

STONELEIGH & ASHOW NEWS

MARCH 2021

“The Heart of Stoneleigh Defibrillator”

In the phone box on The Green

Coordinator

David Ellwood 07785 284482

Text if no reply

Trained Volunteers

John Churchley	07885 496795
Laura Elliot	07738 222969
David Ellwood	07785 284482
Richard Hancox	07596 276829
Ian Huston	07974 237331
Sharron McEldowney	07760 101775
Claire Neale	07557 675842
Lisa Reay	07716 416320
Martin Smith	07958 955629
Mary Taylor	07890 535506

Remember: Always ring 999 first!

Be aware of the following Covid-19 scams

Telephone –

Cold calls regarding **fake vaccine** are taking place – we've already had reports of scammers asking people to pay for it over the phone. If you receive one of these calls, **hang up**. The NHS will never ask for your bank details or for payment. Vaccines are **NOT** being delivered door-to-door.

- Scammer calls claiming to be calling from Test and Trace and saying the recipient needs to take a test for Covid-19 as they may have been in contact with an infected person. They then ask for an address to send the kit to and also bank details, so that the cost of the test can be taken. **Genuine tests are free** and this is a scam.

Apps and text messages - A dangerous **fake NHS text** has been circulating telling people they're eligible to apply for the vaccine. Do **NOT** click on links in unknown texts or press buttons on any voice messages - always check it first. **NEVER** give out your personal details. With the recent approval of multiple vaccines in the UK these types of scam attempts are likely to continue as fraudsters look to take advantage of the rollout to so many people.

- New mobile phone applications that claim to give you updates on the virus but instead lock your phone and demand a ransom.

You can always contact your GP if a text is sent to you appearing to be from them, or if you have any concerns to validate information. These scams are very convincing; if you receive computer driven messages asking you to press buttons on your land line or mobile phone do not react. The same applies with emails. Please stop and think before you act as it is probably a scam.

PARISH COUNCIL NOTES

Meetings

Because of the current social distancing requirements, Parish Council meetings are being held online, via Zoom. Residents are still welcome to attend (you do not need to have a Zoom account to attend); details will be posted on the website 3 days before the meeting. Please also note that all information relating to meetings will be on the website only for now; no information will be posted on the village noticeboards.

The next meeting will be on **Thursday, March 11th at 7pm.**

To view the full details of this and other meetings, including upcoming planning applications, please visit the Parish Council (PC) website:

<http://stoneleighshowparishcouncil.btck.co.uk/CouncilMeetings>

At the January meeting, the issue of the footpath closure between Stare Bridge and Stoneleigh Park by HS2 was discussed further. Despite the best efforts of the Parish Council and concerned residents, we have so far been unable to make any progress with HS2. We are continuing to work with Warwickshire County Council (WCC) and Warwick District Council on this issue and have made it very clear that neither the Parish Council nor residents agree with HS2's assertion that walking on the muddy verge of the road is an acceptable alternative. We will continue to make this issue a priority.

Parish Council meetings remain online for the time being, however the legislation that allows this is due to expire in early May. This could mean that the Parish Council would have to return to physical face to face meetings after that time. There is concern about how this will be safely achieved within the limited space of Stoneleigh Village Hall or

Ashow Village Club, and further discussions will take place about how this can be managed.

We have been approached by Warwickshire Wildlife Trust about an opportunity to fund and install a small-scale art feature in the parish. The artwork would be themed on local wildlife or heritage and current thoughts include a wood carved sculpture, possibly a totem pole with a kingfisher on top, potentially placed on the triangle of land owned by the Parish Council on the site of the recently removed lime tree. We don't know as yet if our area has been chosen to benefit from this project, but if you have any thoughts or suggestions as to an appropriate style of artwork or location in the parish, please send them through to me at stoneleighashowparishcouncil@gmail.com.

We still have no news from WCC about the plans for the proposed closure of Birmingham Road and when they will be able to attend a Parish Council meeting to set out the proposals. All information about the proposed closure will be put on the PC website when we have it.

There is currently a vacancy on the Parish Council. If you are interested in becoming a Councillor, please see the website for more information and how to apply, or come along to one of the meetings to see what is involved.

Minutes of all meeting are available on the Parish Council website.

