

Our Parish

*Aston-Cum-Aughton
with Swallownest and Ulley*

June 2020

*If you would like to make a donation towards the costs of producing this magazine,
please tell your distributor .*

DUE TO THE
CORONAVIRUS CRISIS

ALL SERVICES HAVE BEEN CANCELLED
UNTIL FURTHER NOTICE

If you want to talk about getting married, or to book your wedding
please E-mail Hazel on office@allsaintsaston.com
on Tuesday 1pm-5pm or Thursday 9am-1pm

Wedding couples can ring: **07934 101538**

If you would like to arrange a Baptism please E-mail our Baptism
co-ordinator, Gloria Hope on Baptism@gloriahope.uk

To arrange a Funeral please speak to Jim Nuttall
jimnuttall@talktalk.net **0114 287 6047**

Remember you can view this magazine In full colour online
www.allsaintsaston.com

CORONAVIRUS
STAY ALERT
TO STAY SAFE

You are invited to our on-line Service at
10:30am each Sunday via ZOOM.

Join Zoom Meeting

[https://zoom.us/j/8689362500?
pwd=dE9IVUF1V2JLRTNjQUpmVmlZYzladz09](https://zoom.us/j/8689362500?pwd=dE9IVUF1V2JLRTNjQUpmVmlZYzladz09)

Meeting ID : **868 936 2500**

Password : **church**

- * You can phone in to the Service from your normal home phone by calling **0330 088 5830**
- * When asked put in the MEETING ID **868 936 2500** on your Keypad followed by #
- * When asked put in the PASSWORD number **541021** on your Keypad followed by #
- * When asked about 'PARTICIPANT ID' type # as this does not apply
- * You should be charged at normal rate, dependent upon your telephone package
- * This number is the same for any ZOOM MEETING only the ID and PASSWORD change

C of E has been ‘astonishingly present’ during lockdown

During the coronavirus crisis, the Church of England has been accused of “vacating the public square or of being absent.”

So wrote Bishop Stephen Cottrell, Archbishop of York Designate, in a recent article for one of the national newspapers. But he goes on: “I simply do not recognise (this). The Church of England has been astonishingly present, albeit in many new and remarkable ways.”

The Bishop then gave many examples of various local churches who have reacted with positive action during the crisis. Some have started food banks, helped refugees and asylum seekers, set up telephone prayer services, started zoom Bible groups, or organised children and youth events online.

“These stories are being replicated up and down the country,” he continued. “Most astonishing of all, plenty of churches report very large numbers of people joining their streamed services.

“Of course, we long for our church buildings to reopen. But when they do, it won’t be business as usual – partly because we are discovering new ways of serving our communities.

“When we do return to the sacred, beautiful space of our church buildings, with all their vital and much-missed resonances of continuity, I believe the Church of England will emerge from this stronger than it has been for a long while.

Bishop Stephen Cottrell, Archbishop of York Designate, was writing in the Daily Telegraph on 12th May 2020.

Nigel Beeton writes: “Simon, my vicar, was completely unfazed by the closure of his church in March. The very next week he’d set up ‘Zoom’ and many of us have been weekly attenders of his ‘virtual church’ for the weeks now.

I realise that many other churches are doing the same, but we’ve had people join us from all over the place! Of course, we all look forward to getting back to St Mary’s, but it has brought the congregations together in ways that we could never have imagined.

This poem began one recent Sunday morning when I said to my wife, Carol, “let’s go and worship at St Sofa’s”. That inspired her and so the first verse of this poem is hers, not mine!

St Sofa’s

We worship at St Sofa’s now
Since Covid came to stay
We don’t dress up or do our hair
But still we come to pray!

Our Vicar is a clever chap
A Zoom with his IT
And so we sit down ev’ry week
And meet up virtually!

Our Parish Church stands empty
With praise she does not ring;
But still her people gather round
To pray, and praise, and sing!

The virus is a nasty thing
Yet it has helped us see
The church is NOT a building
But folk like you and me!

By Nigel and Carol Beeton

Clergy up in arms as pressure mounts on bishops to reopen churches

The government is facing mounting calls to reopen places of worship, which have been closed for more than two months, as lockdown restrictions ease. Churches, mosques, synagogues and temples are due to open under step three of the government's recovery plan on 4 July at the earliest, along with hairdressers, cinemas and pubs.

When congregational worship resumes, faith leaders and officials will be required to enforce social distancing and ensure frequent cleaning of buildings. The sharing of items such as hymn books or prayer mats will not be permitted.

