

STONELEIGH & ASHOW NEWS

JUNE 2016

The Butterfly Month

Church Activities - Sharon Goble

A COURSE FOR THE CHRISTIAN JOURNEY

The Pilgrim course has been meeting in Stoneleigh and Ashow giving all who want to come a midweek small group setting where we can explore the Christian faith together and see how it can be lived out each day. Pilgrim approaches the great issues of faith not through persuasion, but participation in a pattern of contemplation and discussion with a group of fellow travellers. The course is divided into six weeks at a time and has been meeting in late autumn, Lent and late spring. The next local Pilgrim course opportunity will meet on **every Tuesday in June and 5 and 12 July from 6 – 7:30pm in Ashow Club**. This section of the course explores how Christians know and worship God. Its six sessions reveal the reasons why The Eucharist (aka Holy Communion) in sharing bread and wine is celebrated as a memorial of Christ's saving passion and stands at the very heart of Christian worship. All are welcome, whether or not you have already taken part in a Pilgrim course. Do let Sharon know if you are interested in this or a new course starting in the autumn.

On 12th June the Sunday services in both Ashow at 9:30am and Stoneleigh at 11am will take up the theme of celebration to mark the Queen's 90th birthday. All are welcome to the services and you do not need a ticket. The churches have purchased many copies of a souvenir book specially produced for this year which we are pleased to offer to those celebrating in our communities that day as a gift.

The beautifully produced book, called The Servant Queen and the King She Serves uses the Queen's own words to draw out the central role of her trust in Jesus Christ. We hope you will enjoy treasuring it as a souvenir and be interested to read her thoughts. We look forward to welcoming together the peoples of our communities and enjoying the day with you.

at the village hall in Stoneleigh from 10 – 12 on 1 – 5 August
and on the Sunday finishing with a bring and share lunch
and half-hour celebration beginning at 1:30.

We are taking an Olympic theme... read more next month...

Come and join the fun, games and activities through which we will explore Bible stories and faith together. The club is open to any children of primary school age as well as any young people who would like to come and muck in to help – as long as anyone under 18 has been registered to be with us by an adult. Under 5s are also welcome as long as their own adult carer stays with them to help them join in throughout. If you are an adult interested in getting involved, please contact Sharon (see page 4) and she'd love to chat with you about it. Registering for the club will take place on the door, but can be done in advance with Jackie at the Parish office admin@stoneleighchurch.co.uk and 02476 415506. The Sunday celebration is for families to join in together and there will be no registration for this.

A free course in first aid will be delivered by Becki Coombe of the Learn2 Group in Stoneleigh church on 8 and 9 June from 6:30 - 9:30pm. If you would like to take one of these free places please contact Reverend Sharon Goble. There are twelve free places available so first come first served.

B T Breakfast Together:

Bringing it all together and it's *still* good to talk!

Stoneleigh Church would like to invite together anyone who is involved in Stoneleigh community in its widest sense and we thought this would be fun over breakfast on **Saturday 10th September 2016** from 8:30 – 10:30am at Stoneleigh Village Hall.

(Can't promise a full-English but we'll do our best to honour those who give up a bit of Saturday morning!) The timing is influenced by the attempt to avoid any other diary plans in the diverse range of activities associated with Stoneleigh community. No one is excluded who wants to come, but we will prompt each organisation or group with an invitation to send at least one

representative. We don't want to overlook anyone, but you know who you are and we might not yet... so let us know if you are interested by emailing Sharon (details below). The agenda is very open-ended in that we simply envisage coming together to meet others, to talk informally about activities and businesses we are already planning and involved in, in the hope that we might strengthen community by getting to know one another and what's going on better. We do have a vision that more partnerships, support and new ventures might emerge from this forum opportunity. We propose repeating this six-monthly, if there is a spark of interest.

Hope to see you at some or all of these! God bless,

Reverend Sharon Goble

sharon.goble@btinternet.com 01608 682 282 07799220407

Ashow News - Steven Harvey

The service at Ashow Church on Sunday 12th June at 9.30 am will be celebrating the Queen's 90th Birthday.

In the afternoon from 4-6pm and onwards there will be "Bubbles and Birthday Cake " at the Village Club for those that have bought tickets.