Information about COVID19 is changing quickly, and we are keeping our Facebook page up to date with the latest developments. Don't forget to check out the **Parish Council website** which is regularly updated with local information such as road and traffic issues, HS2 updates and local consultations. It's a great way to find out what's going on locally and get involved. You can find us at:

<http://stoneleighashowparishcouncil.btck.co.uk/>

Hannah Watts, Parish Clerk

Stoneleigh WI

Our January meeting was held a bit later than usual – towards the end of the month. The speaker was Rod MacLennan, an Australian who has appeared in the West End, on television and in cabaret. He was very entertaining and interesting with stories about his career, and the stars with whom he had appeared. We had the February meeting on the day that we would normally meet, but in the afternoon. Two of our members, Nora Blagburn and Sheila Skinner, told us about their lives. It's amazing that we'd known them both well, but didn't really know about their backgrounds. Another interesting afternoon.

The art group continues to meet on Monday mornings and the craft group now meets on Wednesday mornings. All going very well. We also meet on Mondays for informal chats in 'meeting rooms' – again interesting as you can be with people you don't know very well. Our speaker for March is Nick Martin on Britain's best wild life. We are now zooming!!! It is good to be able to 'see' people on the screen if not in person.

Liz Sykes

“Thank You” from Myton Hospice

Christmas seems a long time ago now and January seemed to go by without me noticing but – better late than never: “Thank you” to everyone who contributed to my Christmas “Flag Flying” for Myton Hospice. We raised the excellent sum of £595, for which Myton was very grateful.

Thank you.

Robin Bussell

UPDATE – *Stoneleigh & Ashow News* - March 2021

The AGM of *Stoneleigh & Ashow News* was held via Zoom on 25 January. Our main concern was the most appropriate way of maintaining this way of communicating with residents. Given the current lockdown and great uncertainty about when/how restrictions might be lifted by the Government, with great regret we concluded that - for the foreseeable future at any rate – it would be impossible to revert to our previous custom of delivering a printed version of the *News* to every household. Although the use of IT has spread considerably in the past year, we remain conscious of the fact that some residents remain unable to access the internet. We are also aware that, for reasons known to themselves, some residents do not check the village website or Facebook page, just as some never opened the printed version; nonetheless we want to make it as easy as possible for people to access local news and information. With the co-operation of various village groups, in future, copies of each edition of the *News* will be emailed to every village group who in turn will forward it to their members. This will mean that some of you will receive several copies but better that than none! Our request is that if anyone knows of a neighbour who cannot access the *News* direct, that a copy can be printed off for them, or you can share sight of it on your tablet or phone. Until the national, indeed international, situation is clearer, this is the best we can do. However, it is already clear that the previous system of delivery to every household is no longer feasible or indeed necessary. Our concern is with those who are missing out on access to information from the *News* and other means.

Many thanks to the team of editors who have continued to produce the *News*. Deadline for copy remains 18th of the previous month. Contacts for the remainder of 2021 are:-

April	Bernice & Mike Evans	heronbank8@gmail.com
May	Kim & Martin Smith	kim502@hotmail.co.uk or architect_smith@yahoo.co.uk
June	Bill Crofts	W.E.Crofts@warwick.ac.uk
July/August	Lucy Morris	lubimorris@gmail.com
September	Bernice & Mike Evans	(as above)

October	Sheila Woolf	shewoolf@hotmail.co.uk
November	Sarah Ballinger	sarahjballinger@btinternet.com
December/Jan.	Lucy Morris	(as above)

Margaret Wallis, News Co-ordinator

This month's edition was compiled by ***Sheila Woolf*** who would like to thank all contributors.

The **April** edition will be compiled by
Bernice and Mike Evans heronbank8@gmail.com

Please send copy by March 18th

Placing an Advert in the *Stoneleigh & Ashow News*:

Our page format is A5 and our rates per annum are:

Full page (13x19cm) - £100 (10x copies)

Half page (13x9.5cm) - £50 (10x copies)

Quarter page - £25 (10xcopies), either

Portrait (6.5x9.5) or

Landscape (13x5cm)

Rates for advertising in a single issue are

£40 full page, £20 half page, £10 quarter page

Contact the Treasurer w.e.crofts@warwick.ac.uk for further details and payment

Editors reserve the right to edit all contributions

Dame Alice Leigh's Almshouse
The Green, Stoneleigh, Warwickshire. CV8 3DP
(Charity Ref 215675)

RESIDENTIAL HOUSING VACANCY

The Dame Alice Leigh's Almshouse is a Charity providing housing accommodation in ten sandstone cottages in the centre of Stoneleigh. A residence in this 16th century Almshouse has become available.

On the ground floor of each home there is a hall leading to a sitting room with kitchen. A door to utility room leads through to a cloakroom with washbasin and toilet. A dog-leg staircase from the hall leads to the first floor where there is a bedroom and shower room with washbasin and toilet.

Outside there is a small private patio connected to large communal gardens where there is a useful storage building with dedicated space for each resident

Cottages are equipped with cooker, fridge & washing m/c, phone line, emergency assistance-call unit, carpets, electric storage heaters, smoke & heat detectors, hot water immersion heater, and TV point. A communal digital TV aerial and mast is also provided.

The Dame Alice Leigh Charity repairs and maintains the fabric and services to the building, as well as the outbuildings and communal gardens.

Applicants must be needy, of retirement age, capable of independent living and have a genuine need of Almshouse housing.

Preference is given to residents who live in or have connections with the parish of Stoneleigh. However, Trustees welcome applications from other qualifying persons.

Please contact Bev Davis, Clerk to the Trustees for further information and an application form:

Mrs B A Davis
Clerk to the Trustees
Dame Alice Leigh's Almshouse
c/o 20 Mayfield Drive
Kenilworth,
Warwickshire
CV8 2SW.

Tel: 01926 859914 or 0779 0064329 Email: bev20@hotmail.com

SMVC News.

An enjoyable part of the lockdown (one of the few) are our Zoom choir rehearsals. We sing and chat about various issues and tell jokes - members Steve Baker, Bill McCutcheon and Rod Owen seem to have opened hundreds of Christmas crackers to find their jokes. This month we will be holding our AGM on Zoom, a first for the SMVC, then on another evening members are taking part in a choir quiz which hopefully everyone will enjoy. I thought I might share with you some of the questions that the choir have tried to answer in past quizzes. I will send the answers out next month.

1. What is the largest desert in the world?
2. Where would you be able to visit New York, Paris and Venice on the same day?
3. What meat is used in a Glamorgan sausage?
4. In music what is ahi-hat?
5. How many toes does a duck have?
6. Name Father Christmas' reindeer.
7. What are the names of the cafe owner and his wife in the TV series Allo, Allo?
8. Which is the only country in the world named after a woman ?
9. What film is the anagram of Pair Jars Suck?
10. What is it illegal to do in a French vineyard?

Keep safe and well.

Philip Jones

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-

A. Cadby Electrical

All domestic and light
commercial electrical work
undertaken. For a qualified
and insured electrician **call**
Andy on 07826 319801.

E: info@acadbyelectrical.co.uk

W: www.acadbyelectrical.co.uk

Happy St David's Day!

Teams4U Shoeboxes in a Pandemic

In what has likely been our most challenging year to date, volunteers and donors from around the country pulled out all the stops to collect 48,756 Christmas gifts to send to children and families overseas.

“We know these have been very hard times. For our friends and family at home and for so many people abroad. The pandemic has pushed millions of people over the poverty line and made desperate situations distressingly worse. We were so humbled, that in a time where a lot of us are struggling, to have witnessed such incredible acts of generosity and kindness, spreading joy to children.”

Dave Cooke, Founder

Where did they go?

From across the UK, your shoebox gifts headed out to orphanages in Belarus and to deprived communities in Bosnia, Romania and Moldova. Despite the challenges of lockdowns, restrictions and even Brexit, all lorries made it across the Channel, with our last load arriving in Moldova on the

20th January.

Bosnia

Bosnia and Herzegovina is a small country with a population of only 3.8 million people. Approximately one-fifth of the population lives below the poverty-line, with a further 50 percent of the country vulnerable to social exclusion. The impact of the pandemic is

expected to push Bosnia and Herzegovina into its worst recession in 25 years with an estimated 139,000 people losing their jobs. The World Bank believes the consequences of COVID will cause 300,000 more people to fall into poverty across the Western Balkans.

Your shoeboxes were distributed through The Red Cross to Internally Displaced People groups (it is estimated that there are still 99,000 IDPs living in the country as a result of the Bosnian War in 1995) and refugees.

Belarus

Over 20,000 children live as registered orphans in Belarus and are cared for by the State in institutions that house between 100-150 children. Many have additional physical and/or learning needs and few are ever adopted. COVID has impacted financial support for these orphanages with many not able to afford fresh vegetables or other basic supplies.

Your boxes were given to children in orphanages around the Minsk area of Belarus, as well as to marginalised communities in rural provinces.

Romania

Your shoeboxes were distributed in the Arad and Bihor counties of Western Romania, through schools, churches and within communities, as restrictions allowed.

Romania has always ranked highly within the EU for the percentage of its people at risk of poverty. With the COVID-19 pandemic, there have been heightened concerns about the effects on a country that already has higher-than-average rates of social

exclusion. The economic impact of lockdown restrictions has also been extreme with tens of thousands of people losing their income.

Moldova

Moldova is considered the lowest-income country in Europe with parts of the population living on salaries of less than £2 a day. Only 43 percent of those living in abject poverty have access to clean water and 25% of children have no access to secondary education. In 2020, Moldova has been simultaneously hit by COVID-19 pandemic and one of the most severe droughts in the past two decades, with an estimated 70,000 jobs lost – 50% of them in the 35-44yrs age bracket affecting many people with young families.

Your boxes have been distributed in orphanages, to families referred by the Moldovan Government's social care program, and to the most marginalised in Northern Moldova.

This article is reprinted with the permission of Teams4U

We are collecting again, so please contact Jane Taylor, 01926 858315, if you have anything to donate. If you are knitting, no more hats please but we really need mittens, hand warmers and gloves. Thank you.

Front Cover photograph:
Some hopeful signs of Spring at last!

Stoneleigh History Society

Stoneleigh History Society

10th anniversary year!

Our first meeting of the year, an extraordinary tale of space research and wildlife given by Bill Crofts, was a great success, being enjoyed by a large number of Zoomers! It's good to see that, despite our inability to meet physically, the Society is continuing to attract members both old and new. At the time of writing we are looking forward to February's meeting, "The Wandering Butler and the Little Maids – a tale of domestic service at Baddesley Clinton", which sounds very intriguing! The talk will be given by Jill Kashi who is a tour guide and researcher there. If you are reading this before February 23 and would like to participate, let me know and I will send a Zoom link. Indeed, if you are new to the village and would like to find out more about its history, you would be most welcome to join us. You can see what we have done – and continue to do! – via our website www.stoneleighhistorysociety.org.uk .

Sheila Woolf shewoolf@hotmail.co.uk

Are you aware that Stoneleigh has its own Facebook page?

Just search for Stoneleigh Village on Facebook, where you will find up-to-date information on everything from council matters to lost animals!

GIGAFACTORY PROPOSALS TO BE BROUGHT FORWARD BY PUBLIC-PRIVATE PARTNERSHIP IN WEST MIDLANDS

Warwick District Council, as a key partner in the Coventry and Warwickshire Local Enterprise Partnership, has been supportive of the efforts to ensure that the sub-region is an attractive destination for investment, particularly in automotive and battery manufacturing.

This intention has become all the more important in the context of rising unemployment now being faced. To that end the council has welcomed the principal that the sub region should accommodate a Gigafactory (a facility to manufacture batteries for the automotive sector) to ensure the nation's future key energy supply process for the automotive sector. This will help to drive the sector and the local economy much further and faster on the route to a net zero carbon future.

Cllr Andrew Day, Leader Warwick District Council said: "We have already begun work with the Joint Venture partners to ensure that the application they ultimately submit recognises and mitigates the potential impacts of these proposals. This application may also have the potential to help address existing concerns of our local communities and we will be exploring that potential with our local parish councils and communities. We therefore welcome the commitment of the Joint Venture to work with us to ensure that they submit the best possible application to ensure an appropriate planning consent can be secured."

Cllrs Pam Redford and Trevor Wright comment, "In relation to the site now being proposed, it is important to appreciate that it is wholly within the Warwick District Council area and will

have some impact on residents living close by. As ward councillors for those residents, we will be representing their views around this project, so that the Council, as the Local Planning Authority, will ensure that the planning application for this nationally significant project is considered as rigorously, meticulously and diligently, as every application submitted."

Comment from Richard Hancox, Chair of Stoneleigh & Ashow Council:

"...once again it is an erosion of the green belt and a narrowing of the gap between our little villages and Coventry City. So whilst it finally removes the threat of an expanded airport or the prospect of numerous years of gravel extraction it will see a significant redevelopment of the land adjoining Baginton..."

Once again we start the fight for mitigation..."

HS2 Update

Those of you who have left the house during lockdown will have noticed the continuation of HS2 enabling works everywhere one turns. Stoneleigh feels more and more like an oasis!

All hopes of a cancellation of the project were dashed recently as the Government gave the go-ahead for the Birmingham-Crewe section of the planned route. This news was greeted enthusiastically by those who will gain financially from the railway but with despair by everyone else. HS2 Ltd., its plans and environmental damage has received enormous publicity in recent weeks thanks to direct action taken near Euston station by a group of protesters who managed to dig tunnels (somehow without detection for a week) and have established a camp underground. This action, plus the efforts of bailiffs to remove the protesters, has highlighted numerous issues for a wider audience.

Also, see the Parish Council report on page 4.

Margaret Wallis (on behalf of the Stoneleigh Action Group (against HS2))

Let us buzz on in!

HoneyBee HomeCare

Care Comes Naturally

HoneyBee HomeCare, founded by a resident of Stoneleigh; is a care company that puts emphasis on the word "care".

From our clients, to their family, to our staff: we aim to look after everyone involved with our company at any opportunity we can get.

To ensure that our clients get the best care possible, we start by making sure we are the best care company to work for by treating our staff like family and paying them well!

We give our staff thorough training so they are confident in every aspect of their role in our clients' lives.

Our carers also take pride in getting to know our clients' families and friends as their social life plays a big part in maintaining their care & well-being.

If you're interested or have any further questions, don't hesitate to get in touch!

tel: 01926 428509

E-mail:
Jess@honeybeehc.co.uk

web:
www.honeybeehc.co.uk

Stoneleigh Community Orchard CIC

As Spring approaches it is with some anticipation that we look forward to the generation of the cider from last year's harvest. You may recall that the harvest of 2020 yielded approaching 1000 litres of juice.

The juice has had all winter to quietly ferment. Fermentation is the process by which the sugar in the juice is broken down to create alcohol and carbon dioxide.

As a rule-of-thumb we usually wait for the first apple blossoms of Spring to occur before commencing that next stage of the production process. This is usually the back end of April to the start of May. My aim is to produce a clear "Craft cider" that can be processed to meet the preferences of those whose tastes span from dry, medium to sweet. Luck has been with the group so far in that, to date, the cider has been clear and this is a testament to the thorough cleaning and sterilisation of containment vessels involved in the process. I am informed that occasionally a pectin cloud can develop in some ciders and that this can be treated with an enzyme such as pectolase in order to clear the cider. We have never had to resort to this and as a consequence "Stoneleigh craft cider" is characterised as both clear and golden to the eye!

The arduous task of pasteurisation and bagging up of the cider then commences.

This involves pumping the cider out of our larger 300, 200 & 100 litre containers into smaller 50 litre holding tanks, before being tapped off into 5 litre or 10 litre bags where it is sweetened slightly in order to lessen any astringent taste and to make the product more palatable. The bagged cider is then introduced to the pasteuriser which is a water-filled vessel where it is maintained at a temperature of 65 degrees Celsius for some 25 minutes. This kills any remaining yeast and microbes still in the mix so that there is no secondary ferment or spoilage. Measurements are then taken of alcohol content using specialist equipment such as a hydrometer and a refractometer, before being boxed up and labelled with freshly-adapted labels courtesy of Jules Storer.

Then all that is left is to sample “Stoneleigh Cider” which by consensus is a perfect drink when served chilled on a summer’s day!

This year the group are hoping to spread the sales and marketing of the product more broadly amongst each other, given the size of the harvest to shift.

Finally, I would like to mention the thorough and extensive work undertaken in producing and filing the accounts for the previous year by Richard Hancox our treasurer as well as Martin Sparrow our accountant. Thanks guys!

Orchard Friends’ subscriptions and yearly renewals for 2021 will cost £10 and 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@swft.nhs.uk , Richard Hancox (Treasurer) Hancox,
Richard.Hancox@highwaysengland.co.uk

Pete Freeman

Apologies that a section of text was inadvertently omitted from last month’s Orchard article -Ed.

NEWS FROM THE CHURCHES

We are still awaiting news on how (hopefully) we will be coming out of lockdown. Our churches will remain closed in March, but we are planning Services in April to celebrate Easter.

Maundy Thursday, April 1st at 7.30pm, via Zoom

A Service of prayer, readings, and reflection.

The Zoom link will be sent out separately.

Good Friday April 2nd, 2.00pm until 3.00pm

Joint Service at Stoneleigh in the churchyard. (The wooden Cross will be set up outside at the beginning of Holy Week.) The last hour at the foot of the Cross. A Service of meditation with the reading of the Passion of Christ.

Easter Day Sunday April 4th

- Ashow 9.30am Eucharist Service in Ashow churchyard.
- Stoneleigh 11.00am Eucharist Service in the churchyard. Wooden Cross to be decorated with flowers brought by the congregation.

Please do visit the website of “a Church near you”, as this is regularly updated. **www.achurchnearyou.com/church/12964 for Stoneleigh**
www.achurchnearyou.com/church/12954 for Ashow

In the meantime, keep smiling, there really is light at the end of the tunnel now!

With our love and prayers,
June, Gordon, and Kate

Stoneleigh Village Club
Est. 1856

[www.facebook.com / stoneleighvillageclub](https://www.facebook.com/stoneleighvillageclub)

stoneleigh.villageclub@gmail.com

Stoneleigh Village Club Update

The Club remains closed due to the ongoing pandemic.

In the background the Club committee are meeting via Zoom and exploring ways to improve the Club premises in this period of closure.

Financially the Club is secure, having taken advantage of the various finance packages on offer through the government.

We constantly monitor the government briefings for information regarding the loosening of the lockdown. As soon as we get word of hospitality venues like ours being able to open, we will inform the membership via email. Fingers crossed next month's Club update can bring some good news.

Stay safe everyone.

Your Club Committee

STONELEIGH LADIES CHOIR

So, we have begun the new year on an optimistic note (if you will pardon the pun), with the ladies of the choir having had their vaccinations. We are good to go!

Whilst exploring what is available on Zoom, we discovered that an anonymous survey could be carried out, so we thought it would be interesting to ask our members what they thought about the Zoom meetings and the kind of music we were singing. The results were interesting and so this term we are learning a selection of music to suit all tastes. So far, we have been looking at Jesu, Joy of Man's Desiring, Scarborough Fair with Canticle and a medley of Lloyd Webber musicals. We always end our meeting with a members' choice to keep our spirits buoyant.

As we go into spring, we are hopeful that we will be able to resume our meetings in the village hall in the not-too-distant future.

Pat Wightman

A REQUEST TO S & A NEWS CONTRIBUTORS

It would be a great help to us if contributors would clearly name their piece e.g. 'News, April 2021, Stoneleigh Village Club' when submitting to that month's editor.

Many thanks.

The News Editorial Team

THE UNITED BENEFICE OF

THE ASSUMPTION OF OUR
LADY, ASHOW

and

ST MARY THE VIRGIN, STONELEIGH

MARCH

***AS WE ARE IN OUR THIRD LOCKDOWN, THERE
WILL BE NO SERVICES AT STONELEIGH OR ASHOW
UNTIL APRIL***

Please do look at the web sites for Stoneleigh and Ashow Villages on “a church near you” web site for news of services restarting (and see page 21).

From the Registers

Funerals

Wednesday 18th February 2021 – Ann Thorley – Interment at Stoneleigh Church

Contacts:

Churchwardens:

Ashow: Kate Jones 01926 853511

Deputy Wardens: Anne Gregory 01926 717084, Peter Shrimpton 01926 859404

Stoneleigh: June Burr 02476 227726 Gordon Gatward 01926 512528

Deputy Warden: Richard Ashley 01926 427729

Or please contact the Parish Administrator,

Jackie Cubitt, 02476 692720 email: admin@stoneleighchurch.co.uk

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

Website: www.achurchnearyou.com/church/12964 for Stoneleigh
www.achurchnearyou.com/church/12954 for Ashow