Some clergy say Church of England leaders should be pressing the government to bring places of worship into step two of the recovery plan, in place from 1 June. They argue that if shops are allowed to reopen from mid-June, places of worship should be permitted to unlock their doors.

The government, which is consulting with faith leaders, may adopt a staged approach, with places of worship initially being allowed to open for private prayer and contemplation – possibly this week – before services are allowed to resume.

Almost half the British public say churches and chapels should be allowed to open earlier than July as long as they maintain social distancing, with almost a third disagreeing, according to a survey for the National Churches Trust. In a separate online survey by the trust, 75% of clergy and church officials said the closing of the places of worship during lockdown has had a negative effect on the local community.

Cardinal Vincent Nichols, the archbishop of Westminster and most senior Catholic in England and Wales, said at the weekend that churches should be allowed to open in phases. “This week’s announcements by the prime minister that some indoor sales premises can open tomorrow and that most shops can open on 15 June, questions directly the reasons why our churches remain closed. We are told that these openings, which are to be carefully managed, are based on the need to encourage key activities to start up again. Why are churches excluded from this decision?” he said in his homily for Pentecost Sunday.

“What is the risk to a person who sits quietly in a church which is being thoroughly cleaned, properly supervised and in which social distancing is maintained? The benefits of being able to access places of prayer is profound, on individual and family stability and, significantly, on their willingness to help others in their need.”

On Sunday, the Bishop of London, Sarah Mullally, said: “With shops reopening and some people appearing to be returning to a degree of normality, it is understandable that questions are being raised as to how and where the lockdown is being relaxed. Churchgoers are among those feeling real disappointment and hurt, as places of worship remain closed to the public. “While we have developed detailed advice to help local churches plan to open for individual prayer as well as weddings and then, in due course, a resumption of public worship services – for now, the government does not deem it safe for us to take these steps.”

Earlier this month, Church of England bishops bowed to pressure to allow clergy to enter their churches to stream services or to pray privately. The archbishops of Canterbury and York banned vicars from churches when the country went into lockdown, a move which went beyond government guidance and provoked furious clergy protests. Now some vicars want C of E leaders to argue more forcefully that the government should accelerate the reopening of churches.

“They should have fought for us to be designated as essential workers, that we must be allowed to minister to people in this crisis,” said one vicar. “But rather than letting us get on with our pastoral role, the bishops have been constantly dishing out instructions.” Another said: “There is a strong sense that the bishops aren’t really on the side of parish priests. The physical presence of a priest in his or her parish has been devalued just at the time when we are needed more than ever. We are so frustrated.”

A third member of the clergy said there was also disappointment that Justin Welby, the archbishop of Canterbury, had used “an enormous amount of time energy in managing what churches can and can’t do in the pandemic, rather than providing moral leadership to the country. He has said absolutely nothing memorable in the past three months. He is more akin to a health and safety official than a spiritual leader.”

Two dozen church leaders, many from black majority churches, have called for a judicial review of the “blanket ‘lockdown’ imposed on all churches ... and the failure to prioritise the re-opening of churches as part of the government’s ‘exit strategy’.” They argue that the “forced closure of all churches” is disproportionate and interferes with Article 9 of the European Declaration of Human Rights.

Pastor Ade Omooba said: “It cannot be right that at present it is lawful to go to a bike shop, B&Q, visit a chiropractor or dry cleaner, and not be allowed to receive holy communion or engage in silent prayer in a church.”

Harriett Sherwood writing in The Guardian 31 May 2020

SENTINEL WINDOW SERVICES

- Windows
- Doors
- Porches

*Misty double glazed units
replaced*

Window and door repairs

- Conservatories
- Composite doors
- Bi-fold doors

Free quotations

All work guaranteed

Contact **Steve Buffey** on 07850 176217
stevebuffey@btinternet.com

Ulley Village Hall

Available for Hire

Holds up to 60 people.

Full kitchen facilities, crockery etc

Monday – Thursday £12.50 per hour

Friday – Sunday £15.00 per hour

For Bookings please call Joanne Myers on

Tel:07780703918

Email:mjnn7@aol.com

Action Songs, Bible Stories, Craft and Play for 0-5's

Every Monday in term time 1.30-3.00pm

All Saints Church, Aston (1st, 2nd & 4th Mondays)

Holy Trinity Church, Ulley (3rd Monday)

**CANCELLED DUE TO
THE COVID-19
CORONAVIRUS CRISIS**

Thursday
3.15 - 4.45pm
Aston All Saints C of E School
Lodge Lane

Fun, Faith, Friendship and Food
Make, Play, Explore, Create, Discover
www.allsaintsaston.com

THE PRAYER OF ST FRANCIS OF ASSISI

Lord make me an
instrument of
your peace.