Other Future dates for your diary

We are pleased to announce that John, the Bishop of Warwick will be in Ashow on Sunday 7th August, at 10 am, for a Service of Confirmation and Communion. Please come and support those from Ashow and Stoneleigh congregations who will be confirmed on that day. If anyone else has been considering and wishes to be confirmed , would you contact our priest-Revd Sharon Goble as soon as possible.

Email sharon.goble@btinternet.com or phone 07799220407.

On Wednesday 8th June a Morris dancing team from Harbury , the Hareburgh Morris band, will be dancing at Ashow Club at 8 pm, followed by more music and liquid refreshment.

Saturday 2 July at 7.30pm
All Saints Church Church
Leamington Spa

Scenes from the Baltic:

Helios Overture - Nielsen
Symphony No. 5 - Sibelius
Symphony No. 2 - Tchaikovsky

Conductor - Roger Coull

To book tickets
Tel: 01926 850385
Or buy online at www.wso.org.uk

Concert venue:
All Saints Church
Victoria Terrace, Leamington Spa
CV31 1AA

Tickets £12 with £5 concessions for students & children

Stoneleigh Church News

Sarah Ballinger

APCM held on the 19th April

At our Annual Meeting held in the village hall Sarah Ballinger and Ian Smith were re-elected as Church Wardens and Jonathan Cousins was reappointed as our Treasurer for another year.

Some PCC members stepped down after many years of service. We are most grateful for their input over the years. We welcomed a new member Richard Ashley, who along with Stephen Palmer, has been appointed to a new position of 'deputy warden'. They will help Sarah and Ian in their duties and share responsibilities.

In a break from tradition, following the short business meeting and coffee, we split into small groups to discuss ideas gathered from the questionnaire; these will be worked on by the PCC during the coming months.

We were able to report at the APCM that our second submission to the Heritage Lottery Fund is now being processed. We expect to hear whether or not we are successful before the end of June and will let you know at that point of the arrangements we have made for the period when the building will be out of action.

Immanuel Ground Quire

The joint church and Stoneleigh History Society concert performed by the Immanuel Ground Quire on the 7th May was a 'Heritage Lottery Sponsored Event'. This means that if we are successful in the second round submission we are set to receive the total of the ticket sales

for the evening adding another £770 to the Fabric Fund. Our thanks go to everyone who helped to make this very entertaining evening such a great success.

May Film Night

I am really sorry the advert in the May edition of the S&A News had the incorrect date for the Film Night. I apologise for any inconvenience this may have caused.

From the Churchwardens

DATES FOR YOUR DIARY

Sunday 26th June Church Teas 2-4pm

This summer we have been serving tea and cake in the church every 4th Sunday in the month. If you find yourself free please drop in. The History Society Exhibition on the Graveyard Project will also be open to browse through.

Film Night Friday 8th July

Next film night- 6.45 for 7pm in the village Hall - £3.00 to include room hire and refreshments. Please see poster on the notice board for details of the film.

If you would like to join us or would like further details please telephone Sarah Ballinger (02476 715256) or Jackie Cubitt, Parish Office (02476415506) or email admin@stoneleighchurch.co.uk

Stoneleigh Male Voice Choir

invites you to a

"Summer Serenade"

To be held at
Wentworth House, Vicarage Road
Stoneleigh
(courtesy of Mr & Mrs David Vaughan
and Mr & Mrs Chris Hadfield)
on

Sunday 3rd July 2016

'Fizz' and finger food

Bar opens 12.00 noon

Concert starts 12.30

Tickets £25.00

The choir will be singing a selection of popular songs from shows, films etc. and will be ably supported by Soprano Victoria Wilson and acclaimed pianist David Mason.

Victoria sings in a variety of styles encompassing, jazz, popular and classical.

This is our major fund raising event which sells out very quickly, so to order your tickets contact: Phil Jones on 01926 853511.

The Charity for this concert will be Motor Neurone Disease Association

“The Heart of Stoneleigh” Defibrillator becomes a reality

On Tuesday, 10th May 2016, nine volunteers from Stoneleigh gathered in the Village Hall for two hours training from Bubbenhall Community First Responders (CFRs) in CPR and using the defibrillator.

All agreed that the training was very good, with the necessary theory supplemented by plenty of practical hands-on sessions.

By the time you read this, I hope the Ambulance Service will have accredited us and be in a position to give out the code to release the device from its cabinet in the event of an emergency. **Always dial 999 first but the members of the Group have the code as well.**

If you do not know a Group member, please phone or text me on 07785 284482 for the code. I will try to arrange for at least two of us to attend.

Let's hope we never need to use the device but we have it if we do. Heartfelt thanks to all those who have made it possible.

David Ellwood

STONELEIGH VILLAGE CLUB

established 1856

Summer is in the air so why not visit the Club and Garden.

Plenty of opportunities to enjoy this month including

BINGO WEDNESDAY 8th June & 22nd

KNIT & NATTER WEDNESDAY 1st JUNE & 15th

SATURDAY 11th JUNE

WER'E HOPING TO HAVE A BAND IN THE CLUB

MORE DETAILS LATER

SUNDAY 19th June 2 – 4 pm

TEA & CAKES IN THE CLUB ALL WELCOME

IN AID OF CANCER RESEARCH

SATURDAY 25th JUNE

MUDDY RACE FOR LIFE

5k FOR CANCER RESEARCH

THREE O CLOCK AFTERWARDS AT THE CLUB

FOR A BARBECUE

ALL PROFITS TO CANCER RESEARCH

ANNUAL GENERAL MEETING FRIDAY 24th JUNE

7.30. PAID UP MEMBERS ONLY

ANYONE WANTING TO STAND FOR CHAIRMAN, TREASURER,

SECRETARY, OR FIVE OTHER COMMITTEE MEMBERS,

THERE WILL BE FORMS IN THE CLUB.

INTERESTED IN.....

Helping and thinking of new ideas for this coming year ?

Assisting with the Garden? - Keen gardeners always welcome!

Advertising something on the Club Notice Board?

If so, contact: Ann Lowe 07939541613

Janet Whitehouse

Village Organisation Contact List - 2016

**These centre pages can be used as a
‘pull-out and keep’
list of useful contacts for
Stoneleigh Village Organisations**

The people listed on the centre pages have kindly agreed to be the contacts and provide information about the organisations listed.

Please contact Margaret Wallis* if there are any changes and alterations will be notified in subsequent editions of the News.

** Contact details included in enclosed list*

Village Organisation Contact List - 2016

St. Mary the Virgin, Stoneleigh and The Assumption of Our Lady Ashow	Revd Sharon Goble 01608 682282 or 07799220407 Jackie Cubitt (Parish Administrator) 024 7641 5506
Stoneleigh & Ashow Parish Council	Pat Maddison (Clerk) 01926 491482 Richard Hancox (Chair) 024 7669 3819
Stoneleigh & Ashow News	Margaret Wallis* 024 7641 4271
Stoneleigh Neighbourhood Watch	Tony Hanselman 024 7641 5060
Ashow Neighbourhood Watch	Judith Clark 01926 859561
Stoneleigh Village Club	Ann Lowe 07939541613
Ashow Village Club	Jane MacKenzie 01926 853157
Ashow Village Assembly	Mike Eliot-Higgitt 01926 859678
Stoneleigh Bell Ringers	Bob Taylor 024 7650 3712
Stoneleigh Handbell Ringers	Lynne Fletcher 024 7641 7544
Stoneleigh Male Voice Choir	Judy Hadfield 024 7641 4616

Stoneleigh Ladies Choir	Kate McCutcheon 024 7641 0100
Stoneleigh Village Hall & Playing Fields (+ Stoneleigh Football & Cricket Clubs)	Joe Ball 024 7641 1315
Village Hall Committee	Tony Samouelle 024 7641 1090
Stoneleigh United Charities	Jackie Cubitt 024 7630 6894
Stoneleigh Meadows Society	Robin Bussell 024 7641 6183
Leigh Educational Foundation	James Johnson 01926 419300
Stoneleigh WI	Rachel Gill 024 7641 4030
Stoneleigh Community Orchard	Pete Freeman 024 7641 3893
Stoneleigh Tennis Club	Amanda Smith 07798683357
Coventry Airport Consultative Committee	John Astle 01926 850413
Stoneleigh History Society (+ Village website)	Sheila Woolf 024 7641 8759
Stoneleigh Action Group (against HS2)	Martin Smith 024 7669 0906

Queen's 90th Birthday
Sunday 12th June 2016

The Stoneleigh Village Celebration

The celebration begins at 11am with a special service in the church. There will be tea and coffee served as usual after the service and you can listen to the bells being rung as you enjoy your coffee.

The afternoon event starts at 2pm.

