

THE LYMINGE NEWSLETTER

For the communities of LYMINGE, ETCHINGHILL, RHODES MINNIS and POSTLING

<http://www.lyminge.org.uk/>

March 2010

Produced by
THE LYMINGE ASSOCIATION

LYMINGE ASSOCIATION NEWS

Welcome to the new owner of the Lyminge Coffee Shop which will re-open on 10th March as the Wishbone Café. Opening every day, plus Thursday & Friday evenings, serving fresh homemade food with a rustic wholesome touch.

Garage Safari. Saturday 10th April Don't forget the April Garage Safari. Start Spring cleaning those attics and cupboards now in preparation. Apart from raising a little revenue for you it saves time and trouble carting things to the tip. There will also be tables available in Lyminge Village Hall for those without a garage but Charities will get first refusal. There is a small charge of £5. to cover advertising costs. Garages and Charities can book with Liz Coleman on 01303 863197 Don't leave it too late as it is a very popular event

40 years of the Lyminge Association and we have a lot of ideas on holding celebrations. We are looking for volunteers, clubs, societies and business' to join in and make this year special. We are hoping to hold a weekend of events on 4th and 5th of September so if you are interested in taking part please contact the Editor or any member of the committee. For those of you who do not remember the Millenium celebrations it would be lovely if we could take some of the events we held then forward. It was a brilliant effort by the whole village. Your Village needs you

Anyone looking for an NHS Dentist, Doctor or other facility can ring the PALS number which is 08082 389797 where information is available. There is a new surgery at Hawkinge - 01303 760149.

THIS MONTH'S SPONSOR OF THE NEWSLETTER IS:

Telephone
01303 862007

High Street
Lyminge
Kent
CT18 8EL

Major Credit Cards/
Debit Cards
accepted

New
Lyminge

Chinese & Fish and Chips
to Take Away

Established 1990

Opening Hours

Mon 5.00pm - 10.30pm

Tues & Sun CLOSED all Day

Wed & Thurs 5.00pm - 10.30pm

Fri 5.00pm - 11.00pm

Sat 12 midday - 2pm & 5pm - 11pm

Open All Bank Holidays 5pm - 10.30pm

LYMINGE PARISH CHURCH SERVICES

Wednesday 3 rd March	7.00pm Holy Communion (short said) 7.30pm Open House (Bible study) 9.15pm Time of Silence quiet prayer until 10.00pm
Friday 5 th March	11.00am Women's World Day of Prayer at the Methodist Church
Sunday 7th March	8.00am Holy Communion 10.30am WOW service
Wednesday 10 th March	7.00pm NO Holy Communion 7.30pm Open House (Bible study) 9.15pm NO Wednesday Silence 2.00pm Pram Service
Thursday 11 th March	
Sunday 14th March	Mothering Sunday 10.30am Holy Communion
Wednesday 17 th March	7.00pm Holy Communion 7.30pm Open House (Bible study) 9.15pm Time of Silence
Sunday 21st March	10.30am Family Communion 6.30pm Evensong
Wednesday 24 th March	7.00pm Holy Communion 7.30pm Open House (Bible study) 9.15pm Wednesday Silence
Sunday 28th March	Palm Sunday 8.00am Holy Communion 10.30am Holy Communion
Monday 29th March	7.30pm Service of preparation for Easter
Tuesday 30th March	7.30pm Stations of the Cross
Wednesday 31st March	7.00pm Agape meal

Sunday Afternoon Tea - Nailbourne Court - 7th March

These teas are held on the first Sunday of the month in the lounge from 3 - 5pm. If you would like to come but need a lift, please contact Sue Rawlings on 862221

Craft Afternoons - 2pm - 4pm

Tuesday 2nd March - Wentworth Close Lounge
Tuesday 9th March - Nailbourne Court Lounge
Tuesday 23rd March - Ceramic Painting at Rhodes Minnis - cost £5.50
Everyone is welcome to join in on these afternoon activities, for more information please contact Lynne on 863010

Coffee morning - Wentworth Close - Tuesday 9th March

Coffee mornings are held on the second Tuesday of the month from 10.00am to 11.30am in the lounge. Do join us as we meet with the residents of Wentworth Close for coffee and a chat.

Mothers Union - 10th March

The next meeting will be at 10.30am in the Methodist Parlour, the talk will be by Kathryn Druery on her time as a midwife
For more information contact Sue Rawlings on 862221

Pram Service - 11th March

This is a short pre-school friendly service for babies and toddlers and also a chance for their carers to get together and chat over refreshments afterwards.

For more information contact: Trish on 862151

Bereavement Support Lunch - 18th March

These lunches are normally held on the 3rd Thursday of each month at 12.30pm. All are welcome and transport can be arranged. For more information please contact Lynne on 863010

Lent Breakfasts

The Lent Breakfasts will be held every Saturday morning 8.00am - 9.00am for 6 weeks. If anyone is interested in coming to these please contact Vanessa on 862432 or Lynne on 863010

Mothers Union - 25th March

Prayer time at the Cathedral 12 noon

For more information contact Sue Rawlings on 862221

LYMINGE METHODIST CHURCH

Visitors are very welcome to join us at our weekly Service at **11am** and invited to share fellowship afterwards with a cup of tea/coffee

Women's World Day of Prayer
Friday 5th March - 10am Coffee
10.30am Service in Methodist Church
Followed by Lent Lunch

Preachers for March:

7th March	Mr Tim James
14th March	Mothering Sunday Mrs Chris Bence
21st March	Rev Alan Hewitt (incl Holy Communion)
28th March	Palm Sunday Mr David Foreman
Wednesday 31st March "Reflections"	
7.30 - 8.30pm	

Monday Fellowship 2.30 - 3.30pm weekly

For Baptisms, Weddings or Funerals, please contact the Minister, Rev Barry Armson, on 01303 266281

Rhodes Minnis Church

This small Chapel in beautiful countryside surroundings holds a weekly Sunday Service normally at 9.30am

Followed by coffee and biscuits

A warm welcome is extended to any visitors

Mar. 7	- Mr. Terry Preston
Mar.14	- Mrs. Chris Bence
Mar.21	- Rev. Robin Blount
Mar.28	- Mr. Ian Couchman
Mar.30 (Tues.)	- A Holy Week service 7.30pm led by Mr. Dudley Shipton

POSTLING CHURCH SERVICES

Sun 7th March	Evensong 6.30pm
Sun 14th March	Family Communion 9.30am
Sun 21st March	Holy Communion 8am
Sun 28th March	Family Service 9.30am <i>Palm Sunday</i>

L.E.T. (Lyminge Ecumenical Team)

Prayer Box. Please place any prayer requests concerning a bereavement or illness in the prayer box at Lyminge Post Office. It would help to have the name of the person you are praying for but not necessarily your name.

