

Holy Trinity Church Cuckfield

**'Joyfully
Serving
Jesus'**

**Parish magazine
September 2020**

50 pence

Directory

Church Office	The Old School, Church Street, Cuckfield, West Sussex RH17 5JZ Normally open Monday – Friday mornings	456461
Church Website	www.holytrinitycuckfield.org	
Church Email	htcuckfield.churchoffice@talktalk.net	
Vicar	Rev'd Michael Maine	454007
Church Wardens	Kate Berry	455986
	Brian Cutler	412790
Reader	Clive Simmonds	07544852415
Honorary Secretary	David Thunder	417103
Honorary Treasurer	Orlando Milford	453457
Planned Giving Secretary	Gerry Larner	412716
Electoral Roll Officer	David Thunder	417103
Safeguarding Coordinator	Rod Montague	410453
Sunday's Cool	Hilary Turner-King	400087
Organist & Choir Director	Richard Jenkinson	882398
Choir Secretary	Eileen Macdougall	451815
Music Group Secretary	Michele Branscombe	415802
Bellringers Secretary	Vacancy	
Pastoral Care	Kate Berry	455986
Chichester Cathedral Link	David Thunder	417103
Mothers' Union	Ros Thunder	417103
Church Inspecting Architect	Jonathan Cerowski	01342410242
The Friends of Holy Trinity	Paul Goldfinch	882649
Church Office Secretary	Gill Squires	456461
The Old School Manager	Peter Groves	456900
Parish Magazine Editor	duty-editor@holytrinitycuckfield.org	
Magazine Advertising	Paul Goldfinch	882649
Website Administrator	Brian Cutler	412790

SEPTEMBER 2020

VICAR'S LETTER

My dear friends,

When we commissioned Helen Mcdowie-Jenkins to ‘write’ the icon for our prayer tree of light, I asked if she could use an image dear to my heart – the figure of Christ from the *Deeïs* mosaic in the great church of Hagia Sophia – *Holy Wisdom* – in Istanbul. The *Deesis* represents the figure of Jesus as *Pantocrator* – Lord of all - with Mary and John the Baptist on either side raising their hands in prayerful intercession for humanity. This mosaic dates from the 1200s - a masterpiece of late Byzantine art. Helen pointed out to me that she had created an impressed background on the gold of the icon to replicate the shell-like pattern of the tesserae on the original mosaic.

For the past 90 years this great Justinian church dating from the 500s has been a museum following the orders of Kemal Attatürk, the founder of secular Turkey. Its extraordinary mosaics, covered at the time of its conversion into a mosque in 1453 after the conquest of the city, have gradually been uncovered and recognised as extraordinary world heritage in one of the greatest churches ever built.

Many will know that Recep Tayyip Erdoğan, the President of Turkey, has ordered the reinstatement of the building as a functioning mosque. This is part of his highly dubious move to suborn the secularist nature of the Turkish State by his dangerous promotion of a more radical Islam.

My fears are not only for this great building and its priceless Christian mosaics (other pre-conquest Byzantine churches in Turkey which had been restored have also been turned back into mosques, and their treasures covered up or wilfully destroyed). My concern also stretches to the safety of Christians, who are increasingly harassed and persecuted. There is no true freedom in Turkey for our brothers and sisters in Christ in the culture Erdoğan continues to promote.

Pray for Turkey, our fellow Christians, and all people of good will who seek to build peace.

With love,
Michael (Vicar)

Christ from the Deesis in the Hagia Sophia, Istanbul

FROM THE VICAR'S DESK

Services in Church We will gradually reintroduce services other than the Sunday 8.00am into church, whilst continuing to livestream so that those at home are able to participate fully as at present. One thing I am anxious that we get right is allowing readers, intercessors etc., to be able to do this either in the building or online – quite a technological conundrum to bring about! I will, of course, let you know how this proceeds. It is evident that the ability to worship from home has become important to many within our community. Bear with us as we grapple with technology. Let us give thanks for our technical team who have achieved so much for us over the past few months. They are a blessing to all of us.

Harvest Originally this was due to be held on the last Sunday in September. However, for various reasons it will now take place on **Sunday 4th October**, with services at the normal times including an on-line Harvest Evensong at 6.00 p.m. More details will follow regarding gifts, etc.

School Holy Trinity and Warden Park resume with a new school year this month, and we do send every best wish to children, young people and teachers alike. Much will have changed, yet we give thanks for the dedication of staff to do their very best for the young people of our community. Do hold them in your prayers.

Sunday's Cool A very successful session of Sunday's Cool was held on Zoom for the first time recently, and it is hoped to do more in this fashion. In the present circumstances we are so grateful to Hilary and all those who enable this to come about. Another blessing in these strange times.

Space for Grace resumes It has been great to experience the enthusiasm for this short opportunity for silent reflection on a Biblical passage. Future sessions will resume in the nave of the church (rather than the Lady Chapel) on the second and fourth Wednesdays of the month at 6.30 p.m. - Take a short time out to allow God to enrich your life.

Bewbush Appeal Rebecca Anderson spoke very movingly at the Family Service in August about the response to the breakfast appeal for the Bewbush Academy. Having been in touch with Rebecca, we would very much like to continue this initiative to which you have responded with such huge generosity. Please carry on giving. The details of breakfast goods are as follows: Cheerios 300g £1.00 (currently on special offer), 4 x long-life orange juice £3.00, 6 x long-life semi

skimmed milk £4.30, 4 x Sainsbury's baked beans £1, 400g jar Sainsbury's chocolate spread £1.00, 400g jar seedless raspberry jam £1.65, 454g box Sainsbury's red label tea bags £1.10. If anyone felt they were in a position to, then adding all of these to their shopping basket would cost £12.85 and feed two children breakfast for a fortnight. Please drop anything you can provide off at 8 Leyton Lee, Cuckfield.

Parish Life Finally, let us give thanks for the richness of our parish life, even in the present circumstances. Here is a prayer you may like to use:

*Almighty God, we pray for your blessing
on all who share in the life and work of Holy Trinity
particularly in this time of such challenge:
in the ministry of the word and sacraments,
in teaching and pastoral care,
in service to the community and those in need,
in ecumenical fellowship and co-operation.
We pray for all members of the congregation,
That in their various callings they may advance
the knowledge and witness of your love,
Shown in your Son, Jesus Christ, our Lord. Amen*

REFLECTIONS FROM A LOCKDOWN VICAR *Part 2* ***Quo Vadis? or rather.... Quo Vadimus?***

As a child, I often received a book annual at Christmas. I vividly remember that one of these featured a cartoon version of the film *Quo Vadis*. This Hollywood epic recounted the legendary meeting of St Peter fleeing Rome, only to meet Jesus going towards the city. *Quo vadis?* – ‘Where are you going?’ asks Peter. ‘*Eo Rōmanum iterum crucifigī.*’ – ‘I am going to Rome to be crucified again,’ says the Lord, and with that, Peter is given fresh courage to return to Rome and face martyrdom. It is one of those endearing legends from the apocryphal ‘*Acts of St Peter.*’ There is even a church on the Appian Way where legend held the encounter had taken place.

CHIMNEY SWEEP

TERRY HEALY

2 Holly Cottages,
Whitemans Green,
Cuckfield, West Sussex

Tel: 01444 453 228

Chimney inspections, Nests removed, Birdguard and Cows fitted, Smoke Tests, problems etc. solved

Wood and multi-fuel stove liners cleaned

*All flues need to be cleared of soot
at least once a year or more*

PAY LESS TAX

Formerly with the world's largest accountancy firm for many years, now available freelance to deal with all tax/accountancy matters, at a fraction of company rates.
Ring for a free meeting at your address.

LAWRENCE FLOWERS

01273 891505

lawrie8f@aol.com

SYMES TREE SURGERY

Your friendly, local Tree Surgeon for over 30 years!

RESHAPES ♡ REDUCTIONS ♡ FELLING ♡

Anything, from shrubs to the biggest trees.

For a free estimate, call Trevor Symes on CUCKFIELD 07801 599534.

Action for Deafness

MAKING THINGS HAPPEN for Deaf and hard of hearing people

Charity No. 1122579 Company No. 6205458

NHS AUDIOLOGY SERVICES

Using the most advanced digital hearing aids available

HEAD OFFICE:

22 Sussex Road, Haywards Heath, West Sussex RH16 4EA

Tel: 01444 415582 Text: 01444 415593

Email: info@actionfordeafness.org.uk

Web: www.actionfordeafness.org.uk

IQIPS

Thinking of taking care of future funeral costs?

**Talk to someone you know
and can trust...**

**For your complete
peace of mind,
talk to us about
arranging a prepaid
funeral plan.**

Paul Masson Funeral Directors
are committed to serving the local community
and offer honest and accurate advice whatever your circumstances.

S E R V I C E W I T H S I N C E R I T Y

Telephone 01444 410770

42-46 Queens Road, Haywards Heath, West Sussex RH16 1EE.

www.paulmassonfunerals.com

This is a rather long (and tenuous!) introduction to say that *Quo Vadimus?* – *Where are WE going?* might be an appropriate phrase for considering the way we are now finding life to be – particularly to us – members of the Body of Christ.

How are we:

- To continue our worship effectively in the very changed circumstances wrought upon humanity by the pandemic?
- To find an effective way of proclaiming the Gospel both within and beyond our wider community
- To interact with both young and not so young in a manner which reveals the reality of life we find in following Jesus Christ?

As we entered lockdown, many will know that in spite of what appeared to be an 'interdict' from the hierarchy forbidding clergy to enter their own churches, I felt it important to celebrate Holy Communion in our church on Easter Day. I just couldn't bear the thought of no Alleluias being said in our holy place – the place representing the closer presence of God to our community – the Body of Christ. Holy Trinity is to us that place of the encounter with the Burning Bush, the Exodus from slavery to freedom and, above all, the self-offering love of Jesus - the Paschal Lamb. I did so again on Pentecost and Trinity Sunday. It felt strange presiding with no one present and I experienced a sense of loss and disorientation. Yet nevertheless it felt right.

Holy Trinity is now open again. I thank God for the reordering which has allowed us such flexibility regarding chairs which allow adequate distancing. It is apparent that there will be no return to the old 'normality' any time soon. Thus every basis of our understanding of 'community' as the Body of Christ is challenged by the fact that the physical fundamentals of our worship have come to a juddering halt: gathering together to pray, study and participate in the Divine Feast which stands at the heart of Christian worship, and then being sent out into the world to proclaim the God News of the Kingdom.

No one feels able to shake the hand, hug or touch another person outside of their social bubble, people are frightened of participating in the Eucharist – the very lifeblood of our corporate worship. Only tentative steps are being made towards the rites of passage of our Faith: baptism, marriage, funerals. It is true of

other faiths also, and might be likened to PTSD – understandable, yet something that will require people to become beacons of revealing the generosity of God in ways which begin to transcend this fear.

Next month, I hope to reflect on where we might go as people called to proclaim the Good News of Jesus Christ in this new landscape.

Domine Quo Vadis Church (Santa Maria in Palmis), Rome

SEPTEMBER SAINTS AND FESTIVALS

St Michael - Peter Anton von Verschaffelt 1753, Castel Sant'Angelo, Rome

September is bookended by two ancient festivals: **The Nativity of the Blessed Virgin Mary** on September 8th and **Michaelmas – Saint Michael and All Angels** – on September 30th. The date for Michaelmas is linked to the dedication of a basilica built near Rome in the early 400s. The concept of angels is a very ancient one in faith terms – divine messengers. I tend to think of angels as also including those people who have touched my life with goodness and faith. The Nativity of the Blessed Virgin Mary is celebrated nine months after the Feast of her Conception on December 8th both celebrated in the Kalendar of the Book of Common Prayer.

This reredos of **Rottenbuch Abbey in Bavaria**. It is one of my favourite places, a Romanesque church with one of the loveliest of Rococo interiors, full of light and delicate colours. It took me a while to realise that it wasn't the Holy Family, but Joachim, Anna and the baby Mary! The church is dedicated to the Nativity of Mary and has a remarkable carefully thought out theological scheme of decoration. There are also an interesting number of commemorations in September, including **Bishop John Coleridge Patterson, first bishop of Melanesia** who was martyred on the Solomon Islands with his companions on 20th September 1871 in mistaken retaliation for the action of slave-traders.

On 13th September we remember the life and work of **Saint John Chrysostom** – c.349- 407. John was the Patriarch of Constantinople, one hundred years before the Hagia Sophia was rebuilt by Justinian, and one of the most important early

theologians. He is known for his preaching and public speaking, his denunciation of abuse of authority by both ecclesiastical and political leaders. The epithet Χρυσόστομος (Chrysostomos, anglicized as Chrysostom) means “golden-mouthed” in Greek and points to his celebrated eloquence. Chrysostom was among the most prolific authors in the early Christian Church and emphasised charitable giving and concern with the spiritual and temporal needs of the poor. John spoke against abuse of wealth and personal property. He reformed his clergy, monastics, budgets, and even sold some precious items stored at the chancery, using the excess money to build a hospital and serve the poor. He angered the wealthy by his preaching against the misuse of money, and his severe criticism of the extravagance of the Empress Eudoxia, led to his banishment and death.

Here is part of his commentary on the Lord’s Prayer:

Consider how Jesus Christ teaches us to be humble, by making us see that our virtue does not depend on our work alone but on grace from on high. He commands each of the faithful who prays to do so universally, for the whole world. For he did not say “thy will be done in me or in us”, but “on earth”, the whole earth, so that error may be banished from it, truth take root in it, all vice be destroyed on it, virtue flourish on it, and earth no longer differ from heaven.

This is our call as brothers and sister in Christ.

St John Chrysostom from one of the tympana in the Hagia Sophia, Istanbul. c.880AD

Support the Roof Appeal

SOWSussex
GARDEN CARE

All your garden needs

We offer all the usual things you'd expect from your gardener, like hedge trimming, lawn care, weeding and pruning.

Or perhaps you have something specific in mind, like building vegetable beds or compost bins, or making your garden look its best for property viewings.

01444 657140 info@sowsussex.com

Find out more at sowsussex.com

innovation
blinds & shades

Local service

Free quotes

QUALITY BLINDS & SHUTTERS

WE COME TO YOU! 01444 470151 Jeff or Ann

PHYSIO PLUS+

Trudy Carter & Associates
Chartered Physiotherapists
and
Registered Practitioners

*back and neck pain
joint and muscle problems
sports / work related injury
post surgical rehabilitation
chronic / long term pain
neurological conditions
age related conditions*

**SPECIALIST HOME
VISITING SERVICE**

Avondale House, 63 Sydney Rd
Haywards Heath, RH16 1QD

01444 413743

www.physioplusuk.com

SUSSEX FOOT CENTRE

PODIATRY • CHIROPODY • FOOTWEAR

Corns
Callus
Thickened/
Ingrown Toenails
Verrucae
Policemans Heel
Plantar Fasciitis
Achilles Tendinitis
Mortons Neuroma
Sports Injuries
+ Many More

We Provide High Quality
Chiropody & Podiatry to Mid Sussex

34 Sussex Road Haywards Heath RH16 4EA

01444 453874

www.sussexfootcentre.co.uk

Large Car Park • Disabled Access & Facilities

Support the Roof Appeal

CARRFIELD

Raising the standard through knowledge

Legal Advice given on all aspects of
Landlord and Tenant matters
relating to Residential Letting & Commercial Property

01444 450372 / 01273 655552

enquiries@carrfield.co.uk

Landscaping by

David Webster

N.D. Landscape Con. R.H.S. Cert.

Paving • Walling • Fencing
Garden Construction and Maintenance

Tel: (01444) 461288 / 07890 439292

Seasoned Logs also available

HOLLINGDALE
PLUMBING & HEATING LTD

All Plumbing and Heating works undertaken
Boiler installation, underfloor heating
01444 459014 or 07834640568

CUCKFIELD PRE-SCHOOL PLAYGROUP

The Village Hall
London Lane

Pre-school Education
from 2½ years

Everyone welcome

01444-450438

manager@cuckfieldpreschool.co.uk
www.cuckfieldpreschool.co.uk

'What is he talking about now!' – reflections from a kitten watching one of our services in South Africa. Holy Trinity goes global!

THE PARISH MAGAZINE COPY DATE

While we are not currently able to distribute the hard copy edition of the magazine, the digital edition is available free of charge, to read on-line or to download as a PDF, from the following link on the church website, from within the 'welcome' tab on the home page:

<http://www.holytrinitycuckfield.org/welcome/parish-magazine/>

A limited number of hard copies of the magazine are being printed for those who might prefer to collect one from the church porch. Because we are not physically printing, collating and distributing the parish magazine, however, we are able to move the copy date for the digital edition to later in the month. As a result:

The copy date for the **OCTOBER 2020 Magazine is now
MONDAY 21st SEPTEMBER**

Please email contributions *in WORD format (no PDFs, please)* to:
duty-editor@holytrinitycuckfield.org

A CURIO: HOW WE ALTERED THE CLOCK IN CUCKFIELD

British Summer Time was first established by the *Summer Time Act 1916*, after a campaign by builder William Willett. His original proposal was to move the clocks forward by 80 minutes, in 20-minute, weekly steps, on Sundays in April - and to move them back by the reverse procedure in September. In 1916, BST began on 21st May, and ended on 1st October. Willett never lived to see his idea implemented, having died in early 1915.

William Herrington was the School Master of Cuckfield's National School for 32 years, appointed in 1891 and not retiring (due then only to ill health) until 1923. The cutting that follows, found by David Jamieson pasted inside Herrington's copy of the Revd Canon Cooper's *Stories of Cuckfield*, marks the first time the clocks were moved forward an hour by law.

It was deadly silent, and the night lay framed in the great arch of the lych gate as we made for the old grey church. It was not without some fear and awe that we disturbed the house of God at such an hour, and the great western door creaked horribly. We gave pause as a little shiver set us thinking of what had passed through that old Gothic doorway in the centuries. How much life and death, gaiety and joy had it seen? We went in, to even greater silence: the *Shekinah* blazed out on the altar as we turned on the electric flash, and we expected trouble.

We feared resentment and anger from those whom we were disturbing with flashes and robbing of their eternal rest of an hour. We thought the old founders of Cuckfield, the builders of our fine mansions – the Bordes and the Bowyers, the Burrells and the Sergisons, Michell and Hussey- would walk down from the walls and tablets and bitterly complain. We felt Sir Thomas Hendley would seize his stave and don his helmet from its resting place in the sanctuary and rush at us for our sacrilege.

But nothing happened: all was still, and the beautiful heathen goddess looked calmly down and continued her silent reign over the Christian sanctuary. Only St. Richard looked reproachfully down from his Gothic slit, and well he might - electric torches and Early English stones!

We ascended the tower - the clock was still ticking *'Ever for never, never for ever'*. We hesitated to commit the crime, but it was the King's orders, and at last it was done - ***we had robbed the whole of the parish of an hour.***

We flashed the light round the old tower - more sacrilege - and history was again revealed.

There were the records of the old Cuckfield Ringers. One blackboard in a dark corner was dated 1816, just a century gone since eight Cuckfieldians *'within a year of commencing ringing, rang ...'* something almost obliterated – it looked like Grandsire Triples. Three of the names are still connected with the everyday life of Cuckfield.

We descended again, and cast one more look at the ghostly aisle and cast one more thought after the dead Esquires of Cuckfield. What was an hour to them now? If a thousand years are like a watch in the night, what a spec, a microscopic spec, must be a man's life in universe?

With another curdling creak we closed the door and shook ourselves as we turned to take a breath of the sweet summer night that was rolling in from the Weald and beyond, and, looking upon those dark hills, came the troubled thoughts of the Nation's sorrow and strife.

Plainly, the whisper of the wind said '*Watchman, what of the Night?*' Ah, what?

Summer Time - May 20th, 1916

Retreat Bursaries available for NHS Staff

The Association for Promoting Retreats would like to thank NHS Staff and care-workers for their tireless care throughout the Coronavirus Pandemic.

And to say 'thank you', we have made a number of **Bursaries** available for NHS staff and care-workers to make a retreat at any of the APR Retreat Houses across the UK (www.promotingretreats.org/finding-a-retreat/) to be taken before the end of April 2021.

For more information, and an application form, please contact the APR Administrator:

promoting.retreats@gmail.com

Tel: (01395) 272243

www.promotingretreats.org/bursary-fund

WOODLAND & WATER GARDEN
**Handcross, West Sussex
RH17 6HQ**

A beautiful woodland garden with magnificent views.
Glorious spring colour, many rare trees and shrubs, exceptional wildflower meadows and one of the best displays of Autumn colour in the country.

Open 1st April to 31st October
from 1-5 pm; closed Wednesdays

Pre-booked groups welcome anytime.

Restaurant/Tea Room open
from 10am

www.highbeeches.com
Tel. 01444 400589

BALCOMBE FLOORING

Support your local flooring
& rug supplier

Friendly and efficient service

Contact Tom Bottomley:
Balcombe House, High Street
Cuckfield, RH17 5JU

01444 473 245

07988 741 558

info@balcombeflooring.co.uk
www.balcombeflooring.co.uk

MARTIN HOLLINGDALE

BUILDING CONTRACTOR

**ALL ASPECTS OF BUILDING WORK CARRIED OUT
NEW BUILDS
EXTENSIONS
GENERAL BUILDING WORK**

01444 443046 / 07712 677179

Lucy Locksmith

No call-out
charge

rapid response
police checked
free estimates
no VAT
OAP discount
locks changed and upgraded
(to BS3621)
uPVC specialist
window locks
garage locks

Call Lucy on
07780 840462

Store my number NOW,
you may need it

**Bright FM / Checktrade
Top Trader Award Winner**

Always
Checktrade
Before you use them

To advertise in this magazine,
please contact the Parish Office:

01444 456 461

or office@holyltrinitycuckfield.org

BOLNEY NURSERY

(On the A272)

Garden Supplies

Conifers · Trees
Shrubs · Bedding Plants
Garden Accessories
Compost · Ornaments
Terracotta

01444 881784

Service and Friendship

Join a successful, lively bunch of men & women targeting help to the local community, to local youth and to specific international projects.

The Rotary Club of Cuckfield & Lindfield

See our website at rotarysussex.org.

Call Jaime Wallden on 07866 536 277

P.J. BARROW & PARTNERS LTD

GARDEN MACHINERY

SALES SERVICE SPARES

WATERMEAD, HENFIELD ROAD

COWFOLD RH13 8DT

01403 864342

info@pjbarrow.co.uk www.pjbarrow.co.uk

*Quality interior and exterior
decorating at competitive
prices*

Haywards Heath
01444 416397

BRUSH

GIFT AID WITH CONTACTLESS DONATIONS?

Gift Aid is the scheme where when a tax payer makes a donation to a registered charity the government will add 25% - if they are asked. For obvious reasons HMRC require documentation of all Gift Aid transactions but until now that has not been possible for donations through a card reader.

But that has now changed. If you are a taxpayer and would like charity donations made with your card to have Gift Aid added, you can set that up at no cost to you.

Register the card with Swiftaid. Then when you make a card donation to a charity that has registered with Swiftaid the Gift Aid is automatically claimed by Swiftaid from HMRC and forwarded to the donor's charity less 5% of the Gift Aid claimed to cover Swiftaid's costs.

Once donors have registered their Visa and Mastercards it all happens seamlessly in the background, another step forward in an increasingly cashless society. The contactless donation point in Holy Trinity Church is now registered with Swiftaid: ***please do now register your cards with Swiftaid so you can make contactless, Gift-aided donations to the church.***

Jonathan Berry

BEHIND THE SCENES AT THE MUSEUM

The museum may be closed for the time being but there is plenty going on behind the scenes. We are using this unexpected opportunity to conduct a review of our entire collection, starting with all our artwork and now moving on to the contents of our office, museum cupboards, and storage areas in the Queen's Hall basement and attic.

Collection criteria have changed since the museum was established very nearly 40 years ago and, given how little space we have available, decisions need to be made about items which are rarely, if ever, displayed.

Anne Morrison (R) and Helen Poole, our museum mentor, working their way through the contents of one of the larger cupboards to ensure that each item is accurately recorded on our data base.

One of the many objects being examined as part of our review is an 18th C book, *Memoria Technica*, with a Francis Warden bookplate from Butlers Green House, found on a New Jersey pavement during a house clearance and donated to the Museum recently:

Memoria Technica:
OR, A
NEW METHOD
OF
ARTIFICIAL MEMORY,

Applied to and exemplified in

CHRONOLOGY, || GEOGRAPHY,
HISTORY, || ASTRONOMY.

ALSO

*Jewish, Grecian and Roman Coins, Weights,
and Measures, &c.*

With TABLES proper to the respective Sciences;
and Memorial Lines adapted to each TABLE.

By *RICHARD GREY, D.D.*
Rector of Hinton in Northamptonshire.

The FOURTH EDITION, Corrected and Improv'd.

L O N D O N,

Printed for D. BROWNE without *Temple Bar*, J. WHISTON
and B. WHITE in *Fleetstreet*, and J. RIVINGTON and
J. FLETCHER in *Pater-noster-Row*.

M D C C L V I.

1756

Charlie's Pedal Shed

Based in Bolney

getting your bicycles out
on the road again

- bicycles serviced: £25
- second hand bicycles
bought & sold

Learn to
love your
bike again!

call Charlie on
01444 881835

NEXT STEP NURSERY

The Old School
Church Street, Cuckfield
01444 455233

*

Nursery education
2½ - 5 years

*

Monday - Friday
9.15 a.m. - 3.30 p.m.

*

www.nextstepnursery.com

Rupert Thacker

Antique Furniture Restoration
Old Barn Workshop, Flitteridge Farm,
Daleham Lane, Fletching, Uckfield

Tel: 01825 713111

Mobile: 07950 035044

sales@rupert-thacker.com

www.rupert-thacker.com

To advertise in this magazine,
please contact the Parish Office:

01444 456 461

or office@holytrinitycuckfield.org

Cuckfield GARDEN MACHINERY

Staplefield Road, Cuckfield
01444 441213

SALES, SERVICE, REPAIRS AND PARTS
www.cuckfieldgardenmachinery.co.uk

SPARKS FARM

DAVID PONSFORD

01444 443894 / 07719 753449

Tree Surgery
Stump Grinding
Hedge Cutting

Free Estimates
Fully Insured

All types of fencing supplied and erected

Cuckfield Museum

Queen's Hall, High Street, Cuckfield RH17 5EL
01444 473630

Discover the story of Cuckfield

Open Wednesday, Thursday, Friday 10am-12.30pm
and Saturday 10am-3pm or by appointment
www.cuckfieldmuseum.org

Picturesque
THE CHAPEL GALLERY

PICTURE FRAMERS

PRINTS, PHOTOGRAPHS, CANVASES
SPORTS MEMORABILIA, UNUSUAL ITEMS

TELEPHONE: 01444 412827

EMAIL: TESSA.LANDSMITH@GMAIL.COM

THE CHAPEL GALLERY
BROOK STREET CUCKFIELD
WEST SUSSEX RH17 5JL

OPENING HOURS 9-5 MONDAY-FRIDAY
SATURDAY 9-1

P & S GALLAGHER

Family Funeral Directors & Monumental Masons

*Owned and managed by the Gallagher family
(formerly of Cuckfield)*

Fraser House

20 Sussex Road, Haywards Heath

RH16 4EA

01444 451166 (24 hrs)

and

Weald House

111 Lower Church Road, Burgess Hill

RH15 9AA

01444 239869 (24 hrs)

email: funeralshh@pandsgallagher.co.uk

As part of our service we offer

Golden Charter
Funeral Plans

The image shows the interior of a large, historic Gothic cathedral. The architecture features high, vaulted ceilings with intricate stone carvings and ribbing. Large, multi-paned stained glass windows are visible in the upper sections, allowing light to filter into the space. The floor is covered with rows of wooden pews, and the overall atmosphere is one of grandeur and historical significance. The text is overlaid in the center of the image.

**The mark of
a great church
is not how many
people come,
but how many
people live
differently
for having
been there.**

THE SUSSEX CHARITY FOR CHILDREN
SINCE 1890

Charity No 285337

CHARITY ABSEIL

at Peacehaven Cliffs

SATURDAY 19 SEPTEMBER 2020

10.00AM-4.00PM

Registration - £25.00

Minimum sponsorship - £100.00

Contact Melissa

01273 832963 Ext.304 melissa@familysupportwork.org.uk

Family Support Work has been helping vulnerable children and families throughout Sussex since 1890

www.facebook.com/FSWFamilySupportWork

[@FSWSsuex](https://twitter.com/FSWSsuex)

Dear Friends,

With the summer holidays in full swing you might think that things are slowing down a little for us here, but it's not the case. As we can't hold any of the group activities we would normally do in the summer, our practitioners have been very busy supporting individual families with ideas for outings and activities – we've even been providing picnics for them to take with them!

A lot of our families are also very anxious about their children returning to school in September after such a long time at home, so we are working hard to allay those fears and encourage them to think positively.

We are delighted that some of our furloughed staff have returned to work this month, although still on part-time bases. This gives us the opportunity to start recommencing some of the activities that we had to put on hold over the last few months.

In particular, we are very excited to let you know that our charity abseil at Peacehaven Cliffs is able to go ahead on September 19th. We booked this last autumn, and had thought that we would have to cancel it. But as an outdoor event, and with the abseil company having met all the conditions to be designated a Covid-safe organiser, we're now busy making the preparations and encouraging people to sign up. Anybody can take part from age 10 and above (maximum weight limit 16 stone), and all that we ask is that participants commit to raise a minimum of £100 sponsorship each.

Last month's work in numbers

- 302 (socially distanced) visits to families and 189 phone calls supporting 453 parents, 45 grandparents, and 422 children
- 46 supported meetings (virtually via Zoom/Skype, etc.) with other agencies
- 182 deliveries of food and other items such as children's activities made

Nikki Kerr, FSW Director of Fundraising and Marketing

Advertorial

LIP READING

Did you know that one in six people in this country has some kind of hearing problem?

Hearing loss can affect anyone of any age. Hearing aids have improved enormously, they are mini-computers, but even the best aids don't cure hearing loss. It is still a problem to hear in noisy social or work environments, but all is not lost!

Research has shown that joining a lipreading class helps to avoid the damaging social isolation and depression that can accompany hearing loss. Lipreading classes teach you to let your eyes help your ears fill in the things you miss. The classes are small and friendly, and, as well as learning lipreading, we cover how hearing works and how/why it can go wrong, equipment and organisations that can help, strategies to cope in various situations, and much more, and oh, we laugh a lot!

My name is Sarah, and I have hearing loss so understand the challenges. Classes will be restarting in September 2020 and I will be offering daytime and evening group classes. I am also able to take on a small number of private clients for one-to-one sessions.

For information on course content or to join the class, please email me at sclipreading@gmail.com or text/call me on 07944 388 597 or find me on Facebook:

www.facebook.com/sussexcommunitylipreading

P.S. It's a 30-week course (school term time only) so by the time you have completed the course face coverings may be a thing of the past!

Protecting Your Home, Your Family and Your Future

OUR LEGAL SERVICES:

Divorce & Separation

Child and Family Law

Wills, Probate & Trusts

Property & Conveyancing

Lasting Powers of Attorney

Court of Protection

Visit us in
Haywards Heath,
Edenbridge or
London

**COLEMANS
SOLICITORS**

Need a solicitor? Contact us for an appointment today

w: www.colemans-solicitors.com t: 01444 459555 e: law@colemans-solicitors.com

MAP OF CUCKFIELD AREA

Large scale, easy to read Ordnance Survey map of Cuckfield & Balcombe area with street maps & local info. On sale at **Cuckfield Pantry**, High St. and **Balcombe Stores** or online at www.parishmaps.co.uk

Portugal Holiday Townhouse

2 bedrooms/2 bathrooms

On a resort with 18 hole golf course, spa, tennis courts, gym and beautiful pool 5 minutes to stunning beaches
Tel: 07712 677182

Dave 'G'

*Painting & Decorating
Carpentry & Joinery
Gardening
Shed Re-Felting
Tiling and more ...*

- Quality Workmanship
- Experienced, Reliable and Friendly Service
 - Fully Insured
 - Free Estimates

Mob: 07719 358174
Home: 01444 246538
Email: dgasson3@aol.com

& Masters Son

ESTD 1854

Supporting & Caring Funeral Services

Masters House
Lewes Road, Lindfield
West Sussex RH16 2LE

01444 482107
ianmasters@mastersandson.com
www.mastersandson.com

CUCKFIELD PET & COUNTRY STORE

EVERYTHING YOU COULD POSSIBLY WISH FOR TO KEEP YOUR PETS
HAPPY & FED WITH A RANGE OF FOOD, ENGLISH-MADE BEDS & TOYS
HUGE RANGE OF WILD BIRD FEED & FEEDERS
COAL, LOGS & CALOR GAS

LARGE FREE CAR PARK - LOCAL HOME DELIVERY

OPEN 8.30am TO 5pm MONDAY TO SATURDAY
Staplefield Road
Cuckfield RH17 5HY **01444 441511**

BETZ HEATING, PLUMBING AND ELECTRICAL

Gas and Oil Boiler Installation
Servicing, repair and upgrades
AGA and Rayburn Cookers
All types of electrical work

01444 415612 07787 164199

SOUTH DOWNS SKYSCRAPERS - YELLOW MEADOW ANTS

If you're feeling boxed-in by buildings and overwhelmed by architecture, I've found the perfect escape route. Head up onto the South Downs and let the developed world be stripped away with every step. Yet here, in this ancient landscape, towering above the thyme and trefoils in the turf, you'll find some of the most impressive buildings in Sussex.

Ant hills are mini miracles of design and construction, the visible tip of the ant's underground empire. Soil is mined and carried, grain by grain, to the surface to construct this metropolis of mounds, some of which can be centuries old. Every ant hill represents a separate colony of **Yellow Meadow Ants** – respected as the finest architects amongst Britain's 42 ant species.

Ant hills are high-rise heat-traps built to harvest the sun's warmth. This soil *solarium* houses a series of chambers, the colony's nursery. Here, worker ants tenderly tend to eggs, *pupae* and *larvae* – moving them around within the ant hill to keep them always on the sunny side.

With a strong division of labour, each colony is a 'superorganism' made of thousands of hard-working individuals serving a common cause – their colony and queen. But life is far from peaceful.

Every ant hill is a miniature kingdom at war with its neighbouring ant hills. Epic battles are fought daily on these downs, and every summer squadrons of winged ants take to the skies in an attempt to establish new colonies. It's a perilous mission – certain death awaits them if they land in occupied territory.

Down under the ant hill, other ants work on the aphid farm. Root-feeding aphids are herded and 'milked' for their honeydew – a hi-energy drink which helps fuel the colony. Ants also obtain a similar sugary syrup from the caterpillars of **Chalk Hill Blue butterflies**. When these caterpillars are ready to pupate, they are carried underground and adopted by the ant colony. Upon emergence, the subterranean homesick blue butterflies scramble back to the surface and escape to the summer skies.

Ant hills don't just benefit ants; their angles and aspects create a unique micro-habitat on chalk Downland. Their sun-baked slopes are great for basking butterflies, grasshoppers and lizards and their soft, sifted soil is loved by mosses, grasses and flowers. This softness is also their vulnerability. Every ant lives in fear of the great winged terror from the sky – the green woodpecker. Its brutal bill and sticky harpoon tongue can cause carnage in a colony. Winged monsters, kingdoms at war – it's a veritable *Game of Thrones* out there on the South Downs in September.

Michael Blencowe - The Sussex Wildlife Trust

SEPTEMBER GARDEN NOTES

What a scorcher the first two weeks of August were, with temperatures in the 30C's, with lawns brown, hydrangeas, laurels and other shrubs looking very droopy and, premature leaf drop on trees particularly shallow rooted beech trees, leaving a carpet of green and brown beneath. Some fruit trees have also suffered stress with apples and pears dropping off early. Thunderstorms thankfully brought welcome and much needed rain, so plants are perking up and temperatures back to the low 20C's.

September is hedge cutting month - yew, holly, beech, privet, hawthorn, leylandii and mixed ones, since the birds have stopped nesting and there will be minimal regrowth, so hedges will stay neat and tidy over the winter.

Continue with dead heading in herbaceous borders and pruning of shrubs such as Escallonia, Spirea, Weigelia, Olearia, Ceanothus and others after flowering. Also prune back Buddleias by a third to half to reduce wind damage in the autumn/winter. Tie in and prune climbing/rambling roses, also Jasmine, Clematis and Honeysuckle before the autumn winds blow.

Bulbs are out now, so buy and hope the ground softens considerably before planting, unless you're putting them in pots/tubs. Empty and clean out pots and tubs when summer bedding has gone past its best before planting autumn winter bedding and bulbs.

September can be warm and dry too, so don't rush out to buy new shrubs: wait till October when the ground temperatures are still high enough to allow plants to establish a little before winter. If you do water shrubs, direct it straight to the roots rather than on or around the leaves.

Divide herbaceous plants if you wish more plants elsewhere in the garden or rejuvenate by throwing away the older middle sections, retaining the outer parts. Crops of tomatoes, cucumbers, beetroot, onions, brassicas and potatoes have been good with the super summer we've had. There are plenty of blackberries in the hedgerows so enjoy the free fruit whilst it's there.

Harvest pumpkins, squashes, marrows and any potatoes remaining in the ground before the end of the month and likewise apples and pears. Place nets over ponds to catch falling leaves before autumn sets in.

Enjoy the autumn colours as they begin.

Lindsay Shurvell

CROSSWORD ANSWERS FOR SEPTEMBER 2020

ACROSS: 8, Kiriath Jearim. 9, Toe. 10, Ill at ease. 11, Hated. 13, Miletus. 16, Started. 19, Micah. 22, Leviticus. 24, Eli. 25, Mary and Joseph.

DOWN: 1, Sketch. 2, Priest. 3, Samizdat. 4, Shalom. 5, Wept. 6, Breast. 7, Embers. 12, Art. 14, Limassol. 15, UNA. 16, Salome. 17, Adverb. 18, Decade. 20, Clever. 21, Height. 23, Tear.

Chez
Fleur

Flowers for all occasions

Experienced local florist available for weddings,
celebrations and local bouquet deliveries.
Also funeral tributes (without floral foam).

Please call Belinda to discuss your requirements.

Belinda Campopiano
T: 07811 892644 / 01444 413213
E: belinda@chezfleur.co.uk
W: www.chezfleur.co.uk

**CLEANING
SERVICE**

**Thorough,
Consistent
&**

Reliable

**01444
414915**

45 Perrymount Road,
Haywards Heath

**Support the
Roof Appeal**

Spa Oil Services

**Independent supplier of heating oil to
domestic and commercial customers
throughout the South East of England.**

Delivery to homes, businesses, schools and farms;
No call centre - just contact our friendly office;
Four wheel tankers for easy access.

**Call us for a no-obligation quote on
01892 615400.**

Cuckfield Interiors

Your local one stop for ideas, inspiration and solutions.
Made to measure curtains or roman blinds.
Bespoke furnishings or help in choosing high street brands.
All you need for the interior you wish for in your own style.

First appointment free.

Fiona Evans BIID associate

Thorpedale, Broad St, Cuckfield, RH17 5DY 01444 226342

fiona@cuckfieldinteriors.co.uk

www.cuckfieldinteriors.co.uk

September Crossword

ACROSS

- 8 Where the Ark of the Covenant was kept for 20 years (1 Samuel 7:1) (7,6)
- 9 One of the parts of the body on which blood and oil were put in the ritual cleansing from infectious skin diseases (Leviticus 14:14–17) (3)
- 10 Uncomfortable (3,2,4) 11 'Yet I have loved Jacob, but Esau I have — ' (Malachi 1:3) (5)
- 13 Where Paul said farewell to the elders of the church in Ephesus (Acts 20:17) (7)
- 16 'Jesus bent down and — to write on the ground with his finger' (John 8:6) (7)
- 19 Prophet from Moresheth (Jeremiah 26:18) (5)

- 22 Comes between Exodus and Numbers (9)
- 24 and 2 Down 'Then Elkanah went home to Ramah, but the boy ministered before the Lord under — the — ' (1 Samuel 2:11) (3,6)
- 25 There was no room for them in the inn (Luke 2:7) (4,3,6)

DOWN

- 1 Rough drawing (2 Kings 16:10) (6)
- 2 See 24 Across
- 3 Underground literature (including Christian books) circulated in the Soviet Union (8)
- 4 Lo, mash (anag.) (6)
- 5 The Bible's shortest verse: 'Jesus — ' (John 11:35) (4)
- 6 'Can a mother forget the baby at her — and have no compassion on the child she has borne?' (Isaiah 49:15) (6)
- 7 Can be seen in a dying fire (Psalm 102:3) (6)
- 12 'Send me, therefore, a man... experienced in the — of engraving, to work in Judah and Jerusalem' (2 Chronicles 2:7) (3)
- 14 Second city of Cyprus (8)
- 15 United Nations Association (1,1,1)
- 16 One of the women who first heard that Jesus had risen from the dead (Mark 16:1) (6)
- 17 Braved (anag.) (6)
- 18 — of Evangelism, outreach initiative in the 1990s (6)
- 20 'Woe to those who are wise in their own eyes and — in their own sight' (Isaiah 5:21) (6)
- 21 'Neither — nor depth... will be able to separate us from the love of God' (Romans 8:39) (6)
- 23 What Jesus shed in 5 Down (4)

(Answers on page 36)

September 2020 Calendar & Readings for Sunday Services

Apart from on the first Sunday of the month there are no Evensong services at present but the readings for the day are still listed for information

SUNDAY 6 SEPTEMBER – THIRTEENTH SUNDAY AFTER TRINITY

- 8.00am Holy Communion
*Ezekiel 33: 7-1; Romans 13: 8-end;
Matthew 18: 15-20*
- 9.45am Family Service
- 6.00pm Choral Evensong
Ezekiel 12: 21-13: 6; Acts 19: 1-20

SUNDAY 13 SEPTEMBER – FOURTEENTH SUNDAY AFTER TRINITY

- 8.00am Holy Communion
As 9.45am
- 9.45am Parish Eucharist
*Genesis 50: 15-21; Romans 14: 1-12;
Matthew 18: 21-35*

SUNDAY 20 SEPTEMBER – FIFTEENTH SUNDAY AFTER TRINITY

- 8.00am Holy Communion
As 9.45am
- 9.45am Parish Eucharist
*Jonah 3: 10-4: end; Philippians 1: 21-end;
Matthew 20: 1-16*
Evensong (for information only)
2 Kings 4: 1-37; Acts 16: 1-15

SUNDAY 27 SEPTEMBER – SIXTEENTH SUNDAY AFTER TRINITY

- 8.00am Holy Communion (Traditional Language)
As 9.45am
- 9.45am Parish Eucharist
*Ezekiel 18: 1-4, 25-end; Philippians 2: 1-13;
Matthew 21: 23-32*
Evensong (For information only)
Ezekiel 37: 15-end; 1 John 2: 22-end

IN MEMORIUM

Greville Patrick GOAD

Aged 54

Pamela Dorothy MOULTON

Aged 85

The master pages (including adverts) used to print this magazine can be viewed at www.holytrinitycuckfield.org/directory/parish-magazine/

Items carried in the Cuckfield Parish Magazine do not necessarily represent the views of Holy Trinity PCC, the Vicar or the Editorial Team. The Editorial Team reserves the right to decline to publish any item or to amend or shorten material. For that reason we do not accept copy in PDF or file formats other than Word.

We are very pleased that the parish magazine is seen as a good vehicle for advertising by local traders and others but readers must accept that the Editors do not vouch for or in any way warrant the individuals, organisations, products or services advertised here.

Holy Trinity Cuckfield

JOIN US FOR WORSHIP ONLINE EVERY WEEK:

1ST SUNDAY

9.45 a.m. Family Eucharist

6.00 p.m. Evensong (when advertised)

OTHER SUNDAYS

9.45 a.m. Parish Eucharist (Common Worship)

WEEKDAYS

Wednesdays Holy Communion (Common Worship), 10.30 a.m.

Thursdays Holy Communion (Iona/Celtic), 9.00 a.m.

Fridays Holy Communion (Book of Common Prayer), 11.00 a.m.

During this time when physical gatherings cannot take place, all these services are now live online via the same Zoom Link, which will be found on the home page of the church website. You can gain access by clicking on the Zoom link you will find on this web page:

<http://www.holytrinitycuckfield.org/>

Please note that after clicking on the Zoom link you will enter a 'waiting room' after which you will join the assembly.

JOIN US FOR WORSHIP IN CHURCH EVERY WEEK:

8.00 a.m. - Holy Communion (Traditional Language, said)