There has been an excellent response to the Celebration Tea which is being held in the village hall in the afternoon. In order to provide a sit down tea, the afternoon event in the Village Hall had to be a ticket only. This is now fully booked.

CAR PARKING

As car parking spaces are limited at the Village Hall, priority parking will be given to the Disabled, the Elderly and the visiting Youth Orchestra who will be bringing their instruments. The Committee has arranged for the Meadows to be open for Car Parking throughout the day.

It will be helpful if the Village Hall Car Park can be used mainly as a Drop Off Point for our other partygoers so if you live in the village and need a lift, please let us know.

Look forward to seeing you at some time during The Big Day of Celebration!

Will & Nora Blagburn

5K Muddy Run

Cancer Research

A large group of us (The Alkalisers) are taking part in the 5K Muddy Run to raise money for a worthy cause - Cancer Research. We have chosen to support this charity as so many are having to fight this illness. We would appreciate your generous donations, whether big or small, every bit counts.

The race will take place on 25th June 2016 at Stoneleigh Park at 11am. You are welcome to come along and support the runners.

Following the run, there will be jazz music and a bbq in the Stoneleigh Club from 3pm onwards.

As part of the fundraising, on the 19th June from 2-4pm we will be serving coffee, cake and samosas in the club.

Please come along and bring friends and family to enjoy these fun events.

Donations can be made via the sponsor form in the club or on our Just Giving page.

<https://www.justgiving.com/teams/the-alkalisers>

STONELEIGH HISTORY SOCIETY

Churchyard Project Launch

At our meeting on 26 April, Sheila Woolf and Lisa Reay gave an illustrated talk about the progress of 'The Churchyard Project' to date. Members of the Society and the church congregation were full of admiration for the small team, led by Lisa, who have made such impressive progress on this mammoth task which will continue for some time. Some fascinating discoveries have been made about some of the people buried in the churchyard and a few detailed examples were highlighted. A wonderful display had been prepared, including – for each grave - sketches from research undertaken by Stoneleigh WI in 1981, a photograph of each headstone and a summary of the life of the person buried there. This display can be seen in the Leigh Chapel until August when, hopefully, church repair work begins. It will be expanded as research proceeds. Equally exciting is a comprehensive database of the burials prepared for the History Society's website www.stoneleighhistorysociety.org.uk created so that researchers from all over the world can have access to our findings. A vote of thanks was given for the huge efforts to date.

Concert by Immanuel's Ground Quire (May 7)

See facing page.....

Stoneleigh on TV - [*Excellent programme - now on BBC I-player!* - Ed]

On 19 May there was the first programme in a BBC4 series 'At Home with the British'. Stoneleigh was featured and those residents who had given up so much of their time last summer when filming took place saw the results. Not all the information included was conveyed correctly but it was nonetheless pleasing to see our village featuring so prominently.

Meetings

At our May meeting David Fry spoke about old photographs from Warwickshire, Stoneleigh in particular. The June meeting will be a guided walk in Kenilworth and this is already fully booked. The next meeting will be on Tuesday 27 September, details to be announced later.

Concert by Immanuel's Ground Quire

On May 7 there was a successful collaborative event between the church and SHS, when Immanuel's Ground, Warwick's West Gallery Quire, performed an evening of music and words from Stoneleigh residents during the time of George III. Stoneleigh cider and cakes made by the church social team were served at the interval and were appreciated by all. Judging by comments from the audience this unusual concert was thoroughly enjoyed by everyone who attended so – Many congratulations to the organisers, notably Sarah Ballinger and Sheila Woolf.

Margaret Wallis (Secretary, Stoneleigh History Society)

Stoneleigh Community Orchard update

This time of year marks the start of one of the busiest periods in the orchard with the ever present need to keep the meadow grass under control.

It is intended that grass cuts occur at the end of May, the middle of July and finally at the end of September. Attention will also be paid to keeping the footpaths from becoming overgrown as an interim between cuts. So keep an eye out for a man with a scythe, who is definitely not “Poldark”! You may recall that it is the intention of the Orchard Group to develop a small area of wild flowers near to the Church Lane entrance to the meadow. We hope that the wild flowers will once again make an appearance throughout the summer and that a small area sown last autumn with a plant called “Yellow Rattle” that is parasitic upon grass roots performs its intended function of thinning the grass within that area.