These will be included in Sunday worship in both churches and added to private prayer life.

Forthcoming Village Events

We would like you to give us details of your future events for this page. This will help us all plan for our own events and help spread them throughout the year. There is no charge for entries on this page. For entries into future issues please phone **Gillian on 863232** and leave a message if necessary, or email page3lym@googlemail.com

One Off Events In Forthcoming Months		When and Where?	Contact Details
4 Mar	Etchinghill Open House - Trip to Billy Elliott	TBA by Coach	863333 Lorraine
6 Mar	Barn Dance	7:30 Blandred Farm, Acrise	863146 Tim or Christine
10 Mar	Reopening Under New Management	9:30 Coffee Shop	07976754726 Michael
11 Mar	First Pub Quiz Night	7:30 Coach and Horses	862694 Peter
12 Mar	Royal British Legion Branch Meeting	2:30 St. Mary's Hall Elham	864255 John
16 Mar	Gardeners' Society - Flower arranging	7.30pm Lyminge Methodist Church Hall	863225 Peter
25 Mar	Royal British Legion Dinner	7:00 King's Arm's Elham	864255 John
26 Mar	"Super Soup Lunch" for Christian Aid	12:30 Lyminge Bowls Club	863729 Margaret
27 Mar	Talent Show - Lyminge Dramatic Society	TBA - Lyminge Village Hall	
27 Mar	Rhodes Minnis Spring Flower Show	2:30 Village Hall	862865 Daphne
3 Apr	Gardeners' Society - Spring Show	2pm Lyminge Methodist Church Hall	863225 Peter
10 Apr	Lyminge Association's Spring Garage Safari	9:30 Lyminge & Etchinghill Villages	863197 Liz
17 Apr	Quiz Night	7pm for 7:30pm Lyminge Village Hall	862928 Honor 862530 Niki
22 Apr	Gardeners' Society Quiz with Elham	7.30pm Lyminge Methodist Church Hall	863225 Peter
1 May	Boot & Spring Fayre for Lord Whisky	12:00 Park House, Stelling Minnis	862622 Margaret
7 May	Royal British Legion Branch Meeting	2:30 St. Mary's Hall Elham	864255 John
8 May	Lyminge Day	1pm at Lyminge Village Hall	862928 Honor 862530 Niki
18 May	Gardeners' Society - Garden Visit	West Court Lodge, Postling	863225 Peter

Weekly Events Dates 2009		When and Where?	Contact Details
Mondays	Etchinghill Open House ¹	10:30am Etchinghill Village Hall	863418 Rosemary
Wednesday	Cantores Dominicae Choir	7:30 Lyminge School	01233503686 Jenny
Thursdays	Lyminge Morning Art Group	10am – 12pm Lyminge Methodist Hall	211364 Linda
Thursdays	Lyminge Afternoon Art Group	2pm – 4pm Lyminge Methodist Hall	862972 John

Monthly Events Dates 2009		When and Where?	Contact Details
1 st Tue	Lyminge Historical Society	7:45 Lyminge Methodist Hall	840419 Derek
1 st Wed	Lyminge Friends	10:30 Lyminge Methodist Parlour	862427 Mavis
2 nd Wed	Mothers' Union	10:30 Lyminge Methodist Parlour	862221 Sue
3 rd Wed	Rhodes Minnis Evening Circle	7:30 Rhodes Minnis Village Hall	862913 Marion
1 st Sat.	Farmers and Craft Market	10:00 Etchinghill Village Hall	862832 Bryan
2 nd Sat	Coffee Morning	10:00 Postling Church	863536 Pat
4 th Sat	Beetle Drive	7:00 Rhodes Minnis Village Hall	862616 Mick
3 rd Sun	Parish Walk	10:00 Lyminge P.O. Car Park	862015 Richard
3 rd Tue	Etchinghill W. I. Meeting	2:30 Etchinghill Village Hall	862141 Dottie
Last Mon	Parish Council Meeting	See Parish Notice inside Newsletter	239500 Crispin

Copy deadline for next month's newsletter is the 18th of the month

Call Jean Howard on 01303 862488 or email in word doc. format to jean.howard1@talktalk.net. Money must be received before articles can appear in the newsletter. A paper copy and money can be left at the Lyminge Newsagents or the Lyminge Library. Charges are as follows: Business adverts - £8.00 per month or £80.00 per year (12 issues for the price of 10). Charity adverts - £1.50 per month or £15.00 per year (12 issues for the price of 10). Please make cheques payable to The Lyminge Association.

¹ Special events by Etchinghill Open House are shown in the 'one off' events table above

Dates for your Diary

Pilgrims Hospices

IN EAST KENT

Wed 3rd March

Spring must be showing it's face so
join us to celebrate
Usual coffee morning, stalls and raffle
9.30am onwards

The Holy Trinity Church Hall
Sandgate Road, Folkestone, Kent

FARMERS and CRAFT MARKET

ETCHINGHILL VILLAGE HALL

St Mary's Drive, Meriden Park CT19 9 NQ

6th March 2010

10am – 12.30pm

First Saturday in the Month

Contact Number for bookings
Bryan – 01303 862832

Newington Village Hall

Registered Charity Number 302812

Beetle Drive

Friday 12th March

7.30pm start

Bring your own drinks & nibbles

For further details phone Karen on
277950
Or Kirsty on 272056

ELHAM FARMERS' MARKET

**10AM – 12PM, ROSE AND CROWN
COURTYARD**

**Next Markets: Sunday 14th and 28th March
Mothering Sunday and Easter markets...**

**March 14 – Please join us for our Mother's
Day market which RETURNS TO**

THE TRIANGLE for a ONE-OFF visit to
celebrate this special occasion.

We have fingers crossed for a sunny day and
lots of stalls to tempt you, including plants and
flowers and handmade chocolates as well as
our traditional traders.

**March 28 – Back to the Rose & Crown
Courtyard** for our Easter market where we'll
have chocolate eggs, Easter cakes and egg
painting workshops alongside our regular
locally sourced fruit and vegetables, meat and
game and freshly baked bread. Check out our
website www.elhamfarmersmarket.co.uk for up
to date news and recipes, and look out for our
flyers before each market

In Aid of The Lord Whisky Sanctuary Fund

Registered Charity: 2843483

Park House, Stelling Minnis, Canterbury, Kent CT4 6AN

Tel: 0303 862622 Fax: 01303 863007

Website: www.lordwhisky.co.uk

Email: lord.whisky@btinternet.com

Come and visit the
Lord Whisky Tearooms & Gift Shop
Open everyday from 10am – 4pm
Breakfasts, Lunches, Teas and Snacks, all freshly prepared on
the premises.

Come and try our home-made 'Monday Specials', only £5!
'Friday Fish & Chips'. Cod, haddock or scampi, all
served with chips and peas, plus tea or coffee, just £5.
(In addition to our usual menu)

Friday evening Fish & Chip supper, 6pm – 9pm
Delicious Home-made Cakes, Jams and Marmalades to
take home.

Good Quality Bric-a-Brac ~ Lord Whisky Gifts
~'Beauty without Cruelty' Products.

Mother's Day Lunch ~ Sunday 14th March

2 courses £12 ~ 3 courses £15

Phone 01303 862349 or 01303 862622 to book

Bring your own alcoholic refreshments

Boot & Spring Fayre

Sunday 1st May, 12noon – 3pm

At Park House, Stelling Minnis

Car Boots £7.50 Vans £10 (from 8am)

Does anyone have a Maypole?
We would like a school or other organisation to come
along to our May Fayre and plait the maypole. We can
help with transporting the pole if required.
Please ring us on 01303 862622 if you can help

LYMINGE GARDENERS

Tuesday 16th March 7.30pm

A demonstration of Flower arranging by Dedra Jackson
from the Flower Barn
At

Lyminge Methodist Hall

Members £1.00 non-members £2.00

The arrangements will be raffled after the demonstration
Refreshments will be available

Saturday 3rd April

The Spring Show

(staging of Exhibits 8.30 – 10.30am)

Doors open 2pm

At Lyminge Methodist Church Hall

Rhodes Minnis Village Hall

Beetle Drive

Saturday 20th March at 7.30pm

Come along and join us at
Rhodes Minnis Village Hall

Adults £2.00 – Children 50p
Includes refreshments
There will be a raffle

FUND RAISER FOR HAITI

Disaster Fund

An Evening with the Tuesday Stompers
Swing Band

Friday, 26th March. 7.30pm. Sibton Park
Cricket Club.

Longage Hill, Lyminge

Admission by donation

Raffle Bar

Good music and Good friends

Everyone welcome.

We want to help those affected by
the earthquake so we need your support

CHRISTIAN AID

'Super Soup Lunch'

Including dessert and tea/coffee

£3.50

Friday 26th March – 12.30pm

At Lyminge Bowls Club

To reserve a place please 'phone
Judi 863729 or Joss 862922

Also Bring and Buy Table

Rhodes Minnis Flower Show

Rhodes Minnis Village Hall

Saturday 27th March at 2.30pm

Schedules available now from Mrs D Andrews

On 01303 862865 or

31 Beddingfield Way, Lyminge

Newington Village Hall

Registered Charity Number 302812

EASTER PARTY

Saturday 27th March

3.00 – 5.00pm £3.50 per Child

Decorated Hat or Cap competition

For further details phone Karen on 277950

Or Kirsty on 272056

CANTORES DOMINICAE

Sunday 28th March at 7.30pm

Olivet to Calvary
And Hiawatha's Wedding

Lyminge Methodist Church
Entry Fee £6

TABLE TOP SALE

INDOORS AT

ETCHINGHILL VILLAGE HALL

Saturday March 27th

Doors Open 10.00

Refreshments available

£5.00 a table - to book contact Geraldine on 01303 863164

Easter Table Fair

Saturday 3rd April, 1pm at Lyminge village hall in
aid of Marie Curie Cancer care.

Grand Raffle- Eurotunnel tickets, Etchinghill
golf for four, Waitrose voucher and more.

Table fair - bargains galore!

Refreshments and cakes.

Easter fun and Games

Meet Sponge bob square pants!

Call: 01303 863195 to book a table

Lyminge Historical Society

Tuesday 6th April 7.45pm

at

Lyminge Methodist Church Hall

A talk about

East Coast Floods

By Bronwen Saddler

Non-members welcome

Tuesday 4th May 7.45pm

A talk about

Some Kent Ghosts

By Dennis Chambers

LYMINGE VILLAGE HALL CHALLENGE TROPHY

Spring Fever Quiz

Saturday April 17th

7.00pm for 7.30pm

As the sap rises come and have some fun!!

Tables of 6-8 @ £8.00 per head

*Two-course hot supper and bar provided
Book early to avoid disappointment*

Please book by 13 March through
Honor - 862928 or Niki - 862530

Organised by the Village Hall Management
Committee Reg Charity 281845

Notices and Reports

Lyme Disease Awareness

There are two known cases of Lyme disease in the Parish and people should be aware how this disease is transmitted and the way it affects people. Lyme disease is caused a bacterium named *Borrelia burgdorferi* and is transmitted most commonly by ticks.

If you are bitten by a tick it is important you examine the bite carefully and go straight to your doctor Ticks are common in the countryside and gardens. They have a complex life cycle involving short periods feeding on a variety of mammals (including humans) and resting on the ground. They can take three years to fully develop and in that time may only feed three times. Because hosts may not be easily found they can survive long periods without feeding - adults can go 21 months without a meal!

Early symptoms of Lyme disease can occur within a week and include tiredness, shivering, fever and muscle/joint ache. A red circle will appear around the tick bite which often grows bigger with a pale area in the middle. In the early stages the bacterium can be controlled with antibiotics but in later stages serious permanent complications can arise.

In gardens keeping vegetation short and regularly tended will disturb and discourage ticks from remaining there. When out for country walks shoes and trousers are preferable to shorts and sandals and examine pets regularly for the presence of ticks. Removing tick from hosts is also a delicate matter if infection is to be avoided.

pushing up daisies – New Year update:

Since setting up shop last September (with a few weeks off over Christmas and during the icy weather in the New Year), we have managed to raise over £4,400. We have already informed the Parish Church that we will be presenting them with a cheque for £1,402 towards the churchyard mowing contract and after paying rent, insurance and running costs etc, which account for another £2,000 or so, we are now in a position to accept applications for small grants towards conservation and/or environmental projects within the parish of Lyminge.

We are also keen that other people with a passion for local conservation and the environment will join our group so if you have any particular interest in this 'green' field and would like to play an active role, then please ring Mike on 862073.

Many thanks to those of you who have supported us since we started and especially to our stalwart volunteers who have given up their time to make the shop a success whatever the weather!

Pushing up daisies is committed to raising funds for community conservation and environmental projects throughout the parish of Lyminge.

LYMINGE BABY AND TODDLER GROUP

Calling all parents, grandparents or carers with children under school age at a loose end on Tuesday mornings. We meet every week (during term time) at the Methodist Hall in Lyminge between 10.00am - 12 noon to give the children a chance to play and interact with others the same age.

We offer a wide range of craft and play activities including trikes, bikes and slides to painting books and jigsaws.

We charge £1.50 per session (1st session free) which includes 'half time' refreshments for both adults and children.

Come and join in the fun.

For further information 'phone Karen 01303 863274

RHODES MINNIS TODDLER GROUP

We are a small group open to mums, dads, grandparents and carers who meet on Thursday mornings at Rhodes Minnis Village Hall any time between 10 am – 12 noon during term time.

Come and have a tea/coffee while having a friendly chat as your child plays. £1.50 per session (first session free)

'Phone Elaine on 01303 863096 if you need more information

Etchinghill Update March 2010

Farmers Market

The winner of the Farmers Market Raffle in February was Mrs Mills of Folkestone. Next market is on Saturday March 6th.

Etchinghill Residents Association

The ERA are about to repair and renovate the two seats in Canterbury Road (one at the bus stop and one at the Teddars Leas crossroad) and wondered if anyone in the area owned them or had an interest in them before they undertook the work?

Please contact Judith Lansdell on 01303 862498 if this affects you.

Table top Sale

To be held on Sat. March 27th at 10.00a.m. in the Village Hall. £5.00 per table. Refreshments available. Please contact Geraldine on 01303 863164 if you are interested.

Etchinghill Youth Football Team

The first meeting is at Etchinghill Village Hall on Sunday 14th March at 10.00am. All footballers and parents welcome to come and discuss the future.

Training session afterwards if fine. You don't have to live in Etchinghill to join the team

Any queries, please phone Alan 862277.

Open House Diary

15th March – 'Samphire Hoe'-Talk given by Steve Walker

29th March Quizzes – 'Body Parts' and 'Missing Links'

12th April – Talk 'The TSR2-Supersonic bomber of the sixties' given by Robert Godfrey

19th April -Talk 'Carers' support' - Frances Mathews, Shepway co-ordinator.

10th May – Talk 'Health and Older People' - Ellie Thomas, Community development Librarian and Tricia Fincher 'Service Development Librarian for Health and Older People'.

If you would like to come to any Open House meeting but have transport difficulties, please contact Geraldine on 863164 who would be pleased to help.

Many thanks to David Brocklehurst, chairman of the Battle of Britain Museum Trust, for his very interesting talk last month on 'The Battle of Britain in the Elham Valley'. This event was well attended.

Etchinghill W.I.

On a cold February afternoon Barbara Syrett greeted members and one guest to the meeting.

Birthday posies were presented to Alison Jelly, Barbara Syrett and Enid Waller.

On 2nd March members are looking forward to lunch at the Kings Arms, Elham.

Steve Walker then spoke about the White Cliffs and Samphire Hoe project. He explained how Samphire Hoe was created and showed many slides of great interest regarding this subject.

Tea was then served, the hostesses being E. Lofty, M. Norton and J. Storey.

The next meeting is on Tuesday 16th March at 2.30pm when Mrs Lesley Gould will speak about 'The life of a Japanese Woman'.

Visitors are most welcome and for further information please contact Barbara on 265229 or Dottie on 862141

Rhodes Minnis Evening Circle

On the 17th February Ann Finney gave us a talk on the music and life of Mario Lanza. Born in 1921 Mario began his musical career at the Philadelphia Academy of Music. He married in 1945 and MGM gave him a contract in 1947. He performed at two Royal Variety performances and after some touring suffered financial and health problems. Mario died of a heart attack age 38 and his wife sadly died the year after leaving 4 children. Mario's legacy was to form a musical foundation for young people. Ann's talk was accompanied by some of the wonderful music of Mario Lanza played by her husband Stan. They have now raised £4,000 for the Pilgrims Hospices. The competition was won by Marion Hoare with Pat Kent 2nd, Daphne Andrews 3rd and Marie Hambrook 4th. Our next meeting is on the 17th March when Derek Boughton will talk on "Swing Riots". We meet at Rhodes Minnis Village Hall at 7.30pm and everyone is welcome. Marion Hoare 01303 862913.

LYMINGE FRIENDS

Meetings are 10.30 - 12.30 in the Methodist Church Parlour. **Everyone welcome.**

Wednesday 3rd March - Our speaker this month is Nikki Kimble on the work of the Dogs Trust.

Monday 5th April - Easter Monday Lunch

Wednesday 7th April - Helen Allinson will be making a return visit to talk to us about Life in the Workhouse.

Wednesday 21st April - Group Shopping Trip to Westwood Cross.

Wednesday 5th May - Our talk will be on Coastwatch

Wednesday 19th May - Day trip to Peasmarsh and a Bakery Workshop

Entrance £1.50 inc. refreshments. For more details contact Marian on 862015

Lyminge Heritage Questions and Answers

Recently, Hannah, my seven year old, came home from school and whilst she was playing a game she suddenly crossed her fingers and shouted "Cross keys." She meant this as 'truce words' so that she could have a break from playing whatever game it was. I was surprised because this was the same term I used in the school playground forty years ago. I haven't taught her this term; like me, she learnt it from her peers in the playground. This has made me wonder about the playground games played locally. Here, then, is a new question; Q22 Do you remember any particular school playground games (including songs, truce terms etc.)? I have written to Mrs Steel, the Headmistress at Lyminge CE Primary School and she has kindly agreed, with the help of her staff, to ask the children about current playground games. It will be interesting to see if any of your memories correspond with contemporary playground games.

Veronica Hopker has contacted me about various local heritage matters and this month I am going to relate some of her memories of the first Lyminge Day, in 1971, which at that time was organised by the newly formed Lyminge Association and was held on Tayne Field (Q/A12). "The official handing over of the deeds of Tayne Field [to Lyminge Parish Council] coincided with the first Lyminge Day. It was arranged that Councillor Fitzgerald-Moore, Lord Mayor of Westminster would hand them over to the village just before the official opening of Lyminge Day. I seem to remember it was a chilly day because of the wind blowing across the field but it was well supported. In the evening the barbecue was held in one of the large marquees - fortunately because it was a cold evening. All the committee [Veronica was a member] dressed up in Elizabethan dress (I believe this was connected with the fact that the last time the deeds were handed over to the then Vicar of Lyminge it was the [first] Elizabethan era ...)."

Veronica also sent me a copy of the programme for the first Lyminge Day. I thought I might tell you about a piece in this programme that might explain why Loughborough Lane is so called (Q/A1). The programme has a few local 'points of interest'. One is about the Manor of Lyminge and concludes by stating that Lord Loughborough conveyed it to Rev. Ralph Price in 1784. I have found that Hasted in The History and Topographical Survey of the County of Kent (1799) wrote "... Alexander Wedderburne, esq. Solicitor-General, since created Lord Loughborough, and made Lord Chancellor, and he in the year 1784 conveyed [i.e. transferred ownership of] this manor [Lyminge], with the advowson [i.e. the right to nominate a person to hold clerical office] of the church of Liminge [sic], and its appurtenances [i.e. all that belonged with it], to Ralph Price, clerk, rector and vicar of this church" Did Loughborough Lane become so named because this eminent man was the Lord of the Manor of Lyminge?

That's all for now. Have you any questions or answers about the local heritage? If so then please contact me.

Alistair Bailey (email: abailey447@aol.com tel: 864235)

Lyminge Weather Statistics January 2010

	Thanks to Mr D Godden	Maximum	Minimum
Temperature (°C)	13.2 (17/1/10)		-9.8 (8/1/10)
Air Pressure (hPa)	1028 (25/1/10)		995 (28/1/10)
Wind Speed (mph)	32 (9/1/10)	Total Monthly Rainfall 104mm (4.1 inches)	

THE VALLEY'S GOT TALENT! Sponsored by Lyminge Dramatic Society

There's only a few days remaining to get your completed application form in to us in order to compete in the event we are staging to showcase local talent!

Talented individuals or groups of 16 years and over are invited to enter our talent contest, auditions for which will be held on the weekend of the 20th and 21st March at Lyminge Village Hall. Successful acts will go forward to the final on Saturday 27th March, also at the Village Hall and the winning act will receive £250. There will be a panel of judges for the auditions, who will take feedback from the audiences to help them decide which acts should go to the final, but the winner will be decided by the audience at the final on the 27th.

Entry is free and you can obtain entry forms by emailing Valleytalent@hotmail.co.uk or they can be collected from either the Lyminge Post Office or Laing Bennett Estate Agents in the village. Applicants must be available for all three dates and they will be allocated a time and date for their audition nearer the time. Please note that we will provide a CD player and speakers for performers if required.

Completed forms should be emailed back to the above email address or personally dropped into Laing Bennett in the village. Closing date for the receipt of completed forms is **Saturday 6th March**. Unreserved tickets for the three audiences will go on sale on Saturday 6th March at Laing Bennett's priced at £5-00 adults and £2-00 children and tickets will also be available on the door.

Please note that acts which include animals will not be accepted and Lyminge Dramatic Society reserve the right to refuse applications. Also, in the event of an insufficient number of acts applying, we reserve the right to cancel the event, in which case, all ticket money would be refunded.

Come along and enjoy a fun event and support your local acts !

LYMINGE HANDBELLS

The Lyminge Handbell ringers are now accepting bookings for spring and summer events so if you have a special occasion where the sound of traditional hand bells will add to your celebration, why not consider handbells? We have a large selection of popular and classical music, all we need is a large table, room for up to 10 players and a donation of at least £40 for our charity, the Pilgrims Hospice. A contribution to travelling costs is asked for if bookings are at locations more than 5 miles from Lyminge. Weekends and evenings only please and plenty of advance notice. Want more info or make a booking? Just call Ro Edmond on 863201.

Letter to the Editor

Thoroughly Charcoal?

From: Liz Coleman,
Sunny Cottage, Canterbury
Road, Lyminge.
Email liz.coleman@virgin.net

At about 1.00pm on Wednesday 27 January I received a distressed call from my daughter to tell me that Thoroughly Wood was on fire. Again. (It burned to the ground on Monday 28th June 1999 and there have been a few fires since.) Our house is so close to the premises that the shock of this news was incredible. Within minutes I was home from Canterbury – and then spent the next hours watching in horror while the building burned. The Fire Brigade was brilliant and the masses of equipment they brought to the scene had to be seen to be believed, so we are deeply grateful to them that this time our building suffered next to no damage. Nevertheless, there was a feeling that we were very, very lucky.

But the nightmare didn't finish once we got back into our house at 7.30pm that evening. Like most people in the immediate vicinity, we got next to no sleep that evening owing to the noise – and the anxiety. It wasn't much better the following night. Yet, we still had to get to work. We were inconvenienced in very many ways. The fire was only finally put out on the Saturday afternoon. During that afternoon we cleared several barrow-loads of broken tiles from our back yard (and then wondered why we felt stiff the following morning!). The inconvenience, noise and mess will continue once the necessary decisions have been taken and the building is demolished.

However, what really irritates is that no one from the firm has been round to apologise, to offer help in the clear-up, or to ask if we are all right. I know this fact is keenly felt by neighbours. Considering how accommodating we were about the rebuild last time (acknowledging that it is a good thing to have employment in the village and so on – and let's face it, it was a good-looking building albeit very out of scale for its surroundings), this is a very sore point.

A few days after the fire we contacted our local Shepway Councillors to gain their views and support; namely Susan Carey (Chairman of Shepway DC), David Monk and Jennifer Hollingsbee. Only Susan Carey replied (and that in her role as a Kent County Councillor - and giving a very patronising response). I think this says a great deal.

I have no idea as to what is planned for the site now – and I know that many rumours are rife. I believe that planning permission to convert the building into domestic dwellings was actually turned down relatively recently. What I do firmly think is that a rebuild of industrial premises cannot be permitted. Personally, I am never of an opinion that petitions are very successful, but if you have opinions about what has happened and the future for this site in North Lyminge (which is a particularly attractive part of the village), then I would be happy to collate all the views so that we can forward them in an appropriate fashion to the planners.

Mary Bennett and family would like to thank the many people who have expressed their condolences on the death of Leonard who made a peaceful exit on 16th February

I would like to thank the Lyminge Coffee Shop for opening every day during the bad weather to provide a hot meal and to Joy Elliot for all her help.
Joan Tugwell, 19 Greenbanks and Caroline (with a diabetic dog)

Lyminge Village Hall

At the heart of our busy community the Village Hall offers an excellent venue for up to 200 people and can meet a variety of requirements with its small Committee Room, larger Club Room and the Main Hall with servery and large stage. We have invested heavily during 2008 with a storage extension completed plus new Ladies toilets. With the full stage now available concerts and bands can be accepted. With excellent parking, kitchen facilities and plenty of tables and chairs the Village Hall makes a great place for larger celebrations or charity events. Price example: Friday or Saturday evening £50.00

For full price details and availability just give Jacqui Storey a call on 862044

LYMINGE METHODIST CHURCH HALL HIRE

Hall

1 June to 30 September £5.50 per hour
£19 per 4 hour session £35.50 full day
1 October to 31 May £8 per hour
£26.50 per 4 hour session £46.50 full day (includes heating)

Parlour

£5.00 per hour all year with use of Electric over heaters if required

Overnight stays

1 June to 30 September £33
1 October to 31 May £44
(Including heating)

For any enquiries please 'phone 07971 722401

Lyminge Pre-School

We're proud of our latest Ofsted report which stated that our 'Partnership with parents and carers is outstanding'

We are a well established pre-school with committed, enthusiastic and highly qualified staff.

We offer a range of flexible sessions, Breakfast Club, outdoor play area with sensory garden and spacious indoor facilities.