Where there is hatred let me sow

Where there is injury

Where there is discord

Where there is doubt

Where there is error

Where there is despair

Where there is sadness

Where there is darkness

O Divine Master

grant that I may not seek to be
consoled, as to console.

To be understood, as to understand.

To be loved, as to love.

For it is in giving that we receive,
it is in pardoning that we are
pardoned, it is in dying that we
are born to **Eternal Life.**

Love

Pardon

Unity

Faith

Truth

Hope

Joy

Light

All skill levels welcome!

£25 per hour
£15 - 30 mins

FIRST LESSON FREE!

All styles taught!

GUITAR LESSONS

Call / Text

07450

395 597

email: lessons@sidneyartez.co.uk

Home

There's no place like it

Home Instead
SENIOR CARE

To us, it's personal.

A flexible and friendly home-based care service from a few hours to full time. Our service is available 24 hours a day, seven days a week to provide:

- **Companionship**
- **Local transportation**
- **Personal care**
- **Meal preparation**
- **Light housekeeping**
- **Specialist dementia**

Contact us on

01709 837170

www.homeinstead.co.uk/rotherham

Home Instead Senior Care

Suite 3 Linden House, 34 Moorgate Road,
Rotherham S60 2AG

Each Home Instead Senior Care franchise is independently owned and operated.

Sheffield Daily Telegraph, June 11th 1932 Aston Hall and the Bishop's Appeal Fund

Aston Hall. In the article the newspaper reporter says this photo shows the old moat. In fact it is the ha ha built by Capability Brown. Parts of it can still be seen in the grounds.

“Travellers on the Handsworth to Lindrick road get a glimpse of the grounds of Aston Hall through the gates at the bend of the road. They see little of the Hall, but many admire the pretty corner with its old church and fine trees.

“On Saturday June 18th, there will be an opportunity of seeing the Hall at closer quarters, as a fête organised by the Handsworth Deanery will be held there in aid of the Bishop's Appeal Fund. Mr. & Mrs. Ronald Matthews have lent the grounds of the Hall before for smaller efforts, but on this occasion the fête is to be a large one and the attractions many. There will be shows of all kinds, and entertainment for everyone, but many will prefer to linger on the lawn surrounding the Hall to enjoy the wide view of the fields and woodlands, which is so lovely at this time.

“The Hall stands grey against the vivid background of the freshest green, the colour in this picture being supplied by the heads of many tulips in the flower beds.

“We read of Aston Manor and the church in Hunter’s” Hallamshire,” the first reference being in the history of the 12th century, when the writer refers to many manors in the neighbourhood which are furnished with churches. Again, we read that the manor was included in the Furnival estates, because it was part of the dowry of the second wife of Thomas Furnival. The present Hall has no claim to great antiquity, two halls on practically the same site having been burned down.

“Aston Hall, as we know it, was built by John Carr, an architect of York, in 1747. It is of Roche stone, and is, as can be seen by the photograph, a fine building. It belonged to the Verelst family until it was bought by Mr. Ronald Matthews some five years ago. The photo on this page shows the position of the old moat. Mrs. Matthews has made the Hall a very lovely place, and her knowledge of antiques has enabled her to obtain some very fine pieces, which look well in the spacious rooms.

“Many readers will know the ballroom, which Mrs. Verelst occasionally uses for a meeting room. It is an attractive room, long, high, with windows forming a wide view. The Venetian red of the covers of the antique chairs and settees gives a lovely bit of colour and one can imagine the room looking beautiful at night, when the lights accentuate the colourings.

“On the first floor also is the smaller room, where there are many lovely sewn work pictures and other treasures, and on the staircase are two very fine Chinese vases of a pretty blue green which go so well with the neutral tints of the carpets. The light from the window is reflected in the lovely woodwork of an old bureau, and a short stair giving to the open floor shows a carpet of a soft shade of purple, which adds a note of colour to the picture of a lovely home.

“The library, with its French windows opening on to the smooth lawns, and the dining room, with its fine old tables – and, indeed every room one enters seems to add still more of the dignity and beauty of Aston Hall – one of the lovely old manors of the neighbourhood of Sheffield.

