The Bridge MAY & JUNE 2022

The Yew Tree Café is now open!

Spanning the LOCAL COMMUNITY

www.bhcgodalming.org/thebridge

PRIOR'S FIELD The place to achieve

GSA Girls' Boarding and Day School 11-18, Godalming Surrey

Prior's Field consistently turns out a confident set of girls whose 'success stories abound'... This is a school that really focuses on nurturing talent.

"Prior's Field is a school where the spirit is creative and enterprising - it champions girls' individual talents.

Good Schools Guide 2022

Tatler Schools Guide 2022

PRIOR'S FIELD - THE PLACE TO ACHIEVE!

Please visit our website to book your place at our next 11+ or Sixth Form

Open Event and discover why Prior's Field is the place to achieve

01483 810551 www.priorsfieldschool.com

Registered Charity No. 312038

FROM THE EDITOR

This edition is my second as the Editor of The Bridge magazine and we have made a few changes to the design . Please let us know what you think, along with any comments or suggestions you have regarding the content of the magazine—we'd love to hear from you.

As usual we bring news of what has been happening locally and details of upcoming events. Don't forget to cut out and use the voucher for the Yew Tree Café! Also let us know if you are interested in becoming Treasurer for The Bridge magazine.

David Brockman Copy date for next edition is June 15

Voucher for Yew Tree Café

Buy one drink and get one free for a friend! *

Use between 10 am and 2 pm.

Cut out and bring to the café

* Cheaper drink is free

Contents

- 4 Guildford Godalming Greenway—a proposed route between Guildford and Godalming
- 6 Local response to help Ukraine
- 10 Walk from the Yewtree Café to Winkworth Arboretum
- 14 A review of the newly opened Yewtree café
- 18 Part 1 of a guide to completing cryptic crosswords
- 20 Church calendar
- 21 A word from Rev Simon Taylor
- 25 Book review: The last Bear
- 27 Blueberry & Lemon drizzle cake
- 28 No mow May
- 30 Prime Time
- 33 Nexus news
- 37 Godalming museum

Front cover: The Yew Tree café by David Brockman

Guildford Godalming Greenway by Martyn Sandford

Active travel is on the up. The government wants us all to walk and cycle more, at least for shorter journeys... and, most of us know that a little extra exercise would do us good.

But getting about on foot or by bike is not always easy. The obvious routes are often busy and the noise and fumes from motor vehicles puts us off. It would be nice to walk and cycle more but many of us need some 'on-the-ground' encouragement.

The idea of a Greenway linking Guildford and Godalming was first put forward in 2018. Its aim is to make walking and cycling more attractive. The idea has been adopted by local councils and Surrey County Council is currently working on a feasibility study and the first stage design.

Central to the proposal is a spine route between Guildford and Godalming with an extension to Milford. But the Greenway is more than just a spine. Links to the places where we live, work, go to school, catch the train, shop, or head to for leisure are also essential. It will not be a 'superhighway' like those in London but a network of routes for more gentle active travel. It will be designed to be inclusive, continuous, comfortable and safe, and will be well maintained. As such, it will be attractive for pedestrians, joggers, those on bikes or using wheelchairs, and parents with children in buggies.

The proposed route is shown on the map, but the details of the final route may vary depending on Surrey County Council's findings.

Of course, our hills pose the biggest challenge to travel. The River Wey valley is easy, but many Godalming residents live at the top of a hill. If you are walking, you are faced with a narrow pavement on Holloway Hill or the need to keep swapping sides along Brighton Road. The Latimer Road path and Butts Lane provide the most attractive pedestrian routes, but these can be tricky in icy weather and are not for cyclists. E-bikes help with the hills, but all our roads tend to be busy with traffic making them unattractive for cycling. More bikes on these routes may not be welcomed by drivers either. How do we solve the problem for everyone's benefit?

Another difficulty Godalming poses, especially to people on bikes, is getting from one end of the town to the other. The one-way nature of the High Street has made it impossible to cycle (legally) from one end of the town to the other in either direction. Flambard Way was designed for motor vehicles and is unattractive for cycling. Alternative routes (via Chalk Road or Croft Road) are longer and require additional junctions to be negotiated.

Godalming Town Council have been looking at how best to cross the town and the results of their investigation will guide Waverley Borough Council towards an implementation. The outcome of Surrey County Council's work should also be known soon.

If you have ideas of your own, especially on how to get Busbridge better connected, you may like to record these on Surrey County

Council's "Commonplace" website.

https://surreylcwip.commonplace.is/about or access via this QR code.

To see a more detailed version of the map below and to read more about the Guildford Godalming Greenway, see http://www.guildfordgodalminggreenway.com or access via this QR code.

A large number of local organisations and individuals have been mobilising to offer help to Ukrainians seeking refuge in the UK.

For example, the Busbridge&Hambledon Church Outward Giving group are

gathering a team to develop and coordinate the church's welcome to people arriving from Ukraine. To find out more about how to help, scan the QR code or visit

https://www.bhcgodalming.org/bhc4ukraine.

Another useful source of information is the local Facebook group. In Facebook groups, search for "Godalming and Villages Support for Ukraine" and request to be added.

Busbridge Parish Register

BAPTISMS
20th March
Rory Sebastian Ray Downing

FUNERALS 6th April

Lady Marjorie Clark

Godalming's Local Independent Agent Established for over 25 years.

Property to sell in Godalming or the Villages?

Then contact Tony Emery or Jeremy Orchard on 01483 419 300

to arrange a Free Market Valuation.

20 High Street
Godalming
GU7 1EB
www.emery-orchard.co.uk

BUSBRIDGE OPEN GARDENS

25th - 26th June

2pm - 5.30pm

A community event for the Red Cross in Ukraine

Ticket £5 (cash only) on the day gives entry to all gardens for weekend

Refreshments, plants and produce

Thanks to our kind sponsors:
Beautiful Spaces, Blue Sky Tree Care,
Hampton's, Russell's Hedges and Tree Care
Check Busbridgeopengardens on facebook

Paul Clifford
Property Services
Qualified "Part P" Electrician
B-tec Trained Plumber
Electrical, Fuse Boards
Extra Sockets, LED Lighting

Fully Insured References Available

Paulclifford60@gmail.com 07889 073853

QUARRY HILL STORES

17 Quarry Hil

Paper Boys and Girls Required in Busbridge

Newspaper Delivery Service in Busbridge Contact: Mr S. Patel

Tel: 01483 416938

beautiful, bespoke, freestanding furniture, Allford Interiors designs and hand crafts innovative solutions for all our clients.

We collaborate closely with you from conception to completion. Each commission personally designed. is created and installed from our workshop in Milford.

Previous commissions include kitchens. studies, bedroom and bathroom furniture, bookcases and creative storage solutions.

Using solid timber or high-quality manmade materials, we can create anything from traditional shaker style furniture to unique contemporary pieces.

For a free design consultation, contact Stephen Allford on 07723717897 or for more information see www.allford.co.uk

A∣**Benne⊠ith** & Co CHARTERED ACCOUNTAN

We are an independent practice that has been offering a personal service for over 30 years

Contact us for all your accounting needs, tax needs and a free initial consultation

> **Registered Auditors** Personal Tax Returns Companies & Charities

Tel: 01483 539 777 www.bennewith.co.uk

OPEN EVENTS

Thursday 5th May 2022 Friday 24th June 2022

www.stcatherines.info

You want your daughter to achieve academically but you want her to be intelligent in other ways too - to be confident socially, to have a strong moral compass, to shape the world around her, to believe in herself.

At St Catherine's we support your daughter in building the intellect and character that will help her develop as a bright, confident, compassionate and vibrant individual. At the heart of this is developing her sense of self-belief, that she can achieve whatever she is driven to do in life

St Catherine's, Bramley

GSA Day & Boarding School since 1885 | 4 - 18 years Guildford GU5 ODF | admissions@stcatherines.info

A lovely circular walk from the Yewtree Café through woods, fields and the Arboretum

- From the Yewtree Café, follow the path round the church and cross Brighton Road at the Pelican crossing. Walk up Brighton Road and turn left onto the bridleway just after the Junior school and Village hall car park (Heath lane).
- 2. After 300m, at the first junction, bear left onto the footpath.
- Turn left onto the road for 20m. Cross over and take the left of the two bridleways.
- 4. After 250m, at the crossroads turn right onto a bridleway. After 200m, views open up on the left towards the Surrey Hills (Pitch Hill) and the North Downs.
- At the road, turn left and after 100m turn right though a kissing gate onto a footpath
- At the bottom of the field, bear right through the kissing gate, and then left on the footpath. The path joins a drive and bears right to a road. Turn right onto the road.
- 7. After 100m turn right onto a

- permissive footpath which continues in the same direction as the road.
- 8. At the end the permissive footpath, rejoin the road. After about 100m turn right on the public footpath into Winkworth Arboretum. Unless you are National Trust members, keep to the public footpath. The path bends to the right and after the meadow there is a lake (Rowe's Flash) on your left.
- At the cross road of paths by the boat house turn right and after 40m turn left up a slight hill (there is a yellow footpath sign).
- 10. After 150m bear left on smaller path towards the bench, then continue up the steps. Follow the footpath signs all the way to the car park (toilets then NT kiosk will be on your right).
- Continue through the left handside of the car park, crossing the road near the footpath sign and walk down the road opposite.
- 12. After 200m, turn left following the

- bridleway signs. Continue down into Juniper valley and up the other side.
- 13. As the path descends, it joins a track in the bottom of the valley. Ignore the two bridleways on the left and bear right up the hill.
- 14. At the top of the hill follow the footpath signs to the road and turn right onto the road, and then right onto Clock Barn lane.
- 15. After the Cheshire Home and

- Hydons Nursery, turn left onto the marked footpath. Bear right when it joins a drive.
- 16. Cross the road onto the bridleway. Views open up on the left towards Gibbett Hill.
- 17. After crossing the bridge between the 2 lakes, turn right up the hill.
- 18. Turn right onto Home Farm Road.
- 19. Turn left onto Hambledon Road back towards the church and café.

Cranleigh Tiles & Bathrooms

246 High Street, Cranleigh, GU6 8RL

Whatever the budget, from non-branded basics and essentials to more sophisticated designer products, our family-run bathroom showroom led by Craig Cooper is here to help. We offer free, no obligation estimates and advice on everything bathroom related.

Bathroom Essentials • Showers • Toilets & Washbasins • Baths Wet Rooms • Lighting • Tiles & Flooring Design & Installation Available

Open 9.00am to 5.00pm Monday to Friday Please ring to make an appointment

Saturdays 9.00am to 12.00pm By appointment only

Telephone 01483 272727 or 07539 145513 craig@cranleighbathroomstudios.co.uk www.cranleighbathroomstudios.co.uk

MULLARD COOLUMN SINCE 1457

INDEPENDENT FUNERAL DIRECTORS
& MEMORIAL MASONS

01483 860279 • www.mullards.uk

121-123 High Street, Godalming Surrey, GU7 1AG

BUSBRIDGE EVENING WI

Our monthly meetings are held on the 2nd Tuesday of each month in Busbridge Village Hall. Meetings will start at 8pm. New members welcome.

Contact: Ann Heward 01483 420360

Tuesday 10th May:
Resolutions and Flower Cup
Talk by Susan Jordan, Fountain
Centre
"Empowering those affected by
Cancer"

Tuesday 14th June: Beetle Drive and Celebration of the Queens Platinum Jubilee

Hello Yew!

Chris Payne visits the newly opened Yew Tree Café next to Busbridge church

Yes, there is a new place to meet: under the spreading yew tree the Yew Tree Café stands (to misquote Longfellow). The official opening, in Busbridge Churchyard, was on the cold and sunny morning of Sunday 3rd April. The Archdeacon of Surrey, the Venerable Paul Davies, was supposed to be doing the honours but unfortunately he was unwell and Bishop Michael Baughen was asked to be his replacement. Michael laughed, as he snipped the ribbon, "This is

the first time I have ever stood in for an archdeacon!" and went on to say that he hoped the café would be the "cutting edge" of the relationship between church and community. People crowded inside to have their usual after-church beverage – and a slice of an amazing cake made in the shape of a teapot by Wendy Wilkins (see left).

So if you fancy an excellent coffee expertly-served by a trained barista, maybe a cappuccino with that pretty heart-shaped frothy topping, or a hot chocolate, there is no better place to go. Or is tea your preference? Then there are several varieties to choose from, all proper leaf tea (no tea bags in sight) and other infusions such as refreshing mint, served in smart glass teapots that allow two cups for the price. And as for the cakes ... what to choose?

Lemon drizzle or chocolate brownie? Iced Guinness cake or gluten-free tray bake? The selection varies. Or you might like a crumpet or hot crossed bun.

The café works with suppliers with or working towards B corp accreditation, which is a bit like Fair Trade but with even stricter ethical guidelines. (See website: bcorporation.uk).

You could go in for a light breakfast (granola and/or yoghurt and compote or toast with a choice of spreads or toasted banana loaf) at 08:30, plug in your laptop and work till elevenses, stay for a light lunch (soup or a grilled cheese sarnie or a snack of hummus with pitta bread) and go home after your cup of tea and cake when the café closes at 16:30.

Alternatively, you could dash in and out for a takeaway drink or snack after dropping children at school. But why not stop, if you have time, for a chat and a coffee with other Mums and Dads en route home?

The café is run by manager Lizzie Soar, ably assisted by Donna Rigby and Luke Taylor and a number of volunteers, all of whom will be delighted to welcome you and converse if they are not run off their feet in the rush! Several different types of seating are available, from high bar stools to wooden chairs round a

square table to wooden bench seating with table space under the window and a few comfortable armchairs and a sofa. A wheelchair/pushchair accessible outside seating area, with a falseturf courtyard for children to play, will be opened shortly, surrounded by attractive shrubs in the planters. Well-behaved dogs are welcome.

The management team comprises Karen Hart, Carol Jones (whose superior interior decoration makes for a relaxing ambience), Sarah Black and Chris Garner. Would you like to volunteer for a regular morning or afternoon slot?

Teachers from Busbridge Infant School dress up on World Book Day

 Spinal & Joint Pain, Stiffness
 Orthotics & Joint Bracing Pilates & Women's Health

Post-operative Rehabilitation
 Working Health & Posture

Flexibility, Mobility & Balance
 Neurological Rehabilitation

Children & Adolescents

01483 424505 info@bevanwilson.co.uk

GETTING YOU BETTER TOGETHER FOR 25 YEARS!

www.bevanwilson.co.uk

In partnership with:

The Vivace Chorus present Majesty, a musical celebration of the Queen's Platinum Jubilee, at G Live, Guildford on Saturday 28 May at 7.30pm.Visit www.vivacechorus.org or book tickets direct at glive.co.uk

Solving Cryptic Crosswords - Part 1

Cryptic crosswords can seem baffling at first, but some basic guidance on how to interpret cryptic clues can make all the difference. It took me time to really get the hang of them, and I'm constantly learning, but you might take to them more easily.

The *surface* meaning of a cryptic crossword clue, what it says when taken at face value, typically plays no part in solving the clue. Although it might contain a hint, frequently it is designed to mislead - the real knack is to decode the underlying cryptic meaning.

Usually, but not always, there is a *definition* or "straight" clue at the start or end of a cryptic clue, and sometimes at both. It is therefore possible to answer most clues like a conventional crossword merely by considering the definition part, although spotting it might not be simple.

Most of the following sample clues are taken from *The Bridge* Christmas Cryptic (p27 in the 2021 Nov/Dec issue). It can still be found online at www.bhcgodalming.org/thebridge and it isn't too hard, so could be a good place to start.

A **double definition** is an example of a cryptic clue comprising two straight clues. (To ease explanation, I will underline each straight clue within a cryptic clue - a standard approach. The number in brackets gives the length of the answer):

Capital vegetables! (8)

- the answer is BRUSSELS (both a capital city and vegetables).

A gift for now (7)

- the answer is PRESENT (sometimes short words, like "for" here, are only part of the surface meaning and are just ignored when solving)

If there is a single straight clue at just the beginning or end, the remainder of the clue is the wordplay, and indicates how to construct the answer. (Even if you do not know the answer to the straight clue, the

C R O S S W O R D

wordplay is usually sufficient to construct the correct answer.)

A common type of wordplay is an anagram:

Drastic theism disturbed holiday season (13)

Here, "disturbed" is the *anagram indicator* and "Drastic theism" is the *anagram fodder*, i.e. the letters to be reordered. Read the clue as: "Drastic theism" when disturbed (reordered) yields a word meaning "holiday season". The answer is CHRISTMASTIDE.

Commonly used anagram indicators are: "could be", "perhaps", "about". Other examples of anagram indicators: "cleverly", "amazing", "mumbles", "exciting", "madly", "funny" etc.

Note: Punctuation isn't always intended to make things easier! For example:

Exciting time: stole kiss with a piece (9)

Exciting (reordering) "time: stole" yields MISTLETOE and you might "kiss with a piece"

Another common type of wordplay is a **charade** where, like the miming game, the answer is made of consecutive parts and each part is clued:

Arrival of publicity before opening (6)

AD (publicity) before VENT (opening) gives ADVENT, meaning "arrival".

Here, "before" is more for the surface meaning than being essential to solve the clue, but sometimes "after" etc. indicates parts of a charade should be swapped. So, the clue could have been:

Opening follows publicity describing arrival (6) - although here it isn't such a good clue.

The words "before" or "after" etc. work for an Across clue, but a Down clue might have "under" or "below" etc. to indicate two charade parts should be swapped.

Other types of wordplay, including anagrams, can form part of a charade:

Adornments disguise code given to soldiers in a mess (11)

DECO (disguise or anagram "code") + RATIONS (given to soldiers in a mess) yields DECORATIONS, which are Adornments.

Phil Musk

Part 2 will follow in the next edition of The Bridge. This will cover:

- Hidden text
- Acrostics
- Homophones
- Containers etc.

SUNDAYS AT BUSBRIDGE CHURCH

Watch out! There's been some slight tweaks to the service times and dates—see below:

9.10AM | Classic Service

Common Worship with hymns. Communion 1st Sundays of the month. Also online.

Coffee between services now served in the Yew Tree Café!

10.30AM | Contemporary Service

Informal, topical, with band led worship. Communion 3rd Sundays. Also online.

1st Sundays is **Muddy Church** for all ages. Locations vary, please check the web site.

6PM | Busbridge Evening Service

2nd and 4th Sundays: 8 & 22 May, 12 & 26 June. Contemporary Worship. Communion 4th Sundays.

6PM | Unplugged

3rd Sundays: 15 May & 19 June

Monthly youth led service for ages 11-18...and older.

In church or outdoors in the Old Rectory Garden.

New members (singers and musicians) welcome to join the Unplugged band.

Youth & Children groups and activities for ages 0-3, 4-7, 7-11, 11-14 and 15-18 take place on Sundays and mid-week.

Muddy Church on 1st Sundays (not 5 June) is great for all ages, and especially young ones. Check the web site for locations. Equally good and different for those with 0-11s: Messy Church on 3rd Sundays, 4pm in Hambledon Village Hall.

Special dates

22 May 10.30am Annual Parochial Church Meeting 5 June

10.30am Queen's Jubilee Bandstand Service "Songs of Praise"! No morning services at Busbridge Church.

www.bhcgodalming.org

Rev Simon Taylor: In the beginning was the Wordle

We love Wordle. If you're unfamiliar with this game, Wordle gradually reveals the true word, but you have a bit of a journey to get there and you only have limited number of attempts.

I've discovered there is a rule to Wordle. Do not assume that where you started in the first couple of goes will be where you end up. Wordle is just a game, but the same principles apply to far bigger things of life. Old certainties seem to be peeling away. We endured Covid and now we are experiencing seismic shock over Ukraine. We aren't quite so sure how things are going to end.

Amid this we landed at the word 'Easter'. There is a verse in the Easter story which says "and having looked up they see that

Simon in the Yew Tree café

the stone has been rolled away". The words 'looked up' literally mean to have true sight restored. It is a bit like the 'aha' moment of Wordle when you're on the last go and the letters fall into place before your eyes. Jesus' friends' sense of failure and fear of the future was put firmly in the past. This might be something for us to reflect on in the coming days.

Something true and hopeful was being revealed despite the state that things were in. How do I know this? Because the story says 'they see' – it is about seeing in the here and now. It is where we get the word theatre from; to see intently and concentrate on the bigger story – that's what 'theatre' means. Jesus' friends saw that there was a bigger, global, cosmic, supernatural set of words playing out before their eyes.

I was asked on BBC Radio recently to discuss suffering, war and God; all at 7.08am. I asked the same thing with different words: what's the bigger story right now that gives us life and hope in a messed-up World? There is a bigger story of hope for all in the Easter story.

My hope and prayer at this time is that more of us look up from what we thought mattered, to the wider perspectives which Easter reminds us of. We look up, beyond ourselves to God and to our common

humanity. The true Word of God, Jesus, has been revealed for who he really is.

Over Easter, people across Godalming and the local area – of Christian faith and none – including our church among others, have been getting together to bring traumatised Ukrainians to the local area. Do look at the church website (see QR code) for more on this.

I don't know if "Jesus" has been the answer to a Wordle puzzle but I would love to chat about how He is the answer to many of life's questions. Fancy a coffee?

St Hilary's Preparatory School & Nursery, Godalming

Boys & Girls Ages 2-11

Open Morning on 29th April **Personal Tours by Arrangement**

www.sthilarysschool.com • Tel: 01483 416551 • Email: secretary@sthilarysschool.com

@StHilarysSchool

@sthilarysschool

St Hilarys School Trust

For more information or to arrange a free assessment, please contact the Novus Care Team on:

T: 01483 494132 | E: hello@novus-care.com | W: novus-care.com

LOOKING FOR A NEW ROLE?

Nestled within the beautiful & peaceful Surrey countryside, Ladywell Convent is home to the Sisters of Franciscan Missionaries of the Divine Motherhood. A group of Sisters, who have, & continue to dedicate their lives to supporting those in need.

Due to continued growth and the opening of our newly refurbished Franciscan Centre, Ladywell Convent has a number of job opportunities available in a range of sectors, including Care, Maintenance, Hospitality & Administration.

Ladywell Convent is a vibrant & busy place of work, with around 70 employees. Each of which, support the Sisters, in an environment that offers varied opportunities and personal growth.

Get in touch with HR to find out more about our current & upcoming roles, or to submit your CV.

Contact HR

01483 425775 | Recruitment@ladywell.org.uk

Christian Aid Week 15-21 May 2022

Join us this Christian Aid Week to turn hunger into hope.

Every gift. Every action. Every prayer. Every one of us can change lives.

Drought starves. It robs women of the power to farm and grow food for their families. Now, for the first time in a generation, global poverty is rising. Covid-19, conflict and the climate crisis are pushing more of our global neighbours into a struggle for survival.

Women and men in Zimbabwe are hungry to provide a more hopeful future.

Photo: Christian Aid / David Brazier

Mums often skip meals to share with their children what little food they have.

christian

One of these mums is Jessica Mwedzi. Drought makes every day a struggle for survival. Jessica is hungry. Hungry for a good meal. Hungry to earn a decent living. Hungry to provide a more hopeful future for her family.

Your gift could help Jessica grow drought-resistant crops. You could help her set up a water tap on her farm and learn how to grow food in the

harsh climate. She'll turn her dry, dusty land into a garden of hope.

This Christian Aid Week, you can be one of the hundreds of thousands of our supporters who give, act and pray – stepping out in love for our global neighbours. With you by our side, we won't stop until everyone can live a full life, free from poverty and hunger.

PLEASE:

- Give generously to help women grow crops that survive in the drought;
- Act and raise your voice for justice. Join our Loss and Damage campaign;
- Pray that families will stay strong during tough times of drought.

Together, we can turn hunger into hope. Join us by donating at caweek.org or give to the collection for Christian Aid in Godalming High Street from 10:00 to 16:00 on Friday May 10th.

Book Review: "The Last Bear" By Hannah Gold

'The Last Bear' is a wonderful children's book, describing the relationship between a child and her father, her friendship with a polar bear, loneliness and climate change. My children are much too old for to me to read to them and I miss it, so it's been a pleasure to read this book and I loved it from the first page.

April is 11 years old and lives with her scientist father, who researches weather patterns. Her mother died in a car accident when she was four and when she's not in school, April spends her time in the garden where

there's a family of foxes, which she likes. She doesn't enjoy school and wonders if one of the reasons the girls don't like her is because she cuts her hair with garden shears!

One day, a letter arrives with the news that her father has been given a job on Bear Island in the Arctic Circle, measuring daily temperatures and that April would be going with him. They would be the only two on the island for six months.

After arriving by boat, April is full of hope of having some of her father's attention over the next few months and spending time together while exploring the island. But, he shuts himself away in the meteorological cabin, busy doing his readings and still grieving for his wife. April has been told that due to the ice caps melting, Bear Island no longer has any polar bears, as they used to swim and then walk across the ice caps to Bear Island. But, as April stares out of her bedroom window on the first night, she is sure she sees something that looks remarkably like a polar bear in the distance. The next day, April gets ready, pulls on her rainbow wellies and goes exploring. She does find a polar bear, a very thin polar bear and after she befriends him, she feeds him on oat biscuits and peanut butter and they have a magical time together over the next few months, becoming firm friends, exploring the island, whilst also collecting the plastic bottles and rubbish that wash up on the shore. I won't spoil the ending, but it's heart warming for April, her father and 'Bear' - and the reader. I wish it was a true story and I wish I'd been 11 year old April, galloping across the snow on the back of friendly, peanut butter loving 'Bear'.

Lorna Sherwin

Fully Insured

Fully Qualified

Corrective Surgery

Reducing

Pruning

Thinning

Felling

Dismantling

Hedge **Trimming**

Stump Grinding

Julian Draper NCH Arb Tel 01428 681978 Mob 07968 827711 forkingbranches@hotmail.com

St Catherine's is a place where your daughter will develop a lifelong love for learning, in a supportive and homely environment. Both in and outside the classroom, she will experience a range of opportunities, and discover her strengths and passions.

From this foundation, she will grow in confidence and develop a curiosity about everything around her. She will leave our Prep School believing in her abilities and ready to embrace new challenges in senior school

OPEN EVENTS from 9.45am

Friday 6th May 2022 Friday 10th June 2022*
*geared to Reception Entry 4+

prepadmissions@stcatherines.info

Blueberry and Lemon Drizzle Cake

By Sam Gates

INGREDIENTS

Cake

220g thick Greek yoghurt
75g vegetable oil
2 eggs
120g caster sugar
Zest of two lemons
220g plain flour
1½ tsp baking powder
½ tsp bicarbonate of soda
1 tsp fine salt
150g blueberries

Drizzle

Juice of a lemon 80g granulated sugar

Sam's latest book

The Batch
Cookbook is out

This recipe from my new book is definitely a cake fit for a queen! Not only is it full of gorgeously regal purple berries, it's also topped with lemon drizzle, which is one of the nation's favourite flavours. Best of all, it's made in one bowl by hand and keeps well for several days without drying out. You can make this with fresh or frozen blueberries, but if you are using frozen berries, do not defrost them before using.

- 1. Heat the oven to 180°C (160°C fan oven) Gas 4. Grease and line a 20-23cm cake tin with greaseproof paper or a reusable liner.
- 2. Beat the yoghurt, oil, eggs, sugar and lemon zest together.
- Mix the flour, baking powder, bicarbonate of soda and salt and then stir into the yoghurt mixture.
- 4. Gently fold in half of the blueberries and pour the mixture into the lined cake tin. Smooth the top, then scatter over the remaining blueberries.
- 5. Bake for 35-40 minutes until a cake tester comes out clean and the top of the cake is springy. If you are using frozen blueberries, you will need to add another 10-15 minutes to the cooking time.
- 6. Remove from the oven and while it is still hot, make little holes over the top of the cake with a cake tester.
- Mix the lemon juice and sugar and pour it over the cake while it is still hot. Smooth with a knife so that the drizzle covers the top evenly.
- 8. Allow to cool in the tin for 10-15 minutes then transfer to a cooling rack.

www.samgatesfood.co.uk

No Mow May

Cathy Brook reflects on her experience of encouraging wildlife by reducing the use of her lawnmower

If you have struggled with your lawn like I have, fighting a losing battle against moss and 'weeds', then you may be interested to hear of the charity Plantlife's initiative called 'No Mow May'. Launched in 2019, No Mow May, is an invitation to reduce mowing frequency or indeed altogether, with the aim of encouraging areas of longer grass to help boost wildlife, especially bees and other pollinators.

Having a fairly shady and sandy front garden in Busbridge, with a wealth of builders rubble underneath, the vision of a pristine bowling lawn was simply not a likely one. Becoming aware of a local hedgehog population, I was conscious that I no longer wanted to employ chemical moss and weed killers. So three years ago, the lawn mower was parked and the grass in this part of the garden was allowed to grow long and do its own thing.

It's been a bit of trial and error, and I'm still learning along the way, especially debating when the best time is for the 'annual' cut, usually around August. To give an air of intentionality and definition, mindful it is a front garden and on view, I try to maintain a sharp mown edge and short mow a strip around the edge of the long grass.

In a romantic vision, I'd like to call it a meadow, having dreamt of wonderful bright red poppies and dazzling blue cornflowers floating throughout. The reality is it's like an overgrown lawn with sadly not a poppy in sight, but beauty is in

Spider sacs hatching in August

the eye of the beholder and it's now my favourite part of the garden. The 'weeds' are valued and treasured for the delicate natural beauty and nectar they bring, and the joy of seeing the benefit to local wildlife has been so rewarding. Dominant in my lawn has been the varrow, or achillea millefolium, with its flat dainty white flowerheads that the butterflies particularly appreciate. I've also been thrilled to see violets, primroses, clover and wild strawberries take hold. I've tried over the years sowing packets of wildflower seed but to no avail. What I have failed to achieve however, nature has sorted herself, germinating a variety of seeds carried here no doubt by courtesy of our

Mid July wild lawn with flowering achillea millefolium

feathered friends.

The biological diversity has noticeably increased year on year. In the heat of summer, the long grass throngs with the sound of crickets; beetles and insects scamper and dart about, and if you brush the long reeds when walking, clouds of small moths erupt. I was particularly delighted when a new visitor, a small copper butterfly, was spotted; a very welcome sight. And last year even a local toad set up residence there.

The benefits of this enriched environment have not gone unnoticed by the local bird population. Early spring mornings see an assault of house sparrows descend, like herds of ravenous mini velociraptors, across the grass. And the morning dew in late summer draws out the shimmering silky spider sacs, woven between the grasses, each hiding its own precious hoard of new life.

I'm really looking forward to seeing what happens this year!

See <u>www.plantlife.org.uk</u> for more information on No Mow May.

Copper butterfly

Newark Lock to Pyrford Lock Walk & Pub Lunch Saturday 14th May 2022

Led by church member Chris Garner... Enjoy a 3.5 mile walk along the Wey Navigation from Newark Lock towards Pyrford, followed by lunch at The Saddlers Arms, Woking

Walk commences at 10.00am Pub lunch at 12.30pm. Dig out your walking boots and come and join us!

Further details available from the Church Office or email: primetime@bhcgodalming.org

Prime Time is open to anyone (over 50s, retired and/or semi-retired) and warmly welcomes new members. For further details email: primetime@bhcgodalming.org or leave a message for the Prime Time Team via the Church Office on 01483 421267. As The Bridge went to print, details of the June Prime Time event were still being finalised. Unfortunately we do not as yet have a date, but we are sure that Prime Time members will be delighted to learn that one of the highlights of the Prime Time year returns for 2022—The much loved Garden Party hosted by the staff and students of Prior's Field School. Further details should be available soon, but to register your interest please contact the Church Office or email: primetime@bhcgodalming.org

Fridays 2 — 4pm

May 13th, June 10th and July 8th in the Old Rectory, Busbridge Church. Free adjustment, service and replacement batteries. Open to all! Note: Monday May 16th sees the relaunch of the Hearing Aid Clinic at Godalming Library.

Printed by LINNERLAKE

LITHO & DIGITAL PRINTERS

Established family business, based in Guildford with free delivery to Godalming. Leaflets, posters, booklets, order of services, wire bound books & more

www.linnerlake.co.uk

07590 047750

linnerlake@gmail.com

CROWN AND COUNTRY A Gala Concert Celebrating 70 Glorious Years

Narrated by Godalming Theatre Group

Saturday 4 June 2022 at 7.30 pm The Hall at Charterhouse, Godalming, GU7 2DE

Musical Directors: James Haigh and Sam Hayes

Tickets £15, under 18s £5 *Drinks to be paid for at the door* Box Office: 0794 150 6172 or at the door, Online: www.godalmingchoral.org.uk Record Corner, Pound Lane, Godalming – CASH ONLY Registered Charity No. 254800 & No. 1025290

Godalming Choral Society and Godalming Band, in association with Art Godalming, are proud to present Crown and Country: A Gala Concert celebrating 70 Glorious Years. This will be on Saturday 4th June at 7.30pm in The Hall at Charterhouse. Featured will be a wealth of British music including Zadok the Priest by Handel, and much, much more, compered by David Dray and Liz Wheatley. Tickets £15 for adults and £5 for under 18's. Advanced booking highly recommended. Tickets available from Record Corner, Godalming (cash only) or www.godalming.org.uk. Then, on the afternoon of Saturday 2nd July, at St John's Church, Farncombe, Godalming Choral Society will be organising a community-involving event, titled 'Singing for Fun', giving the opportunity for spirit-lifting singing. For details, e-mail: secretary@godalmingchoral.org.uk

Appliance Service and Sales

- Repair of most main makes
- Built-in and Freestanding
- New appliances with installation
- * Built in and American F/F

Checkatrade.com
Where reputation matters

Cooker/Oven
Dishwasher
Washing Machine
Tumble Dryer
Fridge/Freezer *

Elstead (01252) 705198

www.applianceexpert.co.uk

Computer Repairs

- ✓ Desktop & Laptop Repairs ✓ Wireless & Wired Networking
- PC Upgrades & Tune Ups
- √ Virus & Spyware Removal
- ✓ Data Backup & Recovery
- Server Support

ONSITE REPAIR OR COLLECTION PROFESSIONAL AND RELIABLE SERVICE RESIDENTIAL & BUSINESS CUSTOMERS ARE WELCOME

BROKEN IPADS & MACBOOK LAPTOPS

REASONABLE PRICES AND FAST TURNAROUND

07809 401721 🖀 01483 419468

Pilates in Milford

- Pilates to strengthen the core stability muscles
- Improves posture, balance & co-ordination
- Relieves tension and stress Tones muscles and
- prevents injury
- Complements other exercise & relaxes
- Pre- & postnatal conditioning

A great way to get in shape. Easy to learn.

To register call 07767 811074 Or visit www.westsurreypilates.co.uk

Helen Roberts, Chartered Physiotherapist MCSP, DipAPPhySport HPC, APPI

Carpentry & Joinery

Cabinetry, Carpentry & Joinery

Kitchen Fitting

General Property Maintenance

40 years experience

References available

Busbridge based

Contact: **Rob Beasley** 0797 7944162

In April, we had a very informative presentation from Rosie Jordan, Events Manager at **Surrey Search and Rescue**. Surrey Search & Rescue is an entirely

voluntary specialist search team which assists the emergency services find missing vulnerable adults and children in our area! It was fascinating to hear about their training and the sort of rescues they undertake. An unsung group of volunteers!!