The Orchard Group’s AGM held on the 12th May reappointed Peter Freeman as Chairman and Richard Hancox as treasurer. One of the principal tasks of the group has been, and will be, to ensure all the paper processes surrounding the production of cider are met including the meeting of any health and safety criteria. To this end it can be reported that the cider processing plant has already received a visit from a senior food hygiene inspector from Warwick District Council and satisfied all the regulatory requirements necessary to produce cider. A process document called a HACCP has also been developed, scrutinized and been received positively by the inspector. With regards to the financial control aspect of the project it can be reported that our ledger will shortly be the subject of an independent audit and though we currently struggle to produce 100 litres of cider a tax exemption on the first 7000 litres per annum of cider has already been applied for. So as a group we are already taking steps to ensure a solid regulatory and financial foundation is established. Our next step will be to develop a model for rewarding those who have supported us to date.

The cost of an orchard subscription for 2016 of £10 can be made to Pete Freeman as Chairman or to Richard Hancox as Treasurer. Cheques should be made payable to Stoneleigh Village Community Orchard; however, why not become a long term friend and set up a direct debit.

Pete Freeman (Chairman), 5 Church Lane, Stoneleigh. Pete.Freeman@swift.nhs.uk

Richard Hancox (Treasurer) Richard.Hancox@Kier.co.uk

HS2 UPDATE

The House of Lords is now working through the petitions process. However, 414 of the 821 petitions presented have been rejected, including those from MPs (e.g. Jeremy Wright), StopHS2, the HS2 Action Alliance and several action groups (including ours). At the time of writing many of these rejections are being challenged. Meanwhile, media coverage of many aspects of HS2 are being widely covered and criticised - safety, route, number and location of stations, cost, compensation, expensive move of HS2 Ltd's headquarters from London to Birmingham - and so on. It appears that the Government now has some concerns about the project and Sir Jeremy Heywood, the Cabinet Secretary and Head of the Home Civil Service, is conducting a review of HS2 and in particular is looking at the project's costs and how to ensure it remains within its budget of £55 billion. Sir Jeremy's report is expected in the summer. For those wishing to find more details about these developments have a look at www.stophs2.org/category/news

Many local people attended the HS2 "roadshow" in Kenilworth last month. It would appear that there are many unanswered questions. It remains to be seen if the Hybrid Bill will stay on schedule to receive Royal Assent by the end of the year.

Margaret Wallis

(on behalf of the Stoneleigh Action Group Against HS2)

White Park cattle return to Stoneleigh top field.

The Stoneleigh and Ashow News

The July/August editions will be compiled by

Lucy Morris

lucyandphil@metronet.co.uk

26 Ashow, Kenilworth, CV8 3DL

Copy deadline: 18th June 2016

Please note that the address: editor.sandanews@gmail.com is no longer in use.

This month's edition was compiled by Bill Crofts

And printed by Warwick Print at the University.

The online colour version is viewable at the Village website

www.stoneleighvillage.org.uk

We prefer digital A5 copy but paper copy may be submitted as an alternative.

Advertisements at £30 (full page A5) or £15 (half page) accepted at the editor's discretion, subject to S&A News policy.

Please note that advertisers will have to provide their own artwork.

STONELEIGH WI REPORT

At the meeting on 9th May we debated motions on appropriate care in hospitals for patients with dementia and on avoiding food waste and addressing food poverty. Both motions were carried and our delegate will vote in favour of them at the AGM in Brighton in June.

Members of the Craft Group have been knitting Twiddlemuffs for Coventry University Hospital dementia patients. They have also been knitting red, white, and blue bunting for a Guinness Book of Records attempt. The Book Club met on 24th May to discuss “Divergent” by Veronica Roth and “Brother and Sister” by Joanna Trollope.

On Wednesday 11th May 10 members from Stoneleigh attended a group meeting organised by Baginton WI. Fletcher Ramsey, magician and Coventry Young Entertainer of the Year in 2014, took time off from his GCSE revision to entertain us. We were mystified by his tricks even when we were involved in them. How did one red ball turn into two, or three or four as we held it tightly in our hand? The entertainment was followed by supper. It was a most enjoyable evening.

The Village Lunch will be on 7th June in the Village Hall. The Menu will be roast gammon followed by fruit jelly. If you wish to reserve a place, please ring Liz Sykes on 02476 418301. The Coffee Morning will be 21st June at 10.30 am in the Village Club.

The meeting on 6th July will be Stoneleigh WI’s own version of Desert Island Discs.

