being listened to (or trusted enough). Jesus took time to listen to the Father so that he could be sure of the right choices to make – so surely we should too. Sometimes, God speaks through 'common sense', but at other times he calls us to do something surprising. Listening means that we need to learn to recognise the way he speaks, and that can take time and experience – and help from others who may become his human spokesmen and women from time to time.

We ended by looking at the **Lord's Prayer**, which most of us will know in one form or another – yet this prayer is actually given to us as a pattern for prayer. As we look at the words, we will

see that they encompass many different types of prayer, including those we looked at earlier in the month. Hopefully, when we say these words that are so important to so many, we can allow them to come from the heart rather than just the memory, and so truly draw near to "Our Father" – our perfect, loving and faithful creator and guide.

Looking ahead to the summer months, we will be visited by a number of local retired clergy who will be leading our worship during the weeks that Jim is away, and who will be joining in such great sporting and social events as the "Duck Race" (14th August), where we hope that you will visit the Church in Stoneleigh to enjoy some excellent refreshments for both body and soul – and learn more about what the church is and does.

Ashow Church will be hosting a barbecue following our joint morning worship on 1st August and, at Leek Wootton, the monthly Church Summer Teas will continue from 3pm to 5pm on the first Sundays of each month until September.

To keep up-to-date with what services are happening when and where across the three parishes of Ashow, Leek Wootton and Stoneleigh, please see the website **www.a-lw-s.org.uk**.

FROM THE REGISTERS

Monday 7th June 2010

Funeral of Joan Iris Morris at Stoneleigh

ADVANCE NOTICE Stoneleigh & Ashow Harvest Lunch

The joint Stoneleigh and Ashow Harvest Lunch will take place after the church service in the Village Hall on **Sunday 26th September 2010**

Ashow: 24, 26 & Abbey Farm

Do not miss the return of

Radcliffe-on-Trent Male Voice Choir

in concert with

Stongleigh Male Voice Choir

Stongleigh Church Saturday 24th July 2010 7.00pm

Tickets: £7.50 (to include a glass of wine)

from Jim Harris (024 7641 5209), choir members or Church Wardens

Refreshments available in the Village Club afterwards

GREYHOUNDS

We've lived in Ashow for twelve years now and many of vou will have seen Tim and walking me out our greyhounds. We adopted our greyhound first retired shortly after we moved into the village. Rosie was nine vears old and lived to be 16. which nearlv is an excellent age for a greyhound.

Now, we have Becky (seven) and Barney (three) and they are adorable pets; very loving and calm, excellent with children and adults, but not so great with things that are small, furry and run, like squirrels! Becky used to be a racer and won on several occasions, but Barney has attention deficit and doesn't stay focused on what's going on, so he won't run in one direction; he just wants to play and have fun and is great at catching his ball.

Generally, greyhounds are retired from racing by the age of four, which means that have thev plentv of retirement time to rest and relax and settle into a normal family life. Thev adapt extremely quickly from kennel life into a home environment and, with а small amount of effort, can

become a wonderful part of your life. They can be inexpensive to feed and are very lazy animals, contrary to popular belief, as they only need a couple of short 20 minute walks each day. The rest of the time they are quite content to laze around on a comfy bed and watch the world go by. Why not think about giving a greyhound a loving home? We got ours from the **Rugby and Coventry Greyhound Trust**, Watch Kennels, Fosse Way, Monks Kirby, Nr Rugby, Warwickshire CV23 ORL, which is run by Sari Pearce. She's a great person to talk to if you are thinking of adopting a greyhound and can be contacted on **01788 833855**. Or why not check out their website: **www.watchkennelsrgt.co.uk**?

Sue Steel

(Ashow)

STONELEIGH NEIGHBOURHOOD WATCH

A much better month, if the fact that no crime has been reported to me is correct, but, sadly, crime continues at Warwick University.

There has been a warning about emails offering low-priced gold from East Africa for you to resell at a profit. IGNORE. Also, a plea from the police to report any sightings of fly tippers, since this continues to grow. It is suggested that anyone with a mobile phone which can take photos should use this.