To discuss your requirements or to arrange a visit and meet the team, call 01303 863149 / 862634. Email lymingepreschool.org.uk

Did you know...? KCC will fund up to 12_ flexible hours per week for children 3+years.

ETCHINGHILL VILLAGE HALL HIRE FEES

Occasional Users

Standard weekday rates (08h30 to 23h00)
Hourly rate – up to 4 hours £7.00
1 Session – 4 continuous hours £21.00
2 Sessions – 8 continuous hours £42.00
All-day rate £70.00

Weekend rates (08h30 – 22h00 Sundays) will be £10.00, £30.00, £60.00 and £100.00 respectively

Discounted rates are available for **Etchinghill Residents** who are occasional hirers and for **Regular Users** after 12 months' hiring.

The Committee Room costs £6.00 per session for **Regular Hirers**, £6.00 per hour for **Non-Residents** and £5.00 per hour for **Residents**.

All-day hire for **Weddings, Banquets and Commercial Functions:**

£100.00 for Residents

£200.00 for non-Residents.

For bookings and enquiries, please contact **Eileen** on 01303 862832.

RHODES MINNIS VILLAGE HALL

Are you looking for a hall in which to hold Practice sessions, private party/function or Meeting?

Rhodes Minnis Village Hall has the capacity to take parties of up to 100 and has kitchen facilities at no extra cost.

Rates:

Sun – Fri £14.00 per session. £34.00 per day
Sat - £20.00 per session. £27.00 evening session
£55.00 per full day.

Session Times:

AM session 8.30am – 12.30pm
PM session 1.30pm – 5.30pm
Evening Session 6.00pm – 11.45pm

A £25.00 returnable deposit is payable in advance. Electricity will be charged at 18p per unit. Regular users will be given a special reduced rate.

For details contact Mick or Dorothy Athow on 01303 862616

Sibton Park Cricket Pavilion Club

Having a party? Need a local venue?
Why not take advantage of Sibton Park Cricket Club's lovely pavilion?

We have a bar with club price drinks & friendly efficient staff.

There is capacity for up to 100 guests. For further information or to make a booking please

Contact Lesley Kirk, Tel: 01303 862366

London Marathon 2010

My name is Peter Reynolds and I am due to run the London Marathon on the 25th April 2010 in aid of Cancer Research.

The charity is particularly close to my heart having lost several close family members to the horrible disease. My sponsorship target for Cancer Research is £2000 and I am currently organising lots of events such as quizzes etc to try and raise the funds, but any extra donations would be very much appreciated.

If you are interested in helping me in anyway, please place a donation by following the link below, or by sending it to:

42 Station Road, Lyminge, Folkestone, Kent, CT18 8HP.

Donation Site: www.runningsponsorsome.org/peterreynolds

Thank you very much for your support.

Peter Reynolds

FOR SALE

Land For Sale

1.3 acres of woodland (former Etchinghill Water Works) Off Coombe Lane, Etchinghill Valued at £15.000

E-mail aagoodey@hotmail.com for further information

Across

- 1 One who is canonized (5)
- 4 Over zealous (9)
- 9 A loving relationship (7)
- 10 Downpour (7)
- 11 One who cares (5)
- 13 To be unsure (5)
- 15 Cosset (3)
- 16 Long and thin and slippery (3)
- 17 Extreme in one's views (5)
- 19 Fox hole (5)
- 21 Refuse (5)
- 23 Noblemen (5)
- 24 Part of a fish (3)
- 25 Gentle sound (3)
- 26 Members of an Indian religion founded in the Punjab (5)
- 28 The words of a song (5)
- 29 Show (7)
- 31 Aromatic herb from a shrub (3,4)
- 33 Game bird (9)
- 34 Pack animals (5)

THE OCCASIONAL CROSSWORD

Not so furious this time

Compiled & Copyright © JLC 2010 - Answers next month

(comments to jon@serenitas.co.uk)

Answers to last month's crossword on page 12.

If you have any photos of your group in action or a local event and can add a few words about it, please call 862328. There is no charge for entries in Out & About, but space is limited!

Out and About

A Selection of the photos received of events that have taken place in the last few weeks

The winners of this month's Village Hall Quiz were 'Rebels Without a Clue', with a score of 111 points in a very closely fought contest, seen here looking very pleased with their success! Don't forget the next quiz is on 17th April.

Did you see this 16ft high snowman at Meriden Park in Etchinghill? At least someone was enjoying the snow!!

Lylinge Guides at the 100th Anniversary Thinking Day Service

Lylinge Guides and Brownies joined with other Guides, Brownies and Rangers from Folkestone and surrounding areas to celebrate World Thinking Day at Holy Trinity Church, Folkestone. Thinking Day actually falls on 22nd February which was the birthday of Robert Baden-Powell who founded the Scouts and the Guides. It was also the birthday of Olave Baden-Powell, his wife. Each year on 22 February Girl Guides and Girl Scouts around the world celebrate World Thinking Day and think about their sisters around the world. They also help to raise funds to support girls and young women to realise their full potential

February 2010 Solution

Across:

- 8 Shanghai
- 9 Old boy
- 10 Yemeni
- 11 Caffeine
- 12 Verboten
- 13 Titbit
- 14 Underprivileged
- 18 Stamen
- 20 Immodest
- 23 Freshman
- 24 Descry
- 25 Swayer
- 26 Numerate.

Down:

- 1 Thief
- 2 Enfeeble
- 3 Shrift
- 4 Air-conditioning
- 5 Confetti
- 6 Advent
- 7 Coincide
- 15 Nutbrown
- 16 Penumbra
- 17 End users
- 19 Moseys
- 21 Madame
- 22 Sprite.

How did you do? Should there be a prize for the quizzes? Contact The Editor (see page 3.)

Mystery Photo

Do you know where this is ?

12.

It is in full public view somewhere in Lylinge. Answer next month...

Can you supply a Mystery Photo ?
Please e-mail to
sandrabright100@yahoo.com
[with the answer as well !!]

Last month's picture was decoration on the the roof of the TeenShelter on Jubilee Field to the west of the Village Hall

Peter and Paul Property Maintenance

Have you things that need to be done...in the house, in the garden, to the outside of the house... but never know quite where or when to start, let alone having the time to do it?

Give us a call. We can help, starting off with a free quotation at extremely sensible prices.