Back in 2011, Chris Jagger spoke to us about The Cellar and Skillway, both part of the Christian Warehouse Trust. Time has moved on and The Cellar relocated in October 2020 to a new venue and has a new name: **The Cellar Camino Café**. The Café welcomes everyone, with the principal objective of providing a caring and friendly meeting place for disadvantaged and vulnerable people in our local community.

On **Thursday 5th May**, come along to **Busbridge Old Rectory** at **8.00pm** to find out more about this transformation and what services and activities are on offer at the new café. **Chris Jagger**, Chair of Trustees, will talk to us about **Rest and Refreshment at The Cellar Camino Café.** You may even find you'd like to volunteer there; any offers would be warmly welcomed!

Our event on **9**th **June** will be a **garden visit**, usually to one belonging to the National Garden Scheme, and we sometimes go for a light meal afterwards! Details have yet to be finalised, so please look on the Busbridge and Hambledon Church website for more information closer to the time.

Please put the date of the garden visit in your diary and that of our **7**th **July** presentation. Phil Darley, a **Butterfly Conservation Volunteer**, will then come and tell us about the work she and others do to help conserve **local butterflies** and wildflowers.

Our presentations take place in the Busbridge Old Rectory. We meet at 8.00pm and welcome our guests with a glass of wine or a soft drink. This will give everyone a chance to catch up with each other before the speakers start their talks.

All are welcome, including men, if the topic is of interest to them! We look forward to seeing you!

You can pick up our programme of events for 2022 from the Church Office or view it on the website www.bhcgodalming.org/groups.

Our charity for 2022 is:

Oakleaf - Making Life Work with Mental Illness

Our annual Membership fee is £18, and there will be a visitor fee of £5.00 for non-members. These fees cover refreshments, gifts or fees for speakers and charity donations.

For more information, please contact:

- Janet Harvey at janetmharvey@btinternet.com or
- Kate Kaye at katekaye2@btinternet.com

Nexus – building a network of friendship and support between church and community

Russell's Hedges & Tree Care

Tree felling • Reductions • Pruning • Crown Lifting Thinning • Hedges • Stump Grinding

Fully Qualified & Insured

Member of Checkatrade

Russell Beddard

Tel: 01483 208161 Mob: 07722 506720

Email: rsgservices@outlook.com

Donline offers professional computer engineering services to: Small Business, Home Office, & Home Users.

Donline can assist with all of your IT requirements: Supply & installation of hardware and software, upgrades, networking, system and data recovery, printing, security, cloud computing, technical support and training.

Call: Don Tocher, on 07870-643486 or 02392-989594

Or contact Donline, online: Web: www.donline.co.uk Email: don@donline.co.uk

R. & R. Roofing

Guildford Roofing Contractor & General Builder

•NEW ROOFS & REPAIRS
•CHIMNEY POINTING & REBUILD
•SLATING •TILING
•HIGH PERFORMANCE TORCH-ON FELTS
•FLAT ROOFS •LEAD WORK
•GUTTERING •uPVC FASCIAS & SOFFITS
•EXTERIOR MAINTENANCE

FREE ESTIMATES EMERGENCY SERVICE

01932 344660 07956 554604

7 Rivermead Byfleet KT147BZ

Email: russ@rr-roofing.co.uk

busbridge&hambledonchurch

Financial Relief

Our church charity CFSF (Church Family Support Fund) has been giving financial gifts to people in need and are always grateful to know of anyone in the wider community needing this support. See www.bhcgodalming.org/c19-givingandsupport or t: 01483 421267 to let us know of someone in confidence.

Abuse Support

Call Surrey Against Domestic Abuse 01483 776822 – safety number; if you would prefer to make a call to the church (01483 421267), then we'd be willing to take some discreet information for you and act with you.

If your situation is threatening please call 999.

www.busbridgedesignbuild.co.uk 07968 022526

Your local firm, specialising in high quality new-builds, extensions, refurbishment and all other aspects of building works

Offering exceptional levels of service & attention to detail at competitive prices

Excellent local references and referrals

Contact us today for a quotation or to discuss your requirements

Life Issues: AUTISM

Saturday 25th June 2022, 10 am – 12 pm (Coffee available 9.30 am)

Led by Suzette Jones

Autistic spectrum disorder (ASD) covers an extremely wide spectrum, with some people needing lifelong support, through to many leading successful independent lives.

In this practical talk we will look at recognising the signs, where to get help and what we can all do to encourage and care those living with Autism.

Suzette Jones is a Registered Nurse with career of over 35 years working extensively with people who have health problems, mental illness and/ or a learning disability, in hospital and community settings. In her role as Health and Wellbeing Adviser, Suzette supports and facilitates training, talks, and projects on a range of health and social related subjects to the faith, voluntary and statutory sectors

Please reserve a place, £5, by contacting Sally Pollard by *Friday 17th June*

email: pollard3@hotmail.co.uk

A free phone line of hymns, reflections and prayers

SMALL ADS

GARDENER TRAINED WITH THE RHS, HARD WORKING AND RELIABLE.

Will undertake weeding, pruning, mulching and bed work plus more from £25 per hour and medium hedge cutting service priced per job.