Finally, last month, I gave a Coventry number for the crime desk. I think this was aimed mainly at Warwick University readers. Warwick crime desk is on 01926 451111. There was also a printing error, with an incomplete Crimestoppers number. This is 0800 555111. Anyone can use this number free of charge to report a crime; your details will not be disclosed.

Roger Gilbert

024 7641 5205

ASHOW SUMMER GATHERING

Sunday 13th June 2010

Villagers and friends turned out in force for this year's Ashow Summer Gathering. The Club's Social Committee had pulled out all the stops and we were treated to delicious cream teas, Avon Cottage's beautiful open garden and tours of the church, as well as stalls, face painting and a bouncy castle in the Club's beer garden.

As we tucked into a fantastic lunchtime barbecue, the church bells began to sound and we all enjoyed catching up with friends, old and new.

Following some delicious puddings, the sun continued to shine and so it was a perfect setting for a performance by the Coventry Mummers.

As the teatime barbecue approached, a heavy downpour drove everybody inside. However, spirits were not dampened, the merriment continued, and winners of raffle and tombola prizes were announced to cap off what everybody agreed had been a wonderful summer's day.

Special thanks must go to all those involved in organising such a successful event and to those villagers who contributed prizes and produce. Through everyone's efforts, a healthy contribution has been made towards Club funds.

Phil & Lucy Morris

WARWICKSHIRE BEST VILLAGE 2010

The Warwickshire Rural Community Council's Best Village Competition 2010 is now in the process of being judged, and Stoneleigh has entered several categories, ranging from "Community Projects" to "Communication" and "History and Heritage". The awards ceremony will take place on the evening of 22nd September and we are invited to attend; the location is not yet fixed, but will either be Wolston Conference Centre or Ryton Gardens. If you have submitted material to me and would be interested in coming along – or even if you haven't, but would like to see what it's all about! – please get in touch with me before the end of July as the organisers need numbers for catering. Whether we win anything or not, it will be interesting to find out what other villages are doing!

Sheila Woolf

24 7641 8759

 [⊕] shewoolf@hotmail.co.uk

This month's edition of *Stoneleigh and Ashow News* was compiled by **Lucy Morris**

The editor for the September 2010 issue will be

Liz Sykes

6 Walkers Orchard, Stoneleigh CV8 3JG 024 7641 2321 liz.sykes@talk21.com

Copy deadline: 18th August 2010

Articles may be emailed as plain text or attached as Word documents. Hard copy accepted, but electronic version preferred.

Advertisements may be accepted, subject to space and editorial policy: details from the relevant month's editors.

THE UNITED BENEFICE OF THE ASSUMPTION OF OUR LADY, ASHOW

and

ST MARY THE VIRGIN, STONELEIGH

SERVICES FOR JULY 2010

Sunday 4 th	11.00am	United Holy Communion - Stoneleigh
Thursday 8 th	10.30am	Holy Communion - Stoneleigh
Sunday 11 th	9.30am 11.00am	Holy Communion - Ashow Sung Holy Communion - Stoneleigh
Sunday 18 th		Holy Communion - Ashow Fellowship Holy Communion <i>with crèche</i> - Stoneleigh
Thursday 22nd	10.30am	Holy Communion - Stoneleigh
Sunday 25 th		Village Service - Ashow All Age Worship & Baptism - Stoneleigh

SERVICES FOR AUGUST 2010

Sunday 1st	11.00am	United Holy Communion - Stoneleigh <i>(followed by barbecue at Ashow Club)</i>
Sunday 8 th	9.30am 11.00am	Holy Communion - Ashow Sung Holy Communion - Stoneleigh
Thursday 12 th	10.30am	Holy Communion - Stoneleigh
Sunday 15 th		Holy Communion - Ashow Fellowship Holy Communion <i>with crèche</i> - Stoneleigh
Thursday 26 th	10.30am	Holy Communion - Stoneleigh
Sunday 29 th	10.15am	Three Parish United Holy Communion - Ashow