

Date: May 2016

Issue: 35

= Hewlett Court Newsletter

Like us on Facebook

Follow us on Twitter
@HewlettCourt

Holiday Guests during May:

- Irene Brierley
- Michael Barrows
- Irene Crane

Birthdays:

- Lorna Briscoe
5th May
- Elsa Carnall
13th May
- Gladys Andrew
15th May
- George Heavyside
22nd May
- Sally Goulding
12th May
- Charles Ward
23rd May
- Rosina Jones
26th May

*Do not look forward anxiously
To what might happen tomorrow;
The same everlasting Father who cares for you
today,
will take care of you tomorrow and every day.
Either He will shield you from suffering
Or He will give you unfailing strength to bear it.
Be at peace then,
And put aside all anxious thought and
imaginings.*

Belated Birthday Wishes

Belated birthday wishes are sent to Sybil Best, who celebrated her birthday on 17th April. We hope you had a lovely day.

Platinum Award

Hewlett Court has been awarded a platinum award from the Bury Hospice Lottery. Hewlett Court has raised £31,523. The certificate has pride of place on the notice board near the dining room. Well done to all who have contributed and thank you for supporting such a worthy cause. Keep up the good work!

Lounge Refurb

The main lounge in Hewlett Court has been refurbished and is looking lovely. The lounge has been decorated, a new carpet fitted, new lighting and new furniture. We even have a bar area!

I am sure you will agree it looks amazing. The residents are enjoying the new seating area.

Jean Atherton's 90th Birthday Celebration

Hewlett Court's resident's and staff joined Jean Atherton and helped celebrate her 90th birthday. Jeans friends and family also joined her to celebrate. Resident's had a lovely time aswell as Jean.

The Queens 90th Birthday Celebration

The residents of Hewlett Court celebrated the Queens 90th birthday on Thursday 21st April. We celebrated with a street party style afternoon tea. Residents put on hand made paper crowns which were made by a number of residents in the activities session and enjoyed the afternoon tea of smoked salmon, ham and cucumber finger sandwiches with a variety of cakes and cups of fresh English tea. A wonderful afternoon was had by all.

St George's Day Celebrations

On Saturday 23rd April Hewlett Court celebrated St George's Day with homemade scones filled with jam and cream.

May Ledger

Sadly Hewlett Court has had to say goodbye to May Ledger. May has now moved to Cameron House. May will be missed by all the staff and residents at Hewlett Court.

Cyril Woods

Cyril Wood has moved from Hewlett Court, he now lives in a home near to The Lake District to be near to his son. Cyril will be missed at Hewlett Court by all the residents and staff.

Valerie Hargreaves

Valerie Hargreaves, a past residents of Hewlett Court sadly passed away. Our thoughts and prayers are with her family at this sad time.

A Tinkle on the Ivories

Stanley Brooke and Dorothea Crompton enjoyed a play on the piano in the conservatory on Sunday

Sponsored Sky Dive

The time is nearing for Hewlett Court's Director of Operations – Julie Ward to take part in a Sponsored Sky Dive to raise money for ELMC. The skydive is taking part on Saturday 14th May. If anyone would like to sponsor Julie please speak to a member of the management team.

ELMC Spring Party

It was that time of year again for the annual event Spring Party. The event was arranged by Chairman of the Comforts Fund – Charles Ward. The spring party was at Middleton Masonic Hall and a number of Hewlett Court's residents attended. A fabulous day was had by all with lovely food and brilliant entertainment by Barry Jackson.

Puzzle Page

SPORTS

ACROSS:

1. What game is played with a round black and white ball?
2. Tees, ballmarkers and _____ balls.
4. What person uses a bow and arrow?
5. Racquets, balls and 2 or 4 people play.
7. Cross country and downhill.
8. What sport uses a high net and ball?
13. Competition in running.
14. Famous Song:
Take Me Out To The _____ Game.
15. Wear it when you play football.
16. Jumping off a high board.
17. A _____ boat uses oars.

DOWN:

1. Using a board in the ocean.
3. What sport uses a _____ ball to get strikes and spares?
6. Water and bathing suit.
9. Yards, running and touch down.
10. Bat, ball and mitts.
11. Running, jumping, hoop and ball.
12. Ice, puck and stick.
14. Fighting with gloves on.

Staff

A warm Hewlett Court welcome to Sam Baker who has recently started working at Hewlett Court. Sam will be working Tuesday to Saturday as a General Assistant. We wish you well in your new job.

What's on

Movie Monday

Monday afternoons at
2pm in the lounge.

Armchair Exercise

Wednesday afternoon at
3:30pm in the lounge.
Friday morning at
10:30am in the lounge.

Bingo

Tuesday afternoon at
3pm in the lounge.

Coffee and Quiz Morning

Wednesday morning at
11am in the lounge.

Thirsty Thursday

Thursday afternoon at
3:30pm cocktails in the
lounge.

Friday Club

Friday at 3:30pm
residents and staff join
in the lounge.

Events

Thursday 5th May

Esther Clothing
At 2pm in the lounge.

Tuesday 7th June

Veterans Choir
At 2pm in the lounge.

Tuesday 13th October

Mothers Union Speaker
and Shop
At 2:15 in the lounge.

Sunday 27th November

Hewlett Court Christmas
fair
At 2-4pm.

Tuesday 6th December

Mothers Union Advent
At 2:15 in the lounge.

Tuesday 20th December

Veterans Choir
At 2pm in the lounge.

Saturday 24th December

Christmas Eve Party.

Saturday 31st December

New Years Eve party.

**Transport will be arranged to all
events outside of Hewlett Court**

Activities Day

Please keep a look out
on the Dining room
doors for when
activities are taking
place with Debbie.