Contact Matthew on **01483 421547**

Professional, confidential & sympathetic counselling

Gill Brennan

MBACP (Accred), FdA (Hons), BA (Hons) 07947 424 538

gillhbrennan@gmail.com

www.godalmingcounsellor.com

- Trusted, Rated and Reliable
- All aspects of interior and exterior painting and decorating undertaken
 - High end spray finishing
 - UPVC Spraying
 - Dustless Sanding

Proud members of

Checkatrade.com
Where reputation matters

Where reputation matters

Rated 9.96 as of 2022

Contact us for a free quote or advice 07557 342518

info@hdbrooksandsons.co.uk www.hdbrooks.co.uk

Farncombe Morning Townswomen's Guild

Farncombe Morning Townswomen's Guild meet in St John's church room, St John's Church, Farncombe GU7 3EH on the second Wednesday morning of each month. Meetings start at 10.00. Upcoming meetings as follows:

May 11th: Jane Muddle 'Madagascar'
June 8th: David Rose 'Rock & Roll Years'

We are a friendly group and would welcome new members. You can attend as a visitor to give us a try – just turn up and we will be very pleased to see you.

www.samaritans.org

You can call them free on 116 123 or email jo@samaritans.org Whoever you are and whatever you're facing, they won't judge you or tell you what to do. They're here to listen so you don't have to face it alone. When life is difficult, Samaritans are here – day or night, 365 days a year

DAVE MOSELEY PAINTER AND DECORATOR

Interior and Exterior decorating
Qualified with over 30 years' experience

Mobile: 07774 132003 Telephone:- 01483 300891 Email: dmoseley59@hotmail.co.uk

PC Doctor Godalming

Fixing computers of all shapes and sizes

If your computer is run down, unreliable and generally out of sorts then why not call for professional help and advice in your own home. All types of computer or network problems dealt with on a "No Fix No Fee" basis.

79 Pullman Lane, Godalming, GU7 1YB Tel: 01483 424378 | 07876476990 email to: mike.lagan@pcdocgo.co.uk

Godalming MUSEUM

Due to unforeseen circumstances opening times of Godalming Museum have changed again. Until further notice the museum will be open on Thursdays, Fridays and Saturdays from 11am to 3pm.

Sarah Flavell invited her friends to join with her to create an original and inspired exhibition, **A Bunch of Amateurs** which runs until 8th May.

From 12th to 21st May, Works by Rob Heanley will exhibit drawings and paintings of wildlife that he is has seen in Surrey and other favourite places across all seasons. His work illustrates his interest in the realm of these animals as much as the animals themselves; the light, the textures and the colours of their habitat.

From 25th May to 18th June, students of **Broadwater and Charterhouse** will join for an exhibition entitled **70 Glorious Years**, an interpretation of our Queen's long reign, celebrating her platinum jubilee through a wide range of mixed media work and photographs.

The 150th anniversary of Charterhouse relocating from central London to Godalming is featured in an exhibition of photographs and artefacts which runs from **23rd June to 9th July**, as one of the School's many celebratory events throughout 2022.

Godalming Museum is at 109a High Street opposite the Pepperpot. Please check the website www.godalmingmuseum.org.uk or ring 01483 426510 in opening hours for further details.

The ${f Bridge}\ Magazine$ - editor.atthebridge@gmail.com

We ask you to please make sure that those people who are the focus in photos have given their consent to be included in our publication & on our website; in the case of minors we ask that this is parental consent. "The Bridge" would like to thank advertisers for their support, but to make clear to readers that it does not offer any endorsement of the goods or services advertised. Views expressed in the articles are not necessarily those of the Editor or Busbridge Church. The Editorial Team reserve the right to edit any articles submitted for consideration for publication.

EDITORIAL TEAM

David Brockman (Editor)
Jacky Beale (Small Ads) 423768
Christine Payne 417320
Lorna Sherwin

Contact the editor: editor.atthebridge@gmail.com
Contact the Treasurer: bridgefunds@btinternet.com

Copy Date for next edition: Wed 15 June

Write to us: c/o Church Office, The Old Rectory, Old Rectory Gardens, Godalming GU7 1XB.

Rector: Rev Simon Taylor 421267

Advertising

DISPLAY ADVERTISING is for businesses who wish to advertise in full, half, quarter or eighth page format. Contact: editor.atthebridge@gmail.com

SMALL ADS are designed to advertise local services. £5 per insert, 40 words maximum. For Sale items £2, 20 words maximum. Please contact Jacky at: jackybeale@hotmail.com

We deliver free of charge to over 1900 local homes. For more information, please contact:editor.atthebridge@gmail.com

Next copy date is June 15

We reserve the right to decline advertising or payment for advertising at our discretion.

Vanessa Edwards Hypnotherapy

Cognitive Hypnotherapist DipCHyp HPD NLPprac

www.vanessaedwardshypnotherapy.co.uk info@vanessaedwardshypnotherapy.co.uk 07523101952

I specialise in helping women with anxiety, stress, confidence issues and weight loss. I also work with phobias, OCD, bad habits, smoking, depression and insomnia.

if your issue is not listed here please contact me.

Rated 'outstanding' for care by the Care Quality Commission

Call us today on **01483 899350**

Registered office

Maple Suite Guardian House Borough Road Godalming GU7 2AE

Carers at Home Limited.
Registered in England & Wales no. 05938034

@atcarers

@carersathomeuk

carersathome.com info@carersathome.com

Carers at Home is registered with the Care Quality

PLANNING & DESIGN SERVICE LLP

Architectural drawings for Extensions, Alterations & New Build

Free No Obligation Quotations

Tel: 01483 417555 Mob: 07818 014357

www.architecturesurrey.co.uk simonplanning.design@btinternet.com

Accepting consignments now

Free valuations Monday-Friday: 9:30am-5pm

Ewbank's

Surrey and Hampshire's Premier Antique and Specialist Auctioneers

Decorative Arts, Vintage & Modern Design: 28 April Contemporary Art & Editions: 28 April

> Antique & Collector's: 11 May Trading Cards: 11 May Fine Wines & Spirits: 19 May The Maggy Clarysse Collection: 26 May James Bond 007: 27 May

Vintage Posters: 10 June Cars, Motorbikes & Automobilia: 21 June Jewellery, Watches & Coins: 22 June Silver & Fine Art: 23 June Antigues, Books, Stamps, Clocks & Furniture: 24 June

01483 223101

Burnt Common Auction Rooms, London Road, Send, GU23 7LN info@ewbanks.co.uk www.ewbanks.co.uk