Rachel Gill

A desert island

(Probably quite near to Stoneleigh)

PARISH COUNCIL NOTES

Meetings

The June Ordinary Council Meeting will be held at Stoneleigh Village Hall, Stoneleigh on WEDNESDAY 8th June 2015 at 7.00 p.m. All residents are welcome at this meeting. PLEASE NOTE CHANGE OF DAY.

Parish Council

I am pleased to advise you of the Parish Councillors for Ashow Ward and Stoneleigh Ward:

Ashow: Mrs Hazel Fryer – Grovewood, Ashow, CV8 2LE
hazelfryer@parklandsconsortium.co.uk 01926 859912

Mrs Jane Mackenzie- The Old Rectory, Ashow CV8 2LE
rdmackenzie@mac.com 07802 622557

Stoneleigh: John Astle – The Corner House, Home Farm,
01926 850413
OR Stoneleigh Abbey CV8 2LF 0774 0026640
j.v.astle@gmail.com

Mrs Estelle Cole – 24 Stoneleigh Close, Stoneleigh CV8 3DE
Estelle.cole@hotmail.com 02476 697631
OR 07894 046406

Richard Hancox – 8 Stoneleigh Close, Stoneleigh CV8 3DE
Richard.hancox@kier.co.uk 02476 693819
OR 07770 826310

Mrs Sue Malone – 16 Birmingham Road, Stoneleigh CV8 3DD
paddyandrosie@yahoo.co.uk 02475 013579

The elected Chairman for the ensuing year is Richard Hancox and the Deputy- Chairman is Hazel Fryer.

Continued.....

Parish Council Continued.....

District Councillors

Nick Harrington – 2 Alderman Way, Weston-under-Wetherley CV33 9GB
Nick.harrington@warwickdc.gov.uk 07768192486

Mrs Pam Redford – The Cottage, Main Street, Eathorpe CV33 9DE
Pam.redford@warwickdc.gov.uk 01926 632384

County Councillor

Wallace Redford – The Cottage, Main Street, Eathorpe CV33 9DE
cllrredford@warwickshire.gov.uk 01926 632384

Pat Maddison - Parish Clerk

J.L.Huthwaite

Property Maintenance Ltd

jayhuthwaite1@sky.com
07921 842217 024 7501 1320

Roofing - Guttering - Lead - Chimney Repairs
Painting - Decorating - Wallpapering - Coving
Skirting Boards - Architraves - Doors
Laminate Flooring - Floor - Wall Tiling
Garden Maintenance - Patios - Landscaping
Wall Repairs & Pointing... And More
—FOR A FREE NO OBLIGATIONS QUOTE—
—CALL TODAY—
—NO JOB TOO SMALL—

**THE UNITED BENEFICE OF
THE ASSUMPTION OF OUR LADY,
ASHOW
and
ST MARY THE VIRGIN, STONELEIGH**

SERVICES FOR JUNE 2016

Sunday 5 th	10.00 a.m. United Holy Communion Service at Stoneleigh
Thursday 9 th	10.30 a.m. Holy Communion at Stoneleigh
Sunday 12 th	9.30 am Holy Communion at Ashow 11.00 am All Age Worship to celebrate the Queen's 90 th Birthday at Stoneleigh
Sunday 19 th	9.30 a.m. Holy Communion at Ashow 11.00 a.m. Fellowship Communion at Stoneleigh
Thursday 23 rd	10.30 a.m. Holy Communion at Stoneleigh
Sunday 26 th	9.30 a.m. Village Service at Ashow 11.00 a.m. Sung Holy Communion at Stoneleigh

From the registers

Baptism

Sophia Grace Muldowney on Sunday 8th May 2016 at Stoneleigh

Contacts

Vicar: Revd Sharon Goble 01608 682282 or 07799220407

Churchwardens :

Ashow: Stephen Harvey 01926 852543. Kate Jones, 01926 853511

Stoneleigh: Ian Smith 01926 853238. Sarah Ballinger 02476 715256

For Pastoral Care or to arrange a baptism, wedding or a funeral, please contact
Revd Sharon Goble.

For any other matter please contact the Parish Administrator,
Jackie Cubitt, 02476 415506

email: admin@stoneleighchurch.co.uk

Office Hours Wednesday 9.00 am to 12.00, Thursdays 9.00 am to 1.00 pm