

THE LYMINGE NEWSLETTER

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

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

November 2014

Produced by
THE LYMINGE ASSOCIATION

Lyminge Association News

CHRISTMAS LIGHTS switch-on

This will take place on Thursday 20th November, complete with mulled wine and mince pies. Father Christmas has agreed to come along and switch the lights on himself. Lyminge Handbells will be ringing, Lyminge Library will be open and will have some refreshments available and Lyminge Primary School hope to sing some carols for us. See posters for times

Lyminge Calendar 2015

See page 16 for details

Christmas Present Delivery Service

The Lyminge Association will once again be teaming up with Father Christmas when he pays another early visit to our villages on Monday 22nd December. He will be able to deliver parcels to Lyminge, Etchinghill, Postling and Rhodes Minnis. All you have to do to join in with this service is to wrap up your parcel with the name and address of the recipient, and take it to Laing Bennett, Estate Agents with a small fee for each different address. You can send as many parcels as you wish. We will then do the rest. Don't forget it is not just for children - grown ups love to receive surprise presents too ! The 'Parcels Office' will open in early December. Full details next month.

Saint Nicholas Fayre

Barbecue ~ Mulled Wine ~ Light Lunches
Children's Activity Room ~ Lyminge Handbells
Lyminge Primary School Singers ~ Tombola
Christmas Decorations ~ Preserves ~ Cakes
Books ~ Crafts ~ Grand Draw ~ Attic Treasures !

Lyminge Village Hall

Saturday 6th December 2014 11.00am until 3.00pm

Come Along and Enjoy

A Traditional Village Christmas Fayre

Raising funds for St. Mary & St. Ethelburga Church

LYMINGE PARISH CHURCH SERVICES & ACTIVITIES

Church Website: www.lymingechurch.co.uk

E-mail: office@lymingechurch.co.uk

Sun 2 nd Nov	8.00am	Holy Communion (CW order 2)
	11.00am	All Saints Day WOW Service (Ways of Worship)
	4.00pm	All Souls Day Service Commemoration of the Faithful Departed
Wed 5 th Nov	7.00pm	Holy Communion (short said 10-15 mins)
	7.30pm	Open House Bible Study and Discussion (coffee available from 7.20pm)
Sun 9 th Nov	8.00am	Holy Communion (CW order 2)
	10.45am	Remembrance Day Service at the War Memorial followed by a service at the Methodist Church
Tues 11 th Nov	10.50am	Service of Remembrance with the School children at the War Memorial
Wed 12 th Nov	7.00pm	Holy Communion (short said 10-15 mins)
	7.30pm	Open House Bible Study and Discussion (coffee available from 7.20pm)
Sun 16 th Nov	11.00am	Family Communion with Children's Corