

**NEW GARSONS RESTAURANT OFFICIALLY
OPENED BY MAYOR OF ELMBRIDGE**
See report inside

**SPRING HAS ARRIVED ON WEST END POND
THE SWANS ARE POSING FOR PHOTOGRAPHS
AND THE DAFFODILS ARE IN FULL BLOOM!**

WEST END VILLAGE HALL – a call for support

The Hall is the much-loved heart of our village, and is used extensively by many local organisations. Our occupancy ratio across the year is very high at about 75% – almost all the term-time morning and afternoon sessions are fully booked throughout the year.

The Hall is home to a wide range of users. Morning term-time sessions are booked by West End Playgroup, and afternoon users include dance classes, Bloo House School and the Bridge Club. Evening users include the Cercle Francais, Soundbath, Ember Lodge, and West End Film Club. As many of you probably know from personal experience, the Hall is very popular as a venue for children's parties at the weekend. There are a number of evening sessions available for anyone who would like to book the Hall.

The Hall is run by a group of trustees nominated from users of the hall, together with village representatives. Most of the trustees have served on the committee for many years. I am very grateful to the management committee of Kay Moulton as lettings secretary, and Di Gibson for her work in organizing maintenance for the Hall. Paul Gibson has recently taken over as treasurer. After 18 years as lettings secretary Kay will be retiring at this year's AGM, and we will be seeking a replacement. We have two vacancies – for lettings secretary, and secretary to the committee - and I would be delighted to hear from any villagers who would be interested in filling these vacancies.

Our AGM is on the 17th May in the village hall at 8pm, and all villagers are welcome to attend.

Robin Crane, Chair, West End Village Hall
01372 470281

WINTERDOWN WI

At the beginning of December 2015 Winterdown held its Christmas meeting. We had a ploughman's supper provided by the committee, played games and struggled with a quiz. Everyone enjoyed the social evening and the opportunity to talk to friends.

In January, the first meeting in 2016, 22 members came to listen to Colin Parrish give a talk entitled 'Queen Victoria's daughters'. This was a fascinating account of their lives, marriages and their children. We were awash with names and dates by the end and wished we could retain all that information.

In spite of the wet weather and muddy conditions this winter the Walking Group managed a couple of walks one along the towpath to Hampton Court and a visit to Wisley to see the garden illuminations. A planned walk around Ripley had to be postponed because of the mud but some members visited Sunbury Walled garden to see some amazing Embroidery exhibits on show in the gallery.

In February Grace Evans from Chertsey Museum gave a talk about the Dress and Fashion on board the Titanic with lots of illustrations including some actual photos taken on board when it set sail. These photos had survived because the photographer only sailed as far as Ireland before disembarking.

On the 3rd of February Claremont Fan Court School held a dress rehearsal for their production of 'The Sound of Music'. Six members went along and thoroughly enjoyed the very professional performance of all the pupils who took part.

At the Dress rehearsal at Claremont Fan Court School.

*Photograph:
M. Scales*

Visiting the Embroidery Exhibition at Sunbury Walled Garden.

*Photograph:
M. Scales*

Forthcoming Talks:

March 3rd – 'Sponsored Climb of Mount Kilimanjaro' by Jenny Nockolds

April 7th – The 'Mary Rose Story' by Edward Sutton

May 5th – 'Miscarriage of Justice' by Peter Thompson

All talks start at 8pm.

Winterdown WI meet on the first Thursday of the month at 8.00 pm in West End Village Hall, West End Lane. Visitors and new members are made very welcome.

If you would like to Join Winterdown WI please contact the Secretary, Ann Tennant on 01372 466725 or visit our website:

www.winterdownwi.co.uk

Caroline Thyer

THE HOSPITAL OF SANDON, ESHER

On reading "The Little Guide" to Surrey by J Charles Cox, first published in 1903 I found this little gem "Adjoining the station is Sandown Park Racecourse. Here stood the old hospital of Sandon dedicated to the Holy Spirit". The hospital was founded in Norman times and was eventually absorbed by a London Hospital 500 years ago. On researching British History on-line I discovered the very interesting history of 'The Hospital of Sandon'. It was founded at the beginning of the reign of Henry II by Robert de Wateville. It was augmented in the reign of Henry III by Willam de Percy with an income of 20 marks which Salley Abbey, Yorks, paid him for the manor and forest of Gisburn together with 80 acres of land in Leicestershire. This augmentation was granted to the master and brethren of the hospital for the purpose of supporting six chaplains for divine offices within the house. On William de Percy's death his heart was buried before the Lady altar in the chapel of this hospital, where the body of his wife Joan was also interred. The Warden and brethren were covenanted with Sir Wymond Raleigh to keep a lamp and taper of two pounds weight burning before the Lady altar whenever masses were said.

In 1331 a licence was granted for the warden and brethren of the hospital of Sandon by Kingston to acquire in mortmain (inalienable possession of lands or buildings by an ecclesiastical or other corporation) land and rent to the yearly value of £10. The Hospital found itself in dire straits that year and the Bishop issued a commission, consisting of Richard, Chaplain of Walton and William de Holton, Constable of Farnham, to inquire into the condition and administration of the house. The custody of the hospital was awarded to the Bishop to John de Crokford and the wardenship kept vacant until November 1333 when the brethren were allowed to elect and they chose John de Crokford, the appointment was confirmed by the Bishop.

In 1338 the brethren were all dead, except Crokford who was asked to resign. John Askham took up office, but Crokford refused to give up possession, both were summoned to appear before the Bishop's commissioner for inquiry but there is no record of the outcome. The Black Death swept through the hospital in early 1349 killing the warden and brethren, but the Bishop of Winchester boldly held an ordination that summer in the Chapel of the house.

Over the next 25 years the hospital was the subject of improper administration by various wardens including William Masse and at the institution of John Carles, as Warden in 1391, he was pledged to keep an inventory of the goods of the hospital and return an annual statement of accounts. However on 15 June 1400 he was cited to show why he could not exhibit an inventory! In 1396 excommunication was pronounced, at the instance of Warden Carles, certain persons unknown who had entered the hospital close and carried off concealed vessels, utensils, charters, muniments and ornaments of the house. Carles resigned in 1401 and was succeeded in April of that year by Hugh Strenger who also made an oath to deliver to the Bishop annually a faithful inventory of hospital goods. It is strange that the energetic Bishop Wykeham should have been so unfortunate in his choice of incompetent and scandalous clerks to have ruled the hospital. Strenger had to be inhibited from felling timber for sale. In 1404 a commission was appointed to remove the warden on a charge of incompetence. The financial position of the hospital came to such a low ebb in the time of Henry IV that on 13 February 1436 the Crown granted leave to the Bishop of Winchester to unite it with the hospital of St. Thomas the Martyr, Southwark.

Angela Stockbridge

SURREY POLICE

IMPORTANT PLEASE READ.....

Call 999 for Emergencies only.

Call 0800 555111 for Crimestoppers.

Call 101 - Surrey Police for General Enquiries and non-urgent matters.

This number will also transfer you to Esher Police

Station, which is open from

09.00-17.00 hours Monday to Friday.

Beat Officers:

Our new PCSO 13867 Nigel Oates

PCSO 15215 Vicky Holdaway

Officers can be contacted by dialling 101 or email:

Elmbridge@surrey.co.uk

Crime Reduction Adviser is

Elaine Burtenshaw 14613 Tel: 101 :

email: burtenshaw 14613@surrey.pnn.police.uk

Debbie Smith FIN: 13330

Neighbourhood Team Coordinator, Surrey Police, Elm-

bridge Borough : Tel: 101 Extension: 38857

email: elmbridge@surrey.pnn.police.uk

Important Police Report:

POLICING CHANGES COMING IN APRIL 2016

The way local policing is delivered in Elmbridge is set to change from 3 April 2016 when a new local policing model is adopted by Surrey Police named: 'Policing in Your Neighbourhood'. The new model is a pro-active response to the new picture of crime in the UK. Across Surrey, burglary and car theft are down, but have been replaced by challenging increase in complex and often more hidden offences like child sexual exploitation, domestic abuse and cybercrime. These offences require specialist investigative officers who will also work with partners to safeguard the vulnerable, and are essential in keeping the public safe. To enable Surrey Police to increase the number of officers working in those specialist roles, PIYN will introduce a new approach to front-line service which maintains the commitment to much valued local policing.

Temporary Chief Superintendent Jerry Westerman, Chief Superintendent for North Surrey said:

"From April, we will form an Area Policing Team with Officers assigned to a specific borough or district and they will be responsible for responding to all crime which requires an officer to attend. If appropriate, they will then retain those cases from start to finish, giving victims a continuity of care.

Neighbourhood matters which require specialist support will be tackled by our Safer Neighbourhood Teams and Police Community Support Officers. These teams will all be led by a named Borough Inspector giving them the flexibility to move resources where they are most needed. Serious and Complex cases will be dealt with by divisional Criminal Investigation Departments and Safeguarding Investigation Units.

We already have many successful local partnerships and we want to continue to work with you to make sure that we are helping local residents find the right organisation to best tackle their issues as well as collectively problem solving those repeat and chronic local issues we know are of great concern."

Policing in Your Neighbourhood also aims to reduce demand by helping residents of Surrey find the right help rather than 'phoning 999 on initial impulse. Through the #policingmatters campaign, which is currently running online, on radio and on Sky TV, the difference between 999 and 101 is being highlighted along with details about what is a

policing matter and what is better dealt with by another organisation.

These changes complement other work including the alliances with Sussex Police, other police forces in the region, and local authority partners (including other emergency services).

Collaboration has already meant that Joint Enforcement Teams (JET) made up of council officers and police officers (already enjoying great success in Reigate & Banstead and Spelthorne and about to roll out in Elmbridge) tackle low level nuisance crime together, quickly and efficiently using joint powers which can speed up the solution and cut out the need for court cases. Meanwhile some of our specialist and back office functions such as firearms, dogs, major crime, HR and ICT are collaborations with Sussex Police delivering greater resilience at reduced costs across both counties. Further work continues in these areas too.

Our annual burglary campaign is ongoing and more details can be found on our website at <http://www.surrey.police.uk/keeping-safe/protecting-your-property-or-business/home-and-garden-security>

**!!BEWARE!!..... THE BURGLARS ARE ABOUT!
KEEP YOUR DOORS, WINDOWS, AND
GARAGES SECURELY LOCKED.**

Elaine Burtenshaw

PHOTOGRAPHIC CORNER

Willow Reflection - Prince of Wales Pond

Photograph: Angela Stockbridge

Female Mallard Duck

Photograph: Don Tyzack

The Ruddy Darter Dragonfly by Prince of Wales Pond

Photograph: Don Tyzack

WEST END BRIDGE CLUB

This Business of Deception

The art of deception at the bridge table is much under-rated. I don't play poker, but there practically the whole game is based on bluff and counter-bluff, whereas in bridge deception is just once of the weapons available—an important one.

Take a simple example. Let's say you are Declarer in a 4-Heart contract, and you hold Qx in Clubs. West's opening lead is the Ace of Clubs.

Your partner puts down quite a nice hand as Dummy, including four small clubs. What do you play from your hand?

If it's me playing, I'd play the Queen of Clubs. Smoothly and in ordinary tempo. As though it's a singleton. I must not be seen to pause and think, even for a split second. Otherwise West will say to himself 'What's he thinking about?' and will promptly cash the King of Clubs. My Queen of Clubs 'falsecard' will have failed.

There's a footnote to this frequently recurring situation. It's better not to play this falsecard all the time. You don't want to be labelled as the false-card man. Try for the Queen to be a true singleton some of the time.

Now for something a little bolder. This time you are East, defending against Four Hearts. Again you pick up a doubleton Queen in Clubs, but now it's specifically the Queen-Ten. Here's the lay-out:-

		North	
		♣ K J 9 2	
West			East
♣ 8 6 4			♣ Q 10
		South	
		♣ A 7 5 3	

When Declarer plays the Ace of Clubs, when it's your turn, you calmly and smoothly play your Queen. What's Declarer to think? If he has eight clubs between him and Dummy, as per the diagram, with the Defence holding a total of five, he has at least to consider the possibility that your Queen is singleton, and your partner has four Clubs left, including the Ten. (Five cards held by the defence will be divided Four-One as much as 28% of the time.) In which case the only way to pick up the whole club suit is to finesse the Ten as he leads to Dummy. If he does this, he gets a nasty shock when as East you produce the Ten from the 'wrong' side.

To help me remember this situation, I call it the QT or (Queen-Ten) principle. Again it must be stressed that you have to see the situation coming beforehand and be ready for it, so that you play your falsecard in normal tempo.

Basically, with Deception plays, you are making it easy for your opponents to make mistakes. You want to take care not to deceive your partner. That's why Declarer has an easier wicket to play on—it doesn't matter if he deceives Dummy.

Clive Craigmile

BUTTONS AND BOW CLUB (For the Over 60s)

The year 2015 ended for the group after the Carol Service in St. George's Church in West End accompanied by a Choir, following which members enjoyed a glass of mulled wine and mince pie in West End Village Club. The last meeting was the Christmas Party where, following entertainment and a Christmas Tea served by staff from Waitrose in Esher, Father Christmas arrived bearing gifts for all members.

The New Year began with an afternoon of 'Cockney London Musical Memories' in which everyone participated.

Valentines Day was celebrated by giving the ladies a fresh red rose and our gentlemen a bottle of wine!

Recently a Jazz Concert was held supporting our chosen cause "Children in Hospital". A visit to the Rydens School production of the "Wizard of Oz" was very enjoyable. You can see the 'Busy B's have been busy!

Outings for the future are to be arranged next month, but we have already arranged four holidays together, after all who wants to go on holiday on their own?

If you are sitting on your own with nothing to do and nowhere to go, why not pop in on a Monday afternoon to meet us. You will always get a welcome. You will find companionship and friendship and lots to talk about.

We meet in West End Village Club from 2.00pm to 4.15pm. Anything else you might want to find out about us, give Betty a call on 01372 465937 and see how we can help to make Mondays a Friendship Day.

Betty Bowpitt on 01372 465937

AROUND AND ABOUT IN WEST END

The third year of underplanting at junction of West End Lane and West End Gardens thanks to Roger Brooks.

ARTICLES FOR SALE / WANTED

If you have any items you wish to sell or you are looking for something unusual, why not advertise in the Village News!
Free up to £50.00 Thereafter £5.00 per insertion
Contact: angela.stockbridge4751@o2.co.uk

New Garsons Restaurant officially opened by Mayor of Elmbridge

Garsons of Esher welcomed special guests on Thursday 21st January 2016 to celebrate the opening of its brand new restaurant. The occasion was marked by a cake-cutting ceremony performed by the Mayor of Elmbridge, Councillor Jan Fuller, who said the restaurant was a wonderful opportunity for Garsons to share its food and

growing heritage with a new generation of customers.

The new restaurant, which opened to the public in December, is part of refurbishment work that Garsons has undertaken over the last 18 months to transform the garden centre inside and out. Visitors to Garsons Restaurant will enjoy an outlook over the pick-your-own fields, which will also provide fruit and vegetables to the restaurant during the picking season.

In her speech, the Mayor noted how the family-run business, which has farmed the land at West End for nearly 150 years, will continue to inspire customers by using its home-grown produce in the new restaurant. Councillor Fuller also highlighted Garsons' importance to the local economy and community, providing more than 200 jobs for local people and giving back through its charity fundraising and Growing with Schools initiatives. She concluded: "But as part of our community, you are fulfilling a much more important obligation tonight and for the future, because you're going to feed us all. And you're going to feed us all great food!" Around 100 invited guests enjoyed a selection of dishes from the restaurant menu, prepared by head chef Melvyn Redding and his team, including macaroni cheese with a rosti top, mini stilton and mushroom-topped burgers, braised steak and fish and chips. Melvyn, who has joined Garsons Esher from the Terrace Restaurant at the sister Garsons site in Titchfield, Hampshire, said he was looking forward to the first crops becoming available. "It's a pleasure for any chef to work so closely with the food where you've got the produce growing just outside the kitchen," he said. "We're using lots of local produce, such as our meat from Bevan's butchers, and other local suppliers for our breads and more, which is fantastic."

Among the guests was respected TV presenter and Surrey resident Nicholas Owen with his wife Brenda, who said he was looking forward to returning to Garsons with his grandchildren. Attendees were entertained by classical guitar duo Tom Ellis and Laura Snowden, alumni of the nearby Yehudi Menuhin School in Cobham, while they admired the farm-themed cake created by Emma Fuller of Dorking-based At The Cake House.

"We've created something unique to Garsons, to the village, to West End," said Garsons managing director Ian Richardson. "And now more people are able to enjoy what we've enjoyed over the generations."

Garson Farm, Winterdown Road, West End, Esher, Surrey KT10 8LS

www.Garsons.co.uk

Garsons is a family-owned business which has been based at Winterdown Road, West End, Esher, since 1871. Originally a fruit and vegetable grower for London's Borough Market, today the 150-acre farm is the site of the UK's largest pick-your-own operation which is complemented by a garden centre, farm shop and restaurant. In 1999, Garsons acquired a second site at Titchfield, near Fareham in Hampshire, adding a second garden centre, farm shop and restaurant site to the business. Garsons Esher is also home to swimming pool and spa specialist Poolclean, while reptile and aquatics centre Aquajardin can be found at Garsons Titchfield.

WEST END RESIDENTS' ASSOCIATION

Not much to report from the Residents' Association, except to let you all know our **AGM will be held at the Village Hall on 27th May 2016 at 7.30pm**

it would be lovely to see a good turn out this year! Any contributions to the agenda would be gratefully received, please send them to me at susannahbramley@googlemail.com

Susannah Bramley, Chairman W.E.R.A.

GARSONS RESTAURANT OFFICIAL OPENING

Entertainment: Laura Snowden & Tom Ellis

Waitresses—left to right: Liza, Devon and Amanda

The Garsons Family: Left to right: Peter Thompson,(Chairman), Derek Richardson (Director) Alan Richardson (Director), Ian Richardson (Managing Director), Ben Thompson (Director)

ST GEORGE'S CHURCH WEST END

Our last article was advising you of our Christmas services – and in order to prepare for these we decided to give the church a good “autumn clean”. The scrubbing party met over a few days, armed with buckets, mops, scourers, window cleaner, rubber gloves and lots of coffee!

With thanks to all who helped – it gleamed and shone to welcome you all to our Christmas services.

As usual the Crib Service was packed with over 100 people attending and some left standing at the back. With all the children participating at some point, it was a noisy, joyful and uplifting experience. What a lovely way to start Christmas. This was followed by the Village Carol Concert, which was as popular as ever and enjoyed by everyone. The simplicity of our church, with beautiful flower arrangements, the Advent wreath, Christmas Tree, Nativity Scene, ribbons and flickering candles, lends itself to the Christmas services. Queen Victoria would have been delighted to think that the church is still being supported and used by the villagers at such a special time.

Our next important event was Mothering Sunday on 6th March, when was again packed. As usual we distributed (via the children) hand tied daffodils – but we also had a moment to take and place a daffodil in a vase on the altar in memory of mothers who are no longer with us.

The Easter Services are as follows:

Palm Sunday 20th March at 9am

Easter Sunday 27th March at 9am

For more information about all our services please do visit our website: <http://www.esherparish.org.uk> where you can find everything you might want to know about the Parish of Esher including Music on The Green.

We have also started to put topical notices and a monthly events calendar on the fence outside the church – so please do stop and look to see what's going on as you pass by.

In the meantime, if any of you, or someone you know, would appreciate a home visit or would like to receive home communion, please contact the Parish Office on 01372 462282 or Peter Lindow on 01372 462041.

Lastly.....we all wish you a very happy Easter.