Contact Peter Barnes on 07808 775302 - PBarnes20@aol.com

or

Paul Dimmock on 01227 709783 - PDimmo@btinternet.com

Personal Computing

For straightforward I.T. advice, solutions and training

Contact:

Steve Ashman

862869

sra@ashman-consulting.co.uk

N.P.C. Domestic Services

Service and Repair of washing machines, tumble driers, dish washers, cleaners and small electrical work

For a prompt and friendly service

Telephone Neil Collard on 248887

Mobile 07798 716044

LYMINGE HARDWARE

4 Station Road, Lyminge. 01303 862932

Hardware, DIY, Calor Gas, Wood and Timber cut to size, Paint, Wild Bird Food, Plants, Plumbing, Electrical, Salt for Dishwashers and Water Softeners, Building Sand, etc.

The list goes on and on, please call in and see us.

Auto Economy Centre

**Fully equipped Mechanical Repair & Service Centre
with the latest diagnostic equipment.**

Brand New MOT Testing Station - £10 off

01303 863656

Orchard Garage, Canterbury Rd, Etchinghill

www.autoeconomycentre.com

Etchinghill Golf, Canterbury Road, Etchinghill

Lunches served seven days a week, open to the public. Every Sunday we run a carvery from £8.95 (special prices for children).

We also accommodate weddings, parties and christenings. New all inclusive wedding pack @ £35.00 to include drinks on arrival, three course wedding breakfast, wine at the table, sparkling wine for the toast, evening disco and evening buffet for your day time guests.

Etchinghill is part of Pentland Golf Group, also at Boughton, Faversham and Austin Lodge, Dartford.

All enquiries telephone 01303 863863

or email deb@pentlandgolf.co.uk www.pentlandgolf.co.uk

Mark Beer

Landscaping – Groundwork – Trenching

Patios – Paving – Decking – Driveways

Sand Schools – Drainage

Mini Digger Hire – Self Drive or Operated

CITB Registered – Fully Insured – 20 years experience

Phone/Fax 863893 or 07949 291742.

K & M LEWSEY LTD

PLUMBING & HEATING ENGINEERS

ESTABLISHED 1969

REGISTERED PLUMBER

GAS ACOP APPROVED ENGINEERS

TELEPHONE: 01303 264535

MANNED OFFICE,

DAYTIME MONDAY TO FRIDAY

Key Spaces

Kitchens & Bathrooms

Design and installation – our kitchen, bedroom & bathroom service is tailored to your requirements.

Come and visit our local showroom at:

Evegate Business Centre, Station Road, Smeeth, Ashford
TN25 6SX

tel: 01303 812 985

email: paul@keyspaces.co.uk

web: www.keyspaces.co.uk

Roger Dowle

The Driving Instructor

Learn to drive or refresh your skills and build your confidence. ADI Qualified, professional & patient tuition.

Call **Roger** on **07870 93 99 36**

Lyminge based

DILTON

MINI SKIP HIRE

Ballast, Hardcore, Sand and Topsoil Supplied

REGISTERED WASTE CARRIER

Telephone: 812448 or

Mobile 07799 433754

M. J. Athow

BUILDER & DECORATOR, EST. 1965
GENERAL MAINTENANCE

Member of the Federation of Small Businesses

Qualified and Insured. Free estimates

Telephone 862616 Mobile 07976 306665

Email: m.j.athow@live.co.uk

Website: <http://mjathow.spaces.live.com>

AIR LINK CARS

(You pack up, we pick up)

Airport, Seaport & Long Distance Travel Specialists.

The Family Run Business where service really counts

Estate cars and People Carriers

Fixed price 24hrs a day. No extras.

Written Confirmation of booking.

For the Easy Airport Link, Think Air link!

01303 862704 - 07753 760897

WILL WOODBRIDGE

Carpenter/small works builder

With years of experience

Telephone 01303 863062

Laing Bennett is the new
independently owned
estate and letting agents
serving Lyminge and the
surrounding area.

The Estate Office 8 Station Road Lyminge Kent CT18 8HP
T 01303 863393 E info@laingbennett.co.uk
www.laingbennett.co.uk

SEATHWAITE BOARDING CATTERY LTD.

Supporting Rhodes Minnis Cat Sanctuary

GREEN LANE, RHODES MINNIS, CT4 6XU

TEL: 01303 862243 (Registered charity 262245)

ONLY CATS BOARDED, IN QUIET COUNTRY LOCATION

Individually heated chalets. Single cats £5.50 per day, a reduction for 2 or more cats. All cats boarded with us must have current vaccinations against cat flu & feline enteritis.

All profits from the boarding cattery go to support homeless cats in the Sanctuary.

RHODES MINNIS CAT SANCTUARY

has a wide variety of cats available to caring homes.

Alan J. Boughton

Small Works Builder

All aspects of building work undertaken

40 years experience

Telephone: 862075

SCRUBBERS - Est. 1988

THE HOME AND COMMERCIAL CLEANERS

One off, regular or moving day 'Blitz'

Oven cleaning – Ironing

Carpet cleaning and more...

For a friendly and reliable service

Free Estimates Tel: 01303 862249

Auto Tyre Centre

Fully equipped tyre centre with laser wheel alignment

01303 863656

Tyres at prices that are hard to beat

Orchard Garage, Canterbury Rd, Etchinghill

www.autotyrecentre.com

R. B. BUILDING SERVICES

General Maintenance, Painting, Carpentry, Plumbing

Upvc fascias and guttering

Fully Insured

For a Free quote please ring Roy Bowling on

Home Tel: 01303 863267 – Mobile 07947 132319

PRO-PHASE ELECTRICAL CONTRACTORS

professional, local, reliable,
fully qualified.

tel. 01303 862082

07525 782 924

T. M. McIntyre Builders

All building projects undertaken

Residential & Commercial

Local Family Business

Established for over 20 years

Please call for a friendly and free no obligation estimate

Telephone Paul McIntyre 01303 863 257

COUNTRY FARE

CATERING SERVICES

Country Weddings, Christenings & All Family Gatherings
Corporate Lunches, Seasonal Parties & Celebration
Cakes.

Contact **Sally Burr**

Telephone: **01303 863103** Mobile: **07814 610995**,

Email: info@countryfare.plus.com

FILEHURST ASSOCIATES

Archive & Document Storage

Household & Business Storage

Selby Farm Warehouse

Lower Wall Road

West Hythe

Kent, CT21 4NW

Email: nick@filehurst.co.uk, Tel: +44 (0)1303 239990,

Fax: +44 (0)1303 239300

FRESHLOOK GARDENS

Garden design. Regular lawn mowing service available. General garden work undertaken. Rubbish cleared. Overgrown gardens cleared. Winter pruning and hedge cutting.

For free quotation ring Geoffrey Hogben. KCC registered

Telephone **01303 844680**

Mobile **07866 091633**

QUAD BIKING £39

Ride a 400cc Four wheel drive Quad bike over hills, fields, through the woods and around a disused quarry. Professional Instructor led trek around a superb 80 acre site near Dover. All equipment provided.

Buy an exhilarating experience. Gift Vouchers available

A great present idea?

www.eventmasterkent.com

Tel **01303 864229**

LOGS FOR SALE

Seasoned Logs,

£70 large high capacity load

Delivered free to your door!

Call 01227 709716

OSCAR PET FOODS

QUALITY PET FOODS AT VALUE FOR MONEY PRICES

DIET TO SUIT ALL DOGS

WILDBIRD FOOD AND PEANUTS

FREE HOME DELIVERY

01303 862200

WWW.OSCARS.CO.UK

Wilco Plumbing & Heating Central Heating Installations & Repairs

Gas & Oil Boiler repairs & replacements
LPG, Solar & Unvented hot water specialist.

Landlords Gas safety Inspections

Local Experienced Engineer.

Registered with the Institute of Plumbing

Gas Safe Registered

KCC Trading Standards Approved

01303 862173 07860 452640

Jackson Plumbing

Property Maintenance

Complete bathrooms and tiling

No job too small. Special rates for OAP's.

Telephone: **Home/evening 270691**

or day time 07773 089398

(please note new mobile number)

BEAVER BUILDERS

Jon Daughters

Conversions

Driveways

Plastering

Roofing

Patios

Decorating

Carpentry

Drains

Plumbing

FREE ESTIMATES

Tel: 01303 863371

SIX MILE GARAGE LTD

Stone Street, Stelling Minnis, Canterbury, Kent CT4 6DN

- Car and light commercial servicing
- Class 4 and 7 mots and repairs
- Car and light commercial accident repair centre (insurance approved)
- Diagnostics bay with latest equipment
- Tyre bay with four wheel alignment and balancing
- Air conditioning servicing

Tel. **01227 709214 or 01227 709491**, Fax **01227 709331**

E-mail office@sixmilegarage.co.uk,

Total garden care for all your needs

TIM MILLETT

Grass Maintenance

General Gardening

Fencing Repairs & New Installations

Small & Medium Size Tree Work

Turfing

Hard & Soft Landscaping

Free Estimates

Fully Insured

01303 863676

Mob: 07752 880583

Email: info@tmhorticulture.co.uk

TOBY'S TREE SURGERY

**THINNING, REDUCING, MAINTENANCE &
FELLING**

All tree work, both private and commercial,
undertaken by our NPTC trained operatives

PROFESSIONAL FRIENDLY SERVICE

FREE ESTIMATES – FULLY INSURED

Contact Toby Griggs on: **07854 098 395**

or (01303) 863103

YOGA & RELAXATION CLASSES

Local friendly adult classes suitable for all abilities
Mon 7pm - Rhodes Minnis Village Hall
Tues 10am - St Paul's Church Hall, Sandgate
Wed 10am & Thur 7pm - Elham Village Hall
Thur 10am - Etchinghill Village Hall
Tel: Chris Yorke on 01303 863196
or email yorkes@yoga4freedom.co.uk
For more info visit www.yoga4freedom.co.uk

**Wholistic Works, Podiatry &
Complementary Health Clinic**
Tel: 01303 863359

e-mail: info@wholistic-works.co.uk

2 Station Road, Lyminge, Folkestone, CT18

Treatments available include a full range of Podiatric services by Mrs Lyle Arnold B.Sc. (see www.wholisticworkscclinic.co.uk for more details) and a range of Complementary Health Therapies including; Aromatherapy, Hopi Candles, Reflexology and Reiki.
An Osteopathic clinic with Mr Adam Price B.Sc. (Ost), is also available on Thursdays.
Mrs Arnold and Mr Price are also at 26 Cheriton Gardens, Folkestone.

Consultations by appointment only

HONEST JOHN NEWING

**Portable Electrical Appliance Testing
(PAT). DIY Handyman, General**

**Maintenance and Gardening. Reliable &
Trustworthy. No Job Too Small, call for a free
quote 01303 862873 or 07758 326824
Email: johnspattesting@googlemail.com**

Jim Smith

Carpenter/Joiner

Over 50 years experience

Doors, Windows, Conservatories

Stairs, Bespoke Furniture

Telephone 01303 862826

HILLARYS BLINDS LTD

For your Office Home or Conservatory

- ❖ unbeatable choice
 - ❖ expert advice
 - ❖ free quotation
 - ❖ select at home
 - ❖ quoted price includes fitting
 - ❖ daytime, evening or weekend appointments
- GORDON BOUCHER**
01303 862949

Shane's Tyre Services.

Mobile tyre fitter

Time is precious so don't waste yours - let me come to you!!!
4X4, Vans and Cars tyres supplied and fitted. Run flats. Low
profile. Up to 22 inch wheels all fixed at your door.
Punctures £25.00 plus VAT

Ring Shane for 24 hour service 07515969308
Agricultural and plant covered too.

Manor Veterinary Clinic

Manor Veterinary Clinic has moved to:
Shearway Road, Shearway Business Park, CT19 4RH

01303 273203

New premises - same care

Lyminge surgery: Methodist Church Hall - Mon, Wed & Fri.

STERRY FUNERAL SERVICE

CLIVE STERRY OFFERS A LOCAL FAMILY OWNED FUNERAL SERVICE

Help and advice 24 hours a day

Traditional and Green funerals

Home visits

Pre-paid Funeral Plans & Memorials

Always at competitive prices

Call 272525, 93 Cheriton High Street
Also Lyminge 862540 after 6pm

The Ovenscleaners

Kent's leading Domestic Oven Cleaners

Non Caustic, Fresh solutions every clean

Ovens, Ranges & AGA's

Hobs, Extractors, Microwaves & BBQ's

Tel: 0800 328 9342 for your free quote

Local Representative Geoff Cheshire

Red Dragon I.T Ltd.

'Computer Specialists'

We offer the 'One Stop Shop' for all your computer requirements.

Our services include repairs, bespoke PCs, maintenance,
peripherals, consumables and web design.

www.rdit.co.uk 01303 723456

LYMINGE FOOD AND WINE

01303 862225

We are offering you...

Household goods * News & Magazines * Wines & Spirits
Beers * Soft drinks & Confectionery * Bakery * Chilled &
Frozen Food * Flowers * Fresh Fruit & Vegetables * Cash

Machine * Western Union Money Transfer.

Pay Point for (Gas, Electricity, Council Rental, Holidays, TV
Licence, Congestion Charge, Mobile Top-up).

We are always running offers.

JUBILEE FARM SHOP

Rhodes Minnis, Telephone 862317

Organic eggs. Fresh fruit and vegetables.

High quality meat at reasonable prices.

Jubilee organic Aberdeen Angus beef.

Jubilee Organic Lamb (whole or half to order)

Large range of organic produce.

OPEN 9am-5pm Mon - Sat.

www.lyminge.org.uk

Advertising? Contact: 01303 862488