

THE BOXGROVE BUGLE

THE MAGAZINE LINKING CHURCH AND PARISH

Boxgrove Priory, The Priory Vicarage, Church Lane, Boxgrove, Chichester, PO18 0ED
Phone: +44 (0)1243 774045 ~ Fax: +44 (0)1243 774045 ~ www.boxgrovepriory.co.uk

December 2020

See page 8

INSIDE THIS ISSUE

Who's Who in Boxgrove	2	Traffic Calming Group update	11
From Fr Ian	3	Postscript: Men of Valour in the Churchyard	13
Services during Coronavirus	4	Covid Crossword - the solution	14
About <i>The Bugle</i>	5	St Wilfrid's Hospice	15
Boxgrove Parish Council report	6	The Julian Group	16
The Optimistic Gardener	7	Why you should consider broadband	
Boxgrove Village Stores	10	speeds when moving to West Sussex	17
Recipe: Priory Carols Mulled Wine	10	Dementia Support: Sage House	20
Other useful contacts			31

Who's Who in Boxgrove

VICAR OF BOXGROVE

Fr Ian Forrester, The Priory Vicarage, Church Lane, Boxgrove,
PO18 0ED - 01243 774045 - revdianforrester@hotmail.com

HON. ASSISTANT PRIESTS

Fr Victor Cassam, 195 Oving Road, Chichester - 01243 783998
Fr Peter Bustin, 5 Chichester Drive, Tangmere, PO20 2FF - 07554 353785
Fr Norman Taylor, 7 Guernsey Road, Ferring - 07778 713872
Fr Lawson Nagel, 22 Bishopsgate Walk, Chichester, PO19 6FG - 07539 655868

CHURCHWARDENS

Mr David Bannister - 01243 380155 - churchwardens@boxgrovepriory.co.uk
Mrs Katie Kean - 01243 787884 - churchwardens@boxgrovepriory.co.uk

HON. TREASURER

Mr Tim Lamming - 07544 178669 - treasurer@boxgrovepriory.co.uk

SAFEGUARDING OFFICER

Ms Lara Moyler - 07956 986496

CATHEDRAL LINK

Mr Mike Beaman - 01903 367039 - beaman_mw@yahoo.co.uk

PRIORY AND ST BLAISE CENTRE Bookings & Enquiries

Mr Mark Peters - 07729 773277 - mark@petersposse.co.uk

WSCC MEMBER FOR CHICHESTER NORTH

Mr Jeremy Hunt - 0330 2224536

CDC MEMBER FOR BOXGROVE WARD & CHAIRMAN, BOXGROVE PARISH COUNCIL

Mr Henry Potter - 01243 527312

BOXGROVE C of E PRIMARY SCHOOL

Mrs Jacqui Dommett - 01243 773309 - head@boxgrove.w-sussex.sch.uk

BOXGROVE VILLAGE HALL Bookings & Enquiries

Matthew Hall - 01243 788332

BOXGROVE VILLAGE STORES & CAFE

Open: **Mon-Fri** 7.30am-5.30pm; **Sat** 8.00am-5.00pm;
Sun 8.00am-2.00pm

Tel no: 01243 773201 - Boxgroveshop@gmail.com

From Father Ian

There are bound to be different opinions about the loosening of the Covid regulations over the Christmas holidays.

For some, there will be a huge desire, perhaps a perceived need, to meet with family members who have, these past months, often felt far away. Our family and friends enrich our lives in very many ways, and because we humans are social beings, for whom the absence of company, embraces, kisses - even handshakes - can really diminish health and well-being, we find the absence of such physical exchanges challenging.

Some will be better-able to cope with this than others, and Facetime, Zoom, and other means of electronic communication, can often help.

But Christmas is a 'time for families', and Christians will naturally think of the Holy Family; of Jesus, Joseph and Mary, and of the bonds of love between them and God the Father.

The image of the baby Jesus is the more potent, at present, as we perhaps think of grandparents, desperate to hold newborn grandchildren. But it is an enduring and thought-provoking thing anyway, for this is the Son of God whose almighty power has been laid aside, and who is constrained in what he can do. In weakness he will show that for love's sake much can be endured. Jesus sacrifices everything for the people around him, not surrendering to his own needs and temptations.

So it is in our weakness that we turn to our Lord's loving example of self-offering. Let us all endeavour to put the safety and needs of others before our own, and look towards the day when sacrifice gives way to glory.

I wish you a Blessed Christmas.

Keep safe.

Fr Ian

Mass for Thursday in the seventh week of Easter (Lanfranc)

Mass for Wednesday in the seventh week of Easter (St Augustine)

Mass for Tuesday in the seventh week of Easter (Requiem for David Lloyd)

Don't forget: you can 'join in' the Mass every day from the Priory, 'live' or at a time which may be better for you. Visit the Parish [Facebook](#) page: you will find the most recent services at the top.

CORONAVIRUS

There is a Solemn Mass on Sundays at 9.30am and at 11.00am.
The format is identical for each, and the 11.00am service is live-streamed.
On every other day, a Public Mass is said at 12 noon and is also live-streamed.

Please see our Facebook page for details, and to check in case there is any occasional change to the normal pattern.

The Priory will remain open for private prayer after Mass until about 5.00pm every day.

You are welcome to attend Mass. In order to preserve social distancing, seating has been carefully configured. From 23rd August we have been allowed to use small groups from the choir to provide live singing.

Please observe all hygiene notices, wear a face covering, and follow any further safety protocols that are published.

The Vicar may be contacted on
07758 281631

Fr Ian ~ 24/08/2020

stonepillow

Helping homeless people

St Joseph's, Hunston Road, Chichester, PO20 1NP

Tel: 01243 537934

Email: admin@stonepillow.org.uk

Website: <https://stonepillow.org.uk/>

During the COVID-19 pandemic, the demands on our frontline services grow and change daily. Due to having to cancel all fundraising events, closure of our retail outlets and reduced income, we are asking for your help now more than ever to enable us to continue responding to the challenges facing people who are homeless and rough sleeping.

We are working in partnership with other agencies across West Sussex to provide the following essential support for homeless and vulnerable people:

- ◇ *Safe, secure, high-quality accommodation*
- ◇ *Support with mental health, recovery and wellbeing*
- ◇ *Fresh food and essential provisions*
- ◇ *Keeping them safe and well during the COVID-19 pandemic*

#donatealittlemeansalot ~ <https://www.justgiving.com/stonepillow>

Stonepillow is the trading name of St Richard of Chichester Christian Care Association. A company with charitable status and limited by guarantee (Registered in England, no 2504171 and registered Charity no 1000830)

Please support our advertisers where possible during the current crisis.
They help us to provide a copy of the Bugle free, in normal circumstances,
to every household in the parish.

THE BUGLE

Articles on any aspect of Boxgrove news - village or Priory-based - are always most welcome. In normal circumstances the Boxgrove Bugle is distributed **free of charge** to each household within the parish and published on-line, as well as being sent further afield and being available in the Priory for visitors and non-residents of the parish. Its print run exceeds 700 copies per month. Currently, however, it is possible only to publish on the [Priory website](#).

Items to be considered for publication should be sent to the [Editor](#) at her new address:: editor.boxgrovebugle@gmail.com. Submission is requested by the **15th day of each month**, please, for publication on or around the last Sunday of each month. Alternatively, items clearly marked "**Boxgrove Bugle**" may be left in the Vicarage postbox.

DATES 2020

NB: There is no Bugle in January or August

Issue Month	Copy Deadline	Publication Date
February	15 January	31 January
March	15 February	28 February

BUGLE ARTICLES AND CONTENT

Please contact Tina Thurlow - editor.boxgrovebugle@gmail.com

BUGLE ADVERTISING

Please contact Tina Thurlow - editor.boxgrovebugle@gmail.com

ADVERTISING RATES 2021

Per 1/8 page £40.00 per annum £4 per month

Please make cheques payable to:

'Priory Church of St Mary & St Blaise'

Advertisements, flyers, etc are accepted in good faith, but no liability is accepted with regard to any services or goods offered howsoever arising. Nor should material not initiated by Boxgrove Priory be taken to imply endorsement or agreement with views expressed.

The Boxgrove Bugle
is published by
Boxgrove Priory Parochial Church Council

© and © 2020

and may be read on-line in colour at

http://www.boxgrovepriory.co.uk/boxgrove_bugle.html

Why not add a link to your desktop?

BOXGROVE PARISH COUNCIL

Parish Council report - November

Yet again we held our last Meeting in November virtually using the Zoom platform attended by several members of the Public. If anyone wishes to attend a Meeting, to maybe ask a question or just simply observe, a call or email to our Clerk will give you the meeting joining details, the ID number and a passcode. It is really quite simple.

I received by hand a letter of resignation of yet another Parish Councillor. Malcolm Simpson, who we all remember as the proprietor of the Village Stores, is hoping to leave the Village upon the sale of their house and felt that it would be better to leave the Parish Council now rather than when a sale arose. Malcolm and Leslie have been a tremendous asset to our Community, particularly when there has been a crisis. They were very much involved in an Emergency Plan when we lost electric power on a couple of occasions in the past. Their knowledge of the vulnerable folk was immensely welcome. On behalf of the Parish Council, and for that matter the entire community, I wish them our very best wishes for the future wherever that may be. And a big thank you!

So, now we have two vacancies for Parish Councillors. If you feel you have the aptitude and the desire to do something for the Community in which you live and/or work, kindly contact the Clerk, Imogen Whittaker. clerk@boxgroveparishcouncil.gov.uk will reach her, or contact a Councillor.

The Boxgrove Community Highway Safety Scheme is complete now, and we have now received the necessary licence for a bench to be provided at the northern bus stop opposite the Almshouses. Also agreed is to install a handrail beside the slope down the bank on the west side of this crossing. It is deemed to be a little steep, and a handrail will be helpful. Another proposal is a bus shelter at this much improved bus stop.

The windmill and the picturesque walk up to it has become so popular since it was brought to the whole world's attention with photos in the National Press and the WSCC quarterly magazine, it has been inundated with visitors from all around the world. Some never even had a grasp of the English language. Recently it has been usual to see in excess of twenty-five vehicles parked around the access park, along the roadside, on verges and in the Anglesey Arms pub car park as well as the well advertised Village Hall car park. It is remarkable! However, moves are afoot to in some way improve this situation and make it safer. Currently it is a far from satisfactory situation.

The current Corona Virus lockdown has caused added inconvenience for many people, and I sincerely hope these latest restrictions turn things around. In the meantime, please support our local shop and businesses in Chichester. Even the Farmers Market is able to take place in the Cattle Market at present.

Whatever you do, do it safely and stay well.

Henry Potter
Chairman of the Parish Council

THE OPTIMISTIC GARDENER

High Trees - No.39

Christmas ~ potted, pickled and pretty!

That time has come again - the time when I shout at the radio for mentioning the C word before I have put away my summer wardrobe! I have written in the past about using the garden to decorate the house at Christmas, but why stop there? The garden is a great source of ingredients for making presents.

With the amount of time that those of us in permanent lockdown (also known as retirement) have, there is no excuse for buying gifts. And many more people this year could well find they have time on their hands - not always wanted, I grant you. So this year why not make some presents, save some money and donate it to a worthy charity? I intend to split my savings between the local homeless shelter and a food bank.

So here are my suggestions. It may well be too late for you to try some of these but there is always next year.

Something anyone can do is to **buy some bulbs and plant them up** in late September; pop them into classy pots so that they are in bud by Christmas. There are the traditional hyacinths which are fairly reliable - but a bit boring! I prefer something rather more exotic like Hippeastrum (amaryllis), which come in all shapes and sizes. The very easiest bulbs to use are Narcissus: 'Paper White' or 'Tête-à-Tête' are good. The Paper Whites are not hardy but can be left in their pots for next year; Tête-à-Tête can be planted outside after flowering and will reliably show their cheery faces year after year.

*Hippeastrum
'Christmas Star'*

Narcissus 'Tête-a-Tête'

Narcissus 'Paper White'

/continued ...

*Boomerangs are Australia's biggest export.
They are also their biggest import.*

Hampers

Those of you who spend the long winter evenings reading cookery books and watching TV chefs or The Bake Off may well have already produced the makings of a very welcome gift for friends or family this Christmas. I'm talking about all those preserves in your cupboards making the shelves groan.

Just take a few of these and pop them into a basket (shoe box decorated with wrapping paper/Amazon box with shredded paper from your office shreadings, etc, etc) and Bob's-your-uncle! A delightful gift for someone who would rather have their toenails pulled out with tweezers than stand over a hot stove stirring jam. As you may well realise, I never throw anything away so have countless old baskets in the wardrobe which act like boomerangs. I give them to someone full of goodies and the basket always returns - empty, of course.

For someone really special you can always add a bottle of sloe gin made earlier in the year or even the previous year (if it has lasted that long). Some years I have had a glut of rather small peaches on my tree in the greenhouse and have dowsed them in brandy to give added value. Another rather delicious addition to the hamper! I think it makes it that bit more special if you have some sparkly shreadings in the bottom of the basket, some cellophane to wrap it with, and top it off with a fancy ribbon.

/continued ...

If like me, you **collect seed** from your garden to re-sow next year, then you may find you have more than you really need. This is always the case with me - my second fridge is rapidly morphing from being a drinks fridge to a seed repository, currently with six plastic Tupperware containers full of seeds, some which date back to the beginning of the century!

However it is always possible to decorate a sturdy envelope with labels created on the computer and very quickly make something which looks half-way-decent. My nephew is developing his vegetable garden at the moment (the mattock-wielder for those of you who were reading last month's article very carefully!) and last year I made up several seed packets for him. My favourite was the Runner Bean packet sporting this figure.

I'm easily pleased!

Christmas table arrangements

My friend, Sue, is one of those people who can throw a few flowers at a vase and it instantly becomes something from Homes and Gardens. I, on the other hand, have to work very hard to make something which you would want to sit looking at for a couple of hours on your Christmas board. However with the right materials it is perfectly possible to create a table arrangement, and actually once they all tuck into the Turkey and are onto their second glass of the fizz who cares?

Cones and seed heads are easily available and can even look festive with a squirt of the gold spray and nestling among a long stem of ivy leaves or a few prunings from the bottom of your chosen Christmas tree. And of course a candle or two adds to the festive feel. I freely admit that you may have a bit of a problem wrapping this sort of gift, but why not give it as an Advent present?

In the past I have grown flowers which are possible to dry and use them to make small arrangements. Plants such as Statice, Helichrysum and the seed heads of Nigella will all last for months, even years, in an arrangement, though they do have a habit of gathering dust and becoming brittle after a few years of neglectful housekeeping.

Any beekeepers amongst you will know the joys of **candle making!** Those hours straining the cappings to purify the wax and the number of pans and other receptacles ruined by melting the wax in. A word of advice - always ask your partner before consigning the best Le Creuset casserole dish to the job; it will never again be able to produce the perfect Boeuf Bourguignon!

/continued ...

It is my intention this year to spend many happy hours in the bee shed ruining a few old pans. Having swapped the old gas cooker for an induction hob relatively recently I have plenty of old pans going spare! I have a small portable electric ring on which to place my Bain Marie and some moulds bought in the past. You can also use interesting plastic containers as moulds, or buy night-light containers to fill. So ask me again in January as to whether my 2020 Christmas gifts were appreciated!

Well I am sure Uncle Bob will be happy!

Janet Reeves

<p>BOXGROVE</p> <p>VILLAGE STORES & CAFE</p>	<p>We know that some of you are not able to leave home at the moment to shop for essential items, so we are offering a home delivery service to residents of Boxgrove and local villages.</p> <p>Minimum order is just £5 to qualify for free delivery. Please call for full details of our delivery areas.</p>
<p>Call 01243 773201 during our opening hours (Monday-Friday 7.30-5.30; Saturday 8.00-5.00; Sunday 8.00-2.00) to order fresh fruit and vegetables, groceries, deli goods, bakery and dairy items, cakes and home baked goods and cleaning products.</p> <p>We have daily deliveries of fresh produce and groceries so we will do our very best to fulfil your order, but some items may be subject to availability.</p> <p>Payment will be taken by card over the phone and we'll advise you of an approximate time for delivery by one of our team or a friendly local volunteer.</p> <p>Please call us if we can help - we look forward to being of service.</p>	

THIS MONTH'S RECIPE

with many thanks to Pippa Nott

Priory Carols Mulled Wine

Makes about 1.4 litres (2½ pts)

1 litre (2pts) Claret (dry red wine)
Rind of 1 orange and 1 lemon
12-16 lumps of sugar
5ml (1 level tsp) ground cinnamon and ground nutmeg mixed
2 bay leaves
300ml (½ pt) brandy

Heat all together, then enjoy!

BOXGROVE & HALNAKER TRAFFIC CALMING GROUP UPDATE

Boxgrove Parish Council - <https://www.boxgrovepc.org/>

After more than six weeks of hard work by the team from Landbuild, the Boxgrove Community Highway Scheme is complete. The scheme is targeted at improving accessibility and safety for all villagers and visitors. It also provides stimuli to motorists to moderate their speeds through the village. Below are some photos of the key parts of the works.

A new, wider cycle and pedestrian pathway with dropped kerb at the southern end of The Street to access the A27 flyover

An all new pedestrian crossing point and path to the bus stop at Priory Close

New, defined parking bays outside the village shop

An all new roundabout at the intersection of Crouch Cross Lane and The Street

TRAFFIC CALMING GROUP UPDATE continued

A much improved pedestrian crossing point and bus stop standing area at the Alms Houses

A redesigned northern crossing point to Halnaker, the Clinic and the Windmill Trail, with new easy access into the public car park at the village hall.

Other news: The installation of the **Halnaker village gates** on the A285 have again been delayed by COVID with Balfour Beatty taking the decision to delay installation until after the second lockdown period.

The Traffic Calming Group and Parish Council met recently with WSCC Highways to further progress the **Halnaker Community Highway Scheme** with particular focus on the Halnaker Windmill parking area. Subject to WSCC budget availability, the approved scheme is scheduled for delivery in 2021/22, however budgets are under enormous pressure at this difficult time. We should hear our fate soon.

POST SCRIPT

Men of valour in our churchyard

In an article in the October Bugle, I mentioned four graves which are clustered together at the eastern edge of the churchyard, all of which are maintained by the Commonwealth War Graves Commission (CWGC). However the CWGC website reveals that there are **five** such graves, the fifth being that of **Driver Albert George Blunden**, who died during the First World War. His service number was T4/262554 and he was the son of JW and EJ Blunden of Halnaker.

This omission was noticed by reader Ivan Blunden of Bognor Regis, who wrote as follows:

"I was interested in the article about the young men who lost their lives serving this country of ours ... and I am wondering if you are aware of another CWG in Boxgrove Churchyard, that of Albert George Blunden, a Driver with the Army Service Corps, who died on 10th June 1917 aged 20 in the Military Hospital, Kings Heath, Birmingham. He was my Uncle Bert, the brother of my Father. As far as I am aware he died of T.B. contracted whilst in the trenches in France/Belgium. His grave is up towards the ruins on the right and now is easily recognised as the cross on the grave has recently been repaired and stands quite white against the greenery. Alongside his grave is the grave of his two young brothers who both died at birth. His grave is about two or three yards from both of his Grandparents, William & Jane Collins and Charles & Elizabeth Blunden."

I was especially pleased to be given directions to his grave as I had looked for it unsuccessfully, whilst finding several other Blundens. [Its design, which differs from the standard Commonwealth War Grave, indicates that it was paid for by his family.](#) This is the only CWG of a parishioner, part of a well-known local family who ran the coal yard at Halnaker, recently redeveloped for housing.

The CWG website also answered some of the questions posed in the October article.

Sapper J A Paterson was Joseph Andrew, of the 30th Surrey anti-aircraft Battalion, the Royal Engineers.

Corporal Edward Thomas Roberts was in the Second Battalion of the East Lancashire Regiment, not the first as I supposed. The Second Battalion was in India at the outbreak of war, returning to the UK in 1940 when Thomas died. He was the son of John Edward and Annie Elizabeth Roberts of Becontree, Essex.

/continued ...

~ ~ o o ~ ~

*If a man opens the car door for his wife,
it's either a new wife or a new car*

Francis Rentoul

Private Jack Ralph Tunks was the son of William and Eva Tunks of Chichester; that is why he's here.

Ivan Blunden continued:

"It is good to see that the name of Billy Fiske will live on with the naming of the Billy Fiske Close. I wrote to The Parish Council asking if it was possible to name the road up to the old coal yard at Halnaker as Blundens Way after my Father, Grandfather and Great Grandfather who ran the Coal business on that site. I think I have been successful there. Perhaps the names from the other CWGs could be adopted onto new roads/Closes in the future."

If there is further development of Boxgrove or Halnaker, I think that is an excellent idea.

My thanks to Ivan Blunden and Richard Chevis for their interest and help.

Sue Organ

THE COVID CROSSWORD

Solution to last month's puzzle

1	P	A	N	D	E	M	I	C		4	C	O	R	O	N	A	
	P			I				O		L		E					
	E		6	A	S	K		V		E		P			7	M	
	8	I		T		9	P	R	I	M	A	T	E	S		A	
	10	S	W	A	B			D		N		A				S	
	O		N				11	B				12	T	A	13	S	
	14	L	O	C	K	D	O	W	N							T	
	A		E				U		I			16	S		E		
	T						17	T	O	G	E	T	H	E	R		
18	S	E	L	F						H			I		I		
O				R		20	V		21	V		22	W	E	L	L	
A		23	S	A	N	I	T	I	S	E		L		E			
P				N		S		R			24	A	D	D		25	B
				C		I		U				E					I
26	I	N	F	E	C	T		27	S	L	O	W	D	O	W	N	

A group of chess enthusiasts checked into a hotel. They were standing in the lobby discussing their recent tournament victories and after about an hour the manager came out of the office and asked them to move through to the lounge.

"But why?", they asked, as they moved off. "Because", he said, "I can't stand chess nuts boasting in an open foyer."

LATEST NEWS FROM ST WILFRID'S DECEMBER 2020

Walton Lane, Bosham, PO18 8QB
Tel 01243 775302 www.stwh.co.uk

This Christmas will be, for many, very different from all others. For St Wilfrid's, it is a time when our compassionate care and companionship is a gift gratefully received by patients and their loved ones as they face an uncertain festive season.

This Christmas we will be supporting over 330 patients and their families, and by the New Year we will have handed over 900 referrals in 2020 alone. Our staff strive to combat these anxious times with humour, humility and humanity. The PPE might cover our smiles, but we are all keen to show patients and each other, our smiling, empathetic and compassionate best selves as ever.

This time of year is still a special one for making memories and St Wilfrid's will continue to serve throughout the festive season, ensuring local people facing life limiting illness can share more precious moments with loved ones.

From the St Wilfrid's Hospice family to yours, Merry Christmas.

For our full range of festive fundraisers you can take part in, visit stwh.co.uk/Christmas.

Brilliant Night In

Sip, savour and support us this Christmas with a gintastic night in with Brilliant Gin. Supporters purchasing gin from www.brilliantgin.co.uk can select 'DONATE' at the till which will gift St Wilfrid's a 15% donation from the gin company from every bottle sold. Then download our FREE activity pack - includes tasting notes, canapes recipes and a quiz for those who wish to host a virtual fundraiser at stwh.co.uk/brilliantgin.

Recycling Christmas Trees

The simplest, greenest and most charitable way to recycle your Christmas tree this year is to get involved in St Wilfrid's Christmas Tree Recycling Scheme. Let St Wilfrid's wonderful team of volunteers collect your tree and ethically dispose of it for you from 6th January 2021 in return for a donation to the Hospice.

Breathe Well, Live Well

The full series of podcasts is now available, with each offering tips and techniques to enable you to learn from home how to better cope with breathlessness and other respiratory issues. stwh.co.uk/breathewell.

Light up a Life 2020

Our traditional annual remembrance event held on Sunday 6th December at 6pm. Join us for an evening with readings on Facebook @stwilfridschichester and via our YouTube Channel.

Sustainable shopping/ Secret Santa

Our retail shops and ebay store have a grotto-full of pre-loved treasure for socially responsible secret Santas to shop sustainably. Festive ranges are being added weekly, with a dozen Xmas card designs available now. Search 'St Wilfrid's' on Ebay to find us!

Celebration Tree

Celebrate a loved one or a special anniversary by selecting a leaf to be specially inscribed on the Hospice Celebration Tree.

Visit the [Hospice website](https://stwh.co.uk/) for other ideas to help at this special season: <https://stwh.co.uk/>

BOXGROVE & TANGMERE JULIAN GROUP

The Group meets on the second Monday of each month at 3.15pm at The Priory Church of St Mary & St Blaise, Boxgrove. Notices confirming details of venues are placed on the church notice board (pending Government guidance re easing of Lockdown, Social Distancing and possible meeting venues).

If, due to uncertainty, we are unable to meet, perhaps you could use the time to read the Psalm. The theme for each monthly meeting is as follows:

14 Dec	Psalm 8, v 1 'O Lord our governor, how excellent is thy Name in all the world' (BCP)	Location to be advised - Boxgrove
11 Jan	Psalm 121, v 1-3 'I will lift up mine eyes unto the hills ...' (BCP)	Location to be advised - Boxgrove
8 Feb	Psalm 103, v 1-4 'Praise the Lord, O my soul' (BCP)	Location to be advised - Boxgrove
8 Mar	Psalm 40, v 1-4 'I waited patiently for the Lord' (BCP)	Location to be advised - Boxgrove
12 Apr	Psalm 95, v 1-7 'Come let us sing unto the Lord ...' (BCP)	Location to be advised - Boxgrove
10 May	Isaiah 40, v 31 (8 th century BCE) 'But they that wait upon the Lord shall renew their strength'	Location to be advised - Boxgrove
14 June	Psalm 150, v 1-6 'O praise the Lord in his Holiness' (BCP)	Location to be advised - Boxgrove

Trust, the Highest Prayer

Julian of Norwich ~ 'Enfolded in Love' series edited by Robert Llewelyn

Why you should consider broadband speeds when moving to West Sussex

By Jennifer Hancock, Director at Property Acquisitions

The need for fast broadband has never been more important than it is now, with Covid-19 not only forcing many of us to work from home, but also fuelling many Londoners to leave urban life for a rural one in their quest for more space, privacy and a better quality of life. Villages in and around Petersfield, Midhurst, Chichester and Arundel, as well as the towns themselves, have undoubtedly been one of their sought after locations.

However, with infrastructure not quite so up to date in the countryside compared to the city, broadband speeds can seem a little

slower in some locations, so it's good to be prepared before you move.

According to a recent article in *Sunday Times Home*, fast broadband is now the 'fourth' utility, on par with water, gas and electricity in terms of importance to property buyers, with 64% of people saying they would be put off buying a home with slow wifi.

Ofcom defines anything at or above 30 Mbps as superfast, whilst speeds above 300 Mbps as ultrafast. West Sussex has varying speeds dependent on various factors, but a report released last year by Ofcom revealed that the average download speed for this pretty county is around 43.2Mbps - just shy of England's total average speed of 43.6Mbps. This means it's pretty good. Whilst [broadbandchoices.co.uk](https://www.broadbandchoices.co.uk) - an online company who can show you the best broadband deals from all the top providers - claim that West Sussex can actually optimum download speeds of 362Mbps. Although bear in mind, not everybody will be able to access those sorts of speeds.

I was heavily reliant on fast broadband during lockdown in order to keep in touch with my property buyers, and living in West Lavant our internet speeds are pretty good. However, it's not just businesses that the internet is used for. Everybody of all ages rely on it now. Listening to songs on Spotify, using smart devices to turn lights on and off, completing the latest console game online with friends, streaming programmes and films on Netflix, hosting Zoom meetings with clients or even revising for GCSE's or A-levels online are just a few examples ... That's mobile phones, tablets, computers, Alexas,, PlayStation and so on all using the internet in some way. Therefore, it's of no surprise how quickly these sorts of activities can absorb all of your broadband in a household, cutting speeds down substantially. Luckily, our house is adequately set up, but many of our friends and family aren't so lucky ...

/continued ...

So what are your options if you find your dream house in West Sussex, but find the broadband isn't so dreamy?

Don't panic. The good news is that West Sussex County Council announced earlier this year that they have approved a £20million fund to support their new 'Full Fibre Programme', which aims to increase 'full fibre' and maximise coverage of gigabit-capable broadband services across the county. The £4 billion national scheme aims to target up to eight million business premises too across the UK, as part of efforts to get the whole country onto full-fibre broadband by 2025. As part of the initial stages of the scheme, areas such as Chichester, Littlehampton and Horsham are amongst the latest areas set to benefit as part of the project.

There are also a few things you can do to improve the situation. Mark Pocock, a home comms expert at broadbandchoices.co.uk, provides further guidance:

Know your speed

The first thing you need to do is test your internet speed with a speed checker. This will tell you how fast your internet connection really is. You can then use it again to test your speed when you've made your changes and see if there's any impact.

Secure your Wi-Fi

Make sure you put a password on your wifi and make sure it isn't easy to guess to avoid your neighbours taking advantage of your wifi and slowing you down. Your router may already have a password set, most providers will now automatically supply one, but there will be an option to switch it to something easier to remember and share with those you don't want to access it by going into your router settings.

Move your router

Contrary to what you might think, it is actually possible to Feng Shui a better signal. Whilst odds are we have all lifted our phones over our head in pursuit of better receptions, you are less likely to see people waving their router around. The rules are, it's better to have it higher up and away from anything that might interfere with the signal - think things like baby monitors and microwaves. Try not to surround it by metal objects, and - bizarre as it may sound - wifi can reflect, so keep them clear of mirrors and reflective surfaces. Thick walls are also a potential obstacle, with the denseness of the concrete itself and any steel joists having a potential signal sapping effect.

At [Property Acquisitions](#), we can include broadband analysis in our search reports if clients ask us to. A lot of the estate agents I work with actually have a telecoms team who can provide solutions for homes in broadband cold spots too, so most clients who do come across broadband issues can solve them pretty easily.

Meanwhile, if you're thinking about buying a brand new home, developers have already clocked onto this concept, especially for their more prestigious properties such as large detached mansions. You will probably find that most of these already have fibre optic

/continued ...

cables running directly into the house, and if not, they will be going into a cabinet somewhere on site.

Either way, the West Sussex government website has a pretty handy page [here](#) for inputting the postcode of a property to see whether fast broadband is available. Many villages have now improved their broadband speeds.

However, should your dream home's postcode not give you the answer you'd hoped for, there are many solutions, as explained in the article by Sunday Times Home - so don't let it put you off your house purchase. Options include Fibre to the Premises (FTTP), 4g Router, Fixed Wireless Access (FWA) and Fibre to the Cabinet (FTTC), but if you're feeling rather flush then you can install a 4g mast! If you have a busy household, Sunday Times also recommend installing a second broadband line into the house, or try plugging your laptop or computer into the router with an Ethernet cable ...

A WARNING TO ALL DRIVERS IN BOXGROVE AND TANGMERE

Please be vigilant about drink driving over the Christmas period, as the police are out there checking. Last night I was out for a few drinks with friends and one drink led to another and I had a few too many. Not a good idea, and I knew I would be over the limit, so I decided to leave the car and took a bus. Sure enough, I passed a checkpoint the other side of Newgate Lane, where the police were randomly pulling over cars and breathalysing the drivers.

I definitely made the right decision, as the police waved the bus through the checkpoint and I arrived home safely and without incident - which was quite a surprise as I'd never driven a bus before and I'm not even sure where I got it from. Now it's parked outside Lidl and I don't know what to do with it ...

Merry Christmas - make it a safe one.

DEMENTIA SUPPORT

Vulnerable and older people living with dementia face real challenges this winter as the coronavirus pandemic continues. In response, local charity Dementia Support is now offering its services three different ways – by phone, online and, when possible, face to face at its dementia hub, Sage House in Tangmere near Chichester.

The charity's fundraising has been hard hit during the pandemic, whilst the number of people needing support has increased. To donate to Dementia Support's Christmas Appeal, please go to <https://www.dementia-support.org.uk/donate>. Donations received online between 12pm on 1 December and 12pm on 8 December will be doubled to fund desperately needed dementia services this winter.

Visit the [Dementia Support shop](#) for:

"In the Garden and other Children's Poems", by Ann Copeland: 32 pages of children's poems and illustrations, £10. All monies raised from the book comes to Dementia Support

Christmas cards (several designs available in packs of 10 with envelopes supplied: £3 per pack)

To find out more about dementia services, 'phone Dementia Support at Sage House on 01243 888691 or email info@dementia-support.org.uk.

Sage House, City Fields Way, Tangmere, Chichester, PO20 2FP
Tel: 01243 888691 ~ Email: info@dementia-support.org.uk
Web: www.dementia-support.org.uk
Charity No 1158640 ~ Company No 9044373

**THE ARTS
SOCIETY
BOXGROVE**

DO YOU LOVE THE ARTS?

ARE YOU CURIOUS?

**DO YOU WANT TO BE
ENTERTAINED?**

New members welcome.

Visit our website
www.tasboxgrove.org.uk
for information on forthcoming lectures.

or call the Membership Secretary,
Elaine Clark on **01243 555644**

Please remember ...

**if you have any unwanted
sewing machines, carpentry,
garden or engineering tools**

Tim Pullan and Malcolm Knight collect such items for 'Tools for a Mission' and 'Tools for Self-Reliance' respectively to be despatched to Africa to help families and individuals to start or expand their business.

Contact

Tim Pullan
on 01243 532065 and

Malcolm Knight
on 07722 115212

They can arrange to collect

YOUR NHS NEEDS YOU.

HELP US FIND A VACCINE FOR COVID-19.

Join the NHS COVID-19 vaccine research registry today: nhs.uk/researchcontact

Volunteer to help find the vaccine for COVID-19

Join the national effort and sign up for the [NHS COVID-19 vaccine research registry](https://nhs.uk/researchcontact). Be part of the fightback against the virus by volunteering to be contacted by researchers to take part in COVID-19 vaccine research.

There are a number of vaccines being identified, but only large-scale studies can give researchers the information needed about how effective they are.

The National Institute for Health Research (NIHR) is working with the NHS and aims to recruit as many people as possible onto the registry, which will allow people to be put in touch with the vaccine studies in the coming months.

Researchers are looking for people from all backgrounds, ages and parts of the UK - including both people with or without existing health conditions - to take part in vaccine studies, to make sure that any vaccines developed will work for everyone.

The service is available to anyone aged 18 or over, living in the UK. There is no obligation to join in any study, if you are contacted. But by taking part, you could help researchers find vaccines to protect us all more quickly - which in turn could help the NHS and save lives. [Sign up today!](https://nhs.uk/researchcontact)

THE BOXGROVE

PHYSIOTHERAPY & REHABILITATION CLINIC

Your Local Clinic for

**PHYSIOTHERAPY
PODIATRY & CHIROPODY
CLINICAL MASSAGE**

01243 696630

When booking please
quote 'BUGLE BOX'
for a £10 discount
on your treatment.

**BUGLE
BOX**

The Old Granary, The Street, Boxgrove, Chichester, PO18 0ES
01243 696630 info@theboxgrove.com

PROPERTY ACQUISITIONS

THE HOME SEARCH AGENT FOR WEST SUSSEX

An exclusive service for private purchasers

Uniquely placed to unearth you your dream home

Access to off-market private properties

Please get in touch to join our waiting list

t: 01243-531133

e: jh@propertyacquisitions.co.uk

w: www.propertyacquisitions.co.uk

hancock

Letting & Estate Agents

Make yourself at home

Buy, sell or let with an independent
estate agent – established since 1991

Lettings 01243 531111

Sales 01243 531155

office@hancockpartners.co.uk

Hancock and Partners

5 Northgate, Chichester PO19 1BA

- Flowers for all special occasions
- Wedding and event floristry specialist
- Large selection of fresh flowers always available
- Order service available
- Local, national and international delivery service
- Seasonal workshops, e.g. Christmas Wreaths

 janewalkerforgeflowers.co.uk

 forgeflowers@gmail.com

 01243 788484

 Stane Street, Halnaker, Chichester, PO18 0NQ

A.P.J. WHEELER PROPERTY SERVICES

REDECORATION / REFURBISHMENT / REPAIRS
BESPOKE PROJECTS & HANDYMAN SERVICES
INTERIOR AND EXTERNAL PROJECTS
A LOCAL FAMILY RUN BUSINESS
FULLY INSURED / FREE QUOTATIONS

CALL: 01243 533987 MOBILE: 07796648471
EMAIL: wheels1609@gmail.com

Tree Felling & Removal, Pollarding

Tree Reducing & Shaping,

Dead wooding, Stump Grinding,

TPO & planning applications,

Hedge Cutting.

07470 110 383

topbranchtreeservices@gmail.com

Chichester Library

Tower Street, Chichester
Tel 01243 777351

West Sussex Libraries are open for limited browsing and computer use. Readers are advised to check, but as at publication date, opening hours are:

Monday 2:00pm - 6:00pm
Tuesday 2:00pm - 6:00pm
Wednesday 2:00pm - 6:00pm
Thursday 9:00am - 1:00pm
Friday 9:00am - 1:00pm
Saturday 9:00am - 1:00pm
Sunday closed

The catalogue, how to join, renew, current opening hours etc may be found at:

<https://arena.westsussex.gov.uk/web/arena>

INDEPENDENT HAIRDRESSING

PROFESSIONAL HAIRDRESSER
30 YEARS' EXPERIENCE

——
CALL TRACY ON
01243 537623 or 07534 870272

CAR TROUBLE?

Vehicle repairs—diagnostics—servicing—MOT tests—
valeting—bodywork—car sales
Full workshop facilities

Vehicles collected from
and delivered to your door in Boxgrove
and surrounding areas.
Courtesy car if required.

Prompt, friendly and reliable service

Bill Walker
01730 810078—07885 944135

I B Electrical Services

Est 2003

'NAPIT' approved electrician
All works guaranteed & insured
Reasonable rates and local

Call Ian on 07873 358855

Alterations
Repairs
Dressmaking
Special Occasion Wear

Local in Tangmere

Call Vicky on 01243 779932

Foot Health Professional

also qualified as Manicurist

Make your feet happy

Diana Hothersall MCFHP MAFHP

Qualified at SMAE Institute, Maidenhead

Home visits—contact 01243 696093

Mobile: 07837 924 254

dianahothersall@icloud.com

A WAY TO HELP YOU THROUGH EVERY DAY LIFE

My name is Ros Thompson and I am a Bach Flower Practitioner, Reflexologist, Indian Head Massage Therapist, and Reiki Master. If you are interested in any of the therapies that I offer please feel free to contact me.

The Bach Flower remedies also work for animals so for those of you who have difficulties with animals - especially regarding fireworks or other traumatic situations - these amazing remedies can also help them.

Contact Ros Thompson
on 07739775783

KEVIN HOLLAND FUNERAL SERVICE

Independent Family Business

24 Hour Personal Service

Private Chapel of Rest

Parking Available

Golden Charter Pre-Paid Funeral Plans

Arrangements may be made from the comfort of your own home

Golden Charter
Funeral Plans

246 Chichester Road

Bognor Regis

PO21 5BA

Tel: 01243 868630

www.kevinholland.co.uk

HELEN'S

AIRPORT CARS LTD

Find out about us - and book online

www.airporttaxi.co.uk

01243 820 820

Extremely Competitive Rates

Head Office: 24 Sudley Road, Bognor Regis, PO21 1ER

Walberton Place Care Home

If you're thinking about a care home you'll find a warm welcome at Walberton Place. Family run, our care is the kind we would want all of our loved ones to receive. Our new home is luxurious and beautifully furnished, with clean, light and airy spaces for residents to relax and enjoy life. We welcome guests at any time, so come and meet our fantastic staff and residents, have a cake in our cafe or chat over a drink in our very own pub.

- Person-centred dementia care
- Tailored meaningful activities
- Luxury en-suite bedrooms
- Daily fine dining
- Themed pub
- Hair salon

01243 928 217

www.countrycourtcare.com

Yapton Lane, Walberton, Arundel, West Sussex, BN18 0AS

RYAN CARS LTD

 Car Sales

Your local independent small car specialist
With over 30 years motor trade experience

Contact Dave Ryan on 07951-308620
Email: sales@ryancars.co.uk
View our stock on www.ryancars.co.uk

LANDGIRLS

Tree, Hedge & Garden Services.

Holly Redford-Wilson.
N.P.T.C. Qualified & Fully Insured.
01243 870705 / 07474 872910

Tree Surgery, Stump Grinding & Hedges.
Fencing, Pressure Washing & Maintenance.
Checkatrade Member I.D. 90736

AGRICULTURAL PROJECTS
COMMERCIAL
INDUSTRIAL
HOME

FABRICATION & WELDING
STRUCTURAL STEEL
BLACKSMITHS
MACHINING

UNIT 9, WOODHORN BUSINESS CENTRE, OVING
E: sales@mjengineeringsussex.com
W: www.mjengineeringsussex.com
T: 01243 527400

Please continue to support the

Urgently needed items include tinned carrots, peas and green beans, sponge puddings, tinned fruit, tinned meat, rice, tinned potatoes/ instant mash, tinned rice pudding/custard

[Website link](#)

Tel: 01243 773687

Podiatry & Chiropody

'for all your foot care needs'

- Nail cutting service
- Corns & hard skin removal
- In-growing toe nails
- Verrucas
- Orthoses
- Diabetic foot care
- Sports injury management
- Fungus nail treatment
- Bunions
- Reflexology

Sophie Gooley BSc MChS
Podiatrist—HCPC Registered

The Boxgrove
The Old Granary
The Street
Boxgrove
PO18 0ES

Mobile: 07710 773539
Clinic and Home Visits

KATE'S ~ HAIRDRESSING ~ *NOW ORGANIC*

Located in Boxgrove (near to Shop)

01243 528214 ~ 07886 307227

DAVID DOYLE GARDENING SERVICE

Local, reliable,
RHS-trained gardener.

Lawn mowing, weeding,
planting, trimming,
general pruning.

Based in Boxgrove

075 21187 827
01243 784060

Peter Roberts

Chartered Tax Adviser CTA ATT
PR Personal Tax

Formerly a Tax Adviser for a local leading firm of
Chartered Accountants for many years, now a sole
practitioner providing

- Personal self-assessment tax return completion
- Personal Tax Reviews
- General personal Tax compliance
- Quick, efficient and personal service including home visits at no extra cost

01243 773580 · 07939 819364
prpersonaltax@btinternet.com
www.prpersonaltax.co.uk

KEEPING UP-TO-DATE WITH WHAT'S HAPPENING AT THE CATHEDRAL

Those who would like to keep up-to-date with news and events in the Cathedral are able to sign up for the regular online newsletter by visiting the Cathedral's website (www.chichestercathedral.org.uk/) and adding their email address in the box at the foot of the page, which looks like this:

Sign up to our email newsletter

Enter your email address

SUBSCRIBE

Keep up to date with what's happening

Ridea Technology

www.ridea.co.uk

Need help with your technology?

For sourcing of or assistance with your Computer, Tablet, Internet and home Audio/Visual equipment:

Tel: 01243 216121 / 07970 291302

E-mail: help@ridea.co.uk

Tangmere Flower Club

We meet in the large hall at Tangmere Village Centre at 7.30pm, on the second Friday of the month, for just £4.50 per session, with flower raffle prizes and a tea or coffee and biscuit break as well as a sales table and occasional workshop evenings and outings.

Supported by Jane Walker, **Forge Flowers**, Halnaker, and **Manor Nursery** Garden Centre, Runcton. Both offer 10% Discount with the 2020 Membership Card.

Contact Jan 07904 340467 for further information.

Edge Brickwork

Brickwork, Flint work, Stonework, Paving and Repointing Specialist

Tom Robertson - 07798 635354
Email: EdgeBrickwork@hotmail.com

Painter & Decorator

Locally based

Est. 2000

Interior & exterior projects

Competitive prices

For a free Estimate

call Dominic on:

01243 533685 - 07939 248788

domnuke@hotmail.co.uk

The Old Coach House, 14 West Pallant, Chichester, West Sussex PO19 1TB

01243 523723

chichester@todanstee.com

todanstee.com

Tod Anstee

Chichester

Your parish, your property... our passion

Tod Anstee is an independent company with a strong local history providing our clients with the widest market exposure and a highly proactive approach to selling and letting. Sam has unrivalled knowledge of the parish having spent over 20 years living in the village of Boxgrove.

Call for free marketing advice from our residential sales and lettings team in Chichester.

Sam Tod
residential sales
partner

Ros Healey
residential lettings
letting partner

sales & lettings | residential | country houses | development | land | new homes | property management

Other useful contact details

Local Police - Emergencies 999 or 112 ~ Other matters 0845 60 70 999 or 101
Citizens Advice - Consumer helpline: 0345 4040506
Action on Elder Abuse - Confidential helpline: 080 8808 8141
Action Fraud - National fraud reporting centre: 0300 123 2040

**The Old Store
Guest House**

Halnaker, Chichester, PO18 0QL
 Tel. 01243 531977

Email: theoldstore4@aol.com
www.theoldstoreguesthouse.co.uk

- Quality accommodation in double, twin, family and single *en-suite* rooms.
- Choice of delicious breakfasts with homemade bread and preserves
- Car park and garden
- Recommended in the *Good Hotel Guide*

THE **MARTIN SEWELL**
BUILDING COMPANY

An award-winning Chartered Building Company that has worked in the Sussex area since 1985, gaining a well-deserved reputation for professionalism, reliability, high quality craftsmanship & project management skills.

Experienced in all types of building projects, from large commercial to the sensitive renovation of listed buildings, bespoke new-builds or extensions & refurbishments.

Telephone 01243 542056
 Email martin@msbc.uk.com
www.msbc.uk.com

INVESTORS
IN PEOPLE | Gold
Unit 2022

**A.S.A.P.
Removals
& Storage Ltd**

- Removals
- Storage
- Packing
- Clearance
- Nationwide Service
- Fully Insured

Call 01243 781819 or 0800 002 95 45
www.asapremovals.co.uk
enquiries@asapremovals.co.uk

Proud members of
Checkatrade.com
 Where reputation matters