Andrea Lindow and Bridget Williams

RICHARD GALE'S ANNUAL CLEAN-UP PRINCE OF WALES POND

Every year we see Richard working hard around the pond, clearing debris and discarded items thrown into the pond and around the green. He does a superb job helping to keep our village looking pristine.

‘Thank you’ Richard for all the time you spend clearing up after others!

West End Playgroup & Forest School. For children from 2 to 5 years

www.westendplaygroup.org.uk

Tel: 01372 469157

WEST END PLAYGROUP

This term, West End Playgroup is fundraising for Sports Relief and will be holding a **Cake Sale on Wednesday 9th March** with all proceeds going to the charity. In addition, as part of Sports Relief week at the playgroup, the committee has asked Playball to come in to do a half day session with the children. Thanks to all the wonderful and dedicated parents who have contributed their efforts to fundraising activities during the year which makes this type of activity possible!

Easter Egg Treasure Hunt

Don't forget that the annual **Easter Egg Hunt** will be held on the last day of term so keep your eyes peeled for the Easter Bunny hiding chocolate eggs on the village green!

Elizabeth Gaunt

WEST END FILMS

If you are interested in foreign language, black and white and classic films, why not join our friendly group at the Village Hall every third Sunday from 20th September. Films start at 7.30pm. See our website in August for the autumn season's programme.

www.westendfilms.co.uk

Our website also includes a back catalogue of the films we have screened over the last eight years.

Robin Crane
westendfilms@btinternet.com

THERE'S NO SUCH THING AS A DOG POO FAIRY!

Keep Britain Tidy's research shows that dog fouling is a major concern to members of the public, with 70% of local authorities reporting a problem.

Another major issue is that increasing amounts of bagged dog poo are being left behind (even in trees!) as people fail to dispose of their bags after cleaning up after their pets. A recent media campaign was based around a toddler, Aimee, who hit news headlines after falling in dog poo and losing partial sight in her eye after suffering with toxocariasis. So certainly don't leave dog poo behind to slowly decompose and create another mess.

Whilst the majority of dog owners are very responsible, please help in encouraging others also to respect the environment around them!

Anonymous

ARE YOU INTERESTED IN FRENCH LANGUAGE, LIFE AND CULTURE?

If so, do come to West End Village Hall to listen to carefully selected speakers talking in French on a variety of topics.

Talks take place monthly from October to June on the third Wednesday of the month except December when it is the second Wednesday. They start at 8.15pm, last for an hour and are usually attended by 60/70 members of the Cercle and visitors whose ability in the French language varies from the fairly basic to the completely fluent.

*Relaxed and friendly atmosphere *Free coffee and biscuits from 7.15pm *Only £5 per talk or £30 for the whole season. Opportunities to improve your French at language workshops.

For further information or our complete programme, please contact:

*Brigitte Tiller on 01932 860842 or brigitte@ptiller.com or

*Cavan Taylor on 01932 864258 or cavan.taylor@btopenworld.com or

*Visit our website:

www.dontyzack.care4free.net/cercle.html

EXCITING NEW INCLUSION IN THE NEXT WEST END SUMMER FAIR

In the Arts and Crafts section of the show in the summer we are going to try a new idea. Aimed at those who are interesting in trying to paint or trying out a new craft skill. If this is you—this will be the place to come!

We are looking for all types of artists and crafters who can teach, and perhaps be prepared to demonstrate the skills on the day with the aim of attracting new students.

In addition to teachers being present we would like to speak to those anywhere in the UK or abroad who run holiday courses. If you have been on one and can recommend them, do please let us have their details so we can encourage them to be added to a list of arts and crafts teachers who runs these courses. This list will be given away free on the day.

Could I take this opportunity to ask if there is anyone new in the village (or not new of course!) who is interested in the arts, who would be prepared to offer some help in getting this project established.

Please email us on peajaya@btinternet.com or Call on 01372 466233.

Mirjam and Anne

www.clipartof.com - 1046619

VILLAGE NEWS WEST END

Please make a diary note of the

Summer 2016 Edition Copy Date Friday 9th July 2016

If you wish to advertise, send in an article or photographs for the Summer 2016 Edition please contact Angela Stockbridge

Email: angela.stockbridge4751@o2.co.uk - 07817 498531

The Village News is supported by local organisations including: the West End Village Club, The Flower Show Committee, The Village Hall Committee, Garsons, Winterdown WI, Advertisers and personal donations. The newsletter is printed by Impress Print Services, Hersham and Garsons.

We thank you all for your continued support.

Claremont Fan Court School

An independent co-educational school for pupils aged 2½ to 18 years

Come and visit us

Prospective families are very welcome to visit us.

For further information please telephone
01372 473624 or email **info@claremont.surrey.sch.uk**

www.claremont-school.co.uk

Brodie & Hickin Landscapes

Est. 1980

- Patios • Driveways • Brickwork • Fencing • Ponds • Turfing
- Decking • Pergolas • Tree Surgery • Planting Schemes

Urban Gardens to Large Estates - Fully Qualified Team - Fully Insured

We pride ourselves on being Reliable, Friendly & Efficient

Please call for a FREE estimate

Phone: 020 8398 5000

www.bhlandscapes.co.uk • Email: info@bhlandscapes.co.uk
 64 Couchmore Avenue, Esher, Surrey KT10 9AU

WEST END VILLAGE HALL

Whatever your needs, from Wedding Receptions to committee meetings, this is a first class venue for all. The Hall is attracting more bookings since its refurbishment and boasts superb kitchen facilities and pleasant surroundings.

To avoid disappointment we suggest early booking
 with Kay Moulton on 01372 464775

HOME COOKING

by Elizabeth

EST. 1986

BESPOKE CATERERS OF FORMAL OR INFORMAL EVENTS

ELIZABETH TRELIVING

✳ WEDDINGS

✳ CELEBRATION PARTIES

✳ CORPORATE EVENTS

✳ DISHES AND PLATTERS TO ORDER FOR DELIVERY OR COLLECTION ✳

✳ MEMORIALS

✳ CHRISTENINGS

✳ SMALL PRIVATE FUNCTIONS

The Showroom • 197 Lower Rd • Great Bookham • Surrey KT23 4DG

T: 01372 453206 • M: 07712 760175 • E: ejtreliving@aol.com
 Or visit our site at **www.homecookingdirect.co.uk**

Pioneers in Watchmaking
Since 1856

Newbould & Sons
 1 Church Street
 Esher Surrey
 KT10 8QS
 Tel : 01372 465574
 Web :
www.jrnewbouldandsons.co.uk

Wheatley & Sons Limited
 Established 1850

ESTABLISHED 1850. Telephone - 173 P.O. KINGSTON.

BRIDGE ROAD, EAST MOLESEY, and HIGH STREET, ESHER.

WHEATLEY & SONS,
 (Successors to J. Wheatley & Sons, Ltd.)

Builders, Contractors, & House Decorators.

GAS, HOT WATER and SANITARY ENGINEERS.
 PLUMBERS, GLAZIERS, and BELL HANGERS.

Jobbing Work of every description with Bricklayers, Plasterers, Carpenters, Cabinet Makers, Painters, Paperhangers, Glaziers, Gilders, Plumbers, Gas and Bellfitters, Tinman, Smiths, &c.

Carpets taken up, Beaten and Relaid. Stoves and Ranges Supplied and Set. Builders' Cleared. Kitchens Utensils Returned.

HOUSE DRAINAGE & VENTILATION A SPECIALITY.
 DRAIN TESTS AND REPORTS.

PLANS prepared and advice given upon all matters connected with New Buildings, Additions, Alterations and Repairs.

FUNERALS FURNISHED in best style and conducted to any part of the country. Cremations arranged. Monuments, Brasses, Memorial Windows &c.

HOUSE & ESTATE AGENTS. FIRE & LIFE ASSURANCE. RENTS COLLECTED. VALUATIONS FOR ALL PURPOSES.

NO JOB TOO SMALL

Telephone 020 8979 5762
 Fax: 020 8941 7388
 Email:
wheatley_sons@btconnect.com