“When making arrangements for next Saturday, remember the fête at Aston Hall; so few people know it, and it is their loss. Motorists reach it on the Handsworth Lindrick road and there will be ample parking accommodation. Others can reach it by the local bus service, which is frequent, and if it should rain there will be cover for all.”

Ann Key
Aston-cum-Aughton History Group

A Plea to the Community of All Saints Church

A warm welcome awaits you whenever you wish to visit our beautiful Grade 1 listed 12th Century Church. Here at All Saints Church Aston we have Services every Sunday and during the week for those people who wish to extend their faith, or cannot make our Sunday Services.

We welcome the residents of our Community. Many of our children visit and play under supervision at our various organised groups. Many of these groups and services are highlighted in this Monthly Parish Magazine.

Our church is run by the Parochial Church Council of All Saints Aston, which comprises elected members of the Congregation, Clergy and Licensed Lay members. The PCC meets every month to discuss our finances and how our money should be spent to benefit and improve our church.

These meetings cover matters from the day to day running of our church, to the safety of every person who enters our church, and the ongoing repairs and maintenance needed to ensure our church is fit for purpose.

We receive many wonderful testaments from visitors who visit our church; from those who have been to a Service, a Wedding, a Baptism, a Funeral or just decided to look around our Church when in the area or staying at Aston Hall Hotel.

Like many other organizations, our Church continues to have challenges to maintain the fabric of the building and the requirements for our Church and Community's future.

We are grateful to members of our congregation and friends who donate to assist in all that we try to do in the development and the continuing pathway work of our Church. These donations are made by a monthly bank direct debit, a weekly envelope scheme or by cash in the collection tray. All monies are used to help in the running of our church.

We hope you too would like to consider becoming part of the continuation of our work and the future of our Church by donating whatever you feel you can afford. Being a charity, if you are a tax payer each £1.00 donation you give attracts 25p from the government, which as you can understand is of great help to us.

If you would like further information on how you can help by making a monthly bank direct debit donation, by weekly envelope contribution, or a one off donation to our church we would be very grateful for you to contact our Gift Aid Secretary or our Admin Assistant.

Contact details as follows:

Gift Aid Secretary : **Glyn Sands**

Mobile phone 07835 240870 or glynsands@aol.com

Church AdminAssistant : **Hazel Winstanley**

by email at office@allsaintsaston.com or phone 07934 101538

About 700AD the people of Aston embraced Christianity and built a church: probably of wattle and wood. After the Norman Conquest in 1066 the Norman Lord erected a Hall and rebuilt the Church in Stone.

**Together with your assistance
we could help to ensure that
our Church will continue into the future**

The Rotherham Plough

George Orwell said 'Man is the only creature that consumes without producing. He does not give milk, he does not lay eggs, he is too weak to pull the plough, he cannot run fast enough to catch rabbits. Yet he is lord of all the animals'. He has nevertheless learned to grow food.

Rotherham is still 50% rural or semi-rural and was a market town before it, now much bigger, neighbour was just a village. The Domesday book of 1086 measured worth in terms of agriculture. Rotherham's Lord, Count Robert of Mortain owned 'three ploughlands, one Lord's Plough Team' and 'two and a half men's plough teams'.

Rotherham actually plummeted in value from £4 in 1066, under the Anglo-Saxon Lord Hakon, to just £1/10s under Robert. The locals revolted under 'the Norman yoke' along with most of Yorkshire. William the Conqueror and his toughs left the majority dead. Rotherham had just 8 villagers, 3 smallholders and a priest. Aston, Fence and other local hamlets also survived in miniature.

Mentioning the Rotherham Plough got you a mark at 'O' Level history (1951-1988) for your essay on 'the agricultural revolution'. Several generations of us trotted out its existence along with the name of its inventor Joseph Foljambe of Eastwood and its 1720 Patent date. Few of us knew what it did.

The high-lift harness increases the angle of pull to reduce frictional forces (for example, friction on the landside and beneath the share) and so reduce implement draught (the horizontal component of the pull exerted).

The wedge formed by the curved part of a blade which turns the furrow enabling planting is called the mouldboard. Foljambe gave it iron fittings and sheathed it in iron with carefully calculated curves. This was as exciting as a smartphone in its day and arguably more impactful. At just 40shillings it was also cheaper.

The Plough was a vast improvement. It was more durable, lighter and quicker. It turned the long slice it cut upside down, burying weeds, aerating the soil and conserving moisture. It could plough different depths, even in rough ground. A single ploughman with two horses could use it.

The result was hundred years of increased food production. Its 'upgrades' happened maybe once every thirty years. A Berwickshire Scot, James Small made a cast iron version in 1785 which was exported worldwide as the 'Scots Plough'. Eventually it was made redundant by the tractor.

Rotherham Borough now has 264,000 people. That is only possible, as in the rest of the World, because of the huge increase in agricultural production over the last few hundred years. Less food equals less people. We should all be proud of the Rotherham Plough.

Foljambe assigned some of his Patent rights to his partner Disney Stanyforth of Firbeck (what a great name!) whose widow Mary took unsuccessful Court action in 1741 for £5,000 (equivalent to £950,000 now) against the brothers Bashforth for ripping off the design. She lost because her husband had let people copy it before he died. There is always someone out there looking to get in on the act if you have a really good idea. (Ask James Dyson!)

David Coldrick is owner of Home Instead Senior Care Rotherham 34 Moorgate Road S60 2AG. Telephone 01709 837170 david.coldrick@homeinstead.co.uk

In the mid 1600s the Dutch attempted to make improvements to the plough. However, a capital improvement in the plough was the invention of the iron mould-board and landside by Joseph Folijambe from Rotherham who built and patented what was described as the Rotherham Swing Plough in November 1730.

ASTON HALL CRICKET CLUB

To book our facilities, and enjoy a rural setting for your wedding reception, christening, birthday, retirement or anniversary party please contact:

Steve and Janet Ward
0794 143 8586 or 0789 471 1346

pitchero.com/clubs/astonhallcricketclub

IAN VAN HOOFF OPTICIANS

FRIENDLY PROFESSIONAL ADVICE ON ALL ASPECTS OF EYE CARE

WIDE RANGE OF FRAMES, FROM BUDGET TO DESIGNER

CONTACT LENSES, SOFT GAS PERMEABLE, TINTED, ETC.

NHS SIGHT TESTS FREE FOR CHILDREN, OVER SIXTIES & OTHER GROUPS

OPEN 9am - 5.30pm MONDAY - FRIDAY

101 HIGH STREET, SWALLOWNEST, SHEFFIELD

TEL: 0114 287 6036

During Aston Church Choir's Zoom rehearsals, they decided to take on the ambitious challenge of producing an album of Worship Songs with the intention of helping others in Lockdown and raising funds for the NHS. Due to the COVID -19 circumstances, they each had to record their voices on mobile phones at home in isolation, then send the recordings onto their Director of Music, Ian Watts, for mixing and production.

LIGHT OF THE WORLD

Lockdown Worship Songs

The songs are available now to stream on musicinlockdown.com using:

Youtube

Tidal

Apple

Deezer

Amazon

Spotify

PAINTER & PAPERHANGER

INTERIOR DECORATING:

- ~ WALLPAPERS STRIPPED
- ~ CEILINGS & WALLS EMULSIONED
- ~ WOODWORK PAINT OR STAIN FINISHED
- ~ PAPERHANGING TO CEILINGS & WALLS

EXTERIORS:

- ~ GUTTERS CLEANED
- ~ WOODWORK PAINT OR STAIN FINISH
- ~ MASONRY COATINGS

Insurance work undertaken - Free advice & estimates

K. LEANING

Home: 0114 287 9934

Mobile: 07923 607495

PAINTING AND DECORATING ASSOCIATION

Advertising with the church magazine since 1999!

Having a meeting or party?

Why not hire our Narthex?

£15 per hour. No Booking Fee.

Contact Hazel office@allsaintsaston.com

Groups and Societies

Flare - Youth Club (11-16years)

*Meets monthly in the Narthex of All Saints Church:
6 to 8pm. Silly games, discussion, food and prayer .*

Aston Footpath Walkers Association

Local friendly walking every Thursday. Contact Mel Partridge on 0114 438 1493.

Aston Ladies Circle

*Meetings are at 7.45pm on Tuesday evenings in the Parish Hall or 'OUT' on trips.
Contact Kath Hallam 01142872052*

Aston-cum-Aughton History Group

*Meetings on the 1st and 3rd Mondays of each month, 7-9pm, William Layne
Reading Room, Aughton Lane, Aston. Visitors welcome.*

Aston-cum-Aughton Ladies Group

*Meetings on the 3rd Monday of each month at 1.45pm in the Narthex at All
Saints Church. New members / visitors welcome (small fee).
Contact Val on 0114 287 3214*

Chatterbox Activity Group

for pensioners, carers and over 55's. **See pg.23**

*Tuesdays 10am to 12.30, Central Methodist Church Hall, Lodge Lane, Aston. £2
Transport available. Extra help always welcome. Contact Janet on 07989 370593*

Dinnington & District Horticultural Society

*Evening talks in Anston Parish Hall, Ryton Road, North Anston S25 4DL at 7.30pm.
Non members £2.50. For more details contact 01909 567326.*

Friends of Ulley Country Park

Sunday Café: 11 am to 3 pm. Homemade refreshments including soup, crusty bread, coffee, tea, fruit cordials, cakes and scones. We hope to host a special event at each Café day. Details on the website.

5th Age (charity number 1068378)

This social group meets every Tuesday, 2 - 4pm at Heighton View Community Centre (off Turnshaw Avenue in Aughton). Open to anyone over 55. Just drop in: ask for Julia. Membership free.

Contact: enquire5thage@outlook.com

Swallownest Ladies Group

Meets on the 2nd Monday of each month, 1.30 - 3pm, William Layne Reading Room, Aughton Lane, Aston New members welcome. Contact Patricia Bennett 0114 4538513 or Joan Scholey (287 4565)

Prospects@Central

An inclusive service with those with learning difficulties. All welcome! Drama, dance, music, cake & worship. 3rd Sunday of each month at 3.30pm. Central Methodist Church.

Contact 01709 372863 or joanne.archersiddall@gmail.com

Praise and Play

Playgroup for babies and pre-school children at All Saints Church, Aston every Monday 1.30-3.00pm in Term time (except 3rd Monday in the month when it is held at Holy Trinity, Ulley) Free, but donations welcome.

Our New Parish
Office Number is
07934 101538

CHATTERBOX

A friendly group for over 55's

*Card games - Table tennis
Indoor curling - Weekly quiz
Free raffle - Board Games*

Have a chat and a cuppa
Meet new and old friends
All for £2

Every Tuesday 10:00 - 12:30
Lodge Lane Methodist Church
Contact Janet on 07989370593

In these unprecedented times God is still our refuge and strength - Psalm 46

- 1 God is our refuge and strength,
an ever-present help in trouble.
- 2 Therefore we will not fear, though the earth give way
and the mountains fall into the heart of the sea,
- 3 though its waters roar and foam
and the mountains quake with their surging.
- 4 There is a river whose streams make glad the city of God,
the holy place where the Most High dwells.
- 5 God is within her, she will not fall;
God will help her at break of day.
- 6 Nations are in uproar, kingdoms fall;
he lifts his voice, the earth melts.
- 7 The Lord Almighty is with us;
the God of Jacob is our fortress.

God bless you and keep you and your loved ones safe at this difficult time.

From the Registers

Due to the Government's Guidelines on Lockdown
there have been no Baptisms or Funerals
at All Saints Church during April 2020

In the Day of Trouble

There is a God who answers prayer
Who intercedes before the throne
The Son of God who ever cares
Who walks with us, we're not alone.

Though flood and pestilence should come
He sees the path that we now tread
His rod and staff will comfort us
He knows the days that lie ahead.

We trust in Him who knows all things
And lift our prayers to heaven above
Our confidence is all in Him
Encompassed by unfailing love.

By Megan Carter

WILDER ELECTRICAL LTD.

All electrical installation work undertaken.

Inspection and testing.

Rewires, fuseboards, sockets, showers, etc.

For free estimates call Kevin Wilder on 07872 101205

CJ DECORATORS

YOUR LOCAL DECORATOR

Interior and Exterior

Free Estimates and Advice

Reliable, clean and tidy work

Insurance work undertaken

References provided on request

Established 1992

Fully insured

15% off bookings through this advert

Janet Mitchell Dance Academy

(BBO. AAD. TMAG)

Tap, Ballet, Modern, Acrobatic,
Street Dance

Pupils trained for examinations,
stage work, teaching careers

Classes held Monday and Wednesday
at Aston Parish Hall

Janet Mitchell: 01909 518447

Key Stone Security

Personal Security Systems

Domestic & Commercial Installations
& Service

Existing systems taken over

Member of S.S.A.I.B. Inspectorate

ANDREW CRAIG

24 Eagle View, Aston
Sheffield S26 2GL

0114 287 3857

Painter and Decorator

B. Fairweather

Internal / External

All paper-hanging to ceilings and walls

Clean and Tidy

Fully Insured - 30 years experience

Free estimates - Discounts for OAPs

merrys@talktalk.net

0114 287 9787 or 0770 394 4696

Footprints and Fun

<https://www.facebook.com/footprintsandfun/>

Our children's group for ages 3-11 meets during the Sunday Service.

It is a lively group featuring songs, stories and crafts.

For more information contact **Beth Henshaw** at Beth@thehenshaws.net

**THERE WILL BE NO
FOOTPRINTS AND FUN MEETINGS
DURING THE GOVERNMENT LOCKDOWN
DUE TO THE CORONAVIRUS**

Diocesan Strategy Prayer

Please pray for the Diocese of Sheffield.

Living God, Jesus calls his followers to seek first your Kingdom.

Renew us as we make your love known;

Release us to share freely together in mission;

and **Rejuvenate** us to be fruitful in your service.

Give us courage, wisdom and compassion,
that strengthened with the grace of the Holy Spirit,

we may, as the Diocese of Sheffield,

both flourish and grow through Christ our Lord.

Amen

THE DIOCESE
OF SHEFFIELD

FLARE

Youth Group
For Y6 to Y13

Join us Once a month
on a Sunday

6pm to 8pm

For

Friendship ♦ Prayer
Discussion ♦ Games
Meal ♦ Music and Fun

We meet in Term-Time
in the
Narthex of
All Saints Church
Church Lane, Aston

Contact Beth Henshaw
07813 789255
Facebook: Flare@All
Saints, Aston

**THERE WILL BE NO
FLARE MEETINGS
DURING THE GOVERNMENT LOCKDOWN
DUE TO THE CORONAVIRUS**

G. E. FOERS & CO.

Diploma Holder

Estd 1814

Independent Funeral Directors & Memorial Consultants

Personal Service from Philip Gray Dip.FD MBIFD

- 24 Hour Service
- Pre-paid Funeral Plans Available
- Floral Tributes

- Private Chapels of Rest
- Memorialisation
- Catering

N.A.M.M. Installers

1 Aughton Road
Swallownest
Sheffield
S26 4TF
0114 287 5202
(Memorial showroom)

Golden
Charter
Funeral Plans

24 Station Road
Treeton
Rotherham
S60 5PN
01709 839 539
0114 269 2835

www.gefoersfunerals.co.uk

Mobile Foot Care

Jayne Martin SAC (Dip) MAFHP

- Do you suffer from:
- Corns
 - Callus/Cracked heels
 - Ingrowing toenails (non surgical procedures)

Or do you simply want someone to cut your toenails and look after your feet for you on a regular basis? If you would like me to visit you in the comfort of your own home then please phone

0755 424 3154

jaynesmobilefootcare@gmail.com

E L L I P S E
JEWELLERY WORKSHOP
QUALITY HANDMADE JEWELLERY

PLATINUM, DIAMOND & GOLD SPECIALISTS

**. REPAIRS . REMOULDS . COMMISSIONS .
. STONE REPLACEMENTS .**

**29, WORKSOP ROAD
SWALLOWNEST, SHEFFIELD, S26 4WA**

TEL : 0114 287 3693

www.ellipsejewellery@hotmail.co.uk

Your Local Clock Repairer

Bygone Times

Old and Antique Clocks

bought and sold

All work guaranteed

Elsecar Heritage Centre, Units 9F & 9G

Wath Road, Elsecar

Barnsley S74 8HJ

0775 148 8626

VISITING

CHIROPODIST

Mr G A McDaid MSSCh MBChA

HPC Registered Health Scheme Receipts

All Foot Treatments

0114 251 1483 or 07926 195508

ALL SAINTS CHURCH, ASTON

CORONAVIRUS EMERGENCY

During these unusual times we are keeping in touch with each other through various church and social networks.

If you are not yet in a network and would like a friendly call please email our Parish Admin Assistant Hazel on office@allsaintsaston.com

Give her your name, address, telephone number, E-mail and most important of all, your permission to pass this information to a local Team Leader.

Our daily prayers continue and we trust that you will stay safe and healthy.

REGULAR SERVICES

THE PARISH CHURCH OF ALL SAINTS ASTON CUM AUGHTON

SUNDAYS: All Age Worship (1st Sunday of the month) 10.30am
Parish Communion (2nd and 4th Sundays) 10.30am
Morning with choir (3rd Sunday) 10.30am
Evensong (1st Sunday) 6.30pm

MONDAYS: 'Praise and Play' (on 3rd Mon Ulley) (term-time only) 1.30pm

WEDNESDAYS: Holy Communion 9.30am
Children's group "Footprints and Fun" runs except on 1st Sunday.

THE PARISH CHURCH OF HOLY TRINITY ULLEY

SUNDAYS: Morning Worship 1st Sunday, Parish communion 4th Sunday 9.00am
Morning worship 2nd Sunday Parish communion 3rd Sundays 10.30am

When there is a fifth Sunday in the month, there is a Joint Communion Service
for both churches in the benefice.

TEAM STAFF

LAY MINISTER: **Captain Neil Thomson CA** neil@allsaintsaston.com 07500 013325

Peter Hutchinson 17 Front Street, Treeton S60 5QP 0114 4425 340

LAY READERS: **Jim Nuttall** jimnuttall@talktalk.net 0114 287 6047
3 Rosegarth Avenue, Aston, Sheffield S26 2DB

Gwyneth Hodgson 0114 287 2150
Hanbury House, Main Street, Ulley, Sheffield S26 3YD

Terry Nougher-Fuller 01709 852057

WARDENS: **Terry Nougher-Fuller** (All Saints) 01709 852057
Elizabeth Goddard (All Saints)

Sue Hubbard (Holy Trinity) 0114 287 3846
Gwyneth Hodgson (Holy Trinity) 0114 287 2150

CHILDREN'S MINISTER **Beth Henshaw** 07813 789255

DIRECTOR OF MUSIC: **Ian Watts**, ianctms@gmail.com 07950 753429
101, Wighay Road, Linby, Notts NG15 8AH 0115 963 7647

MAGAZINE **Peter Maxted** magazine@allsaintsaston.com 0114 287 5477

PAT-A-PET & PUPPET PRAISE

**CENTRAL METHODIST
CHURCH -
LODGE LANE, ASTON
1ST TUE
OF MONTH - 11-12**

FOR LITTLE PEOPLE AND THEIR GROWN UPS

ALL WELCOME

Rev Jo 07974227752

Caring for the people you love

Offering personalised care and support for older people in our homes in Rotherham and Swallownest.

At HC-One, kindness is at the heart of everything we do and our care services are tailored to individual preferences.

We're pioneering a simple approach to care, where kindness is our guiding ethos.

Whether you need a little care break or a longer term care package, we'll most likely have the perfect solution.

At HC-One, kindness is at the heart of everything we do. Our Residents are guaranteed a warm and comfortable stay in a home-from-home environment.

Our care homes in your area:

Silverwood

*Flanderwell Lane, Sunnyside,
S66 3QT*

Offering residential and residential memory care, for those living with dementia

Swallownest

*Chesterfield Road, Swallownest,
S26 4TL*

Offering residential and nursing care

W hc-one.co.uk
T 0333 999 8699
E careline@hc-one.co.uk

Barry Pritchard Funeral Service

A third generation funeral director Dip FD MBIFD

**24 Hour Personal Service
with prompt attention**

88 - 90 Worksop Road, Swallownest

Sheffield, S26 4WH

0114 287 5852

55 Bridge Street, Killamarsh

Sheffield, S21 1AH

0114 228 0082

*A family owned and run business which offers a traditional
and caring service with attention to detail.*

*Proudly serving Aston, Aughton, Swallownest,
Killamarsh and all surrounding areas.*

Nothing in life is perfect unless it is planned for

Providers of funeral plans

Perfect Choice
Funeral Plans

Member of

Quality blinds, quality service, affordable prices

**Vertical • Roller • Venetian • Roman
Pleated • Wood Venetian • Velux**

Free quotation
Free measuring
Free fitting
Made to measure

Call now to arrange your
free appointment
at a time to suit you

**0114 248 5422
07807 989966**

**LIGHT OF
THE
WORLD**

Lockdown Worship Songs

ROTHER-GAS

RAWMARSH HILL
RAWMARSH

ROTHERHAM S22633

Bottled gas delivered:

Ulley, Aston, Swallownest, Aughton

BEST WESTERN PLUS
ASTON HALL
SHEFFIELD

PERFECT FOR WEDDINGS

Your Wedding Day should be perfect beyond all expectations.
At BEST WESTERN PLUS Aston Hall Hotel, we will make it Unforgettable !

Our Fairy Godmothers will guide you along the planning stages
and our professional team will deliver the day of your dreams.

t: +44 (0) 114 287 2309 e: weddings@astonhallhotel.co.uk w: www.astonhallhotel.co.uk

WORKSOP ROAD ASTON SHEFFIELD SOUTH YORKSHIRE S26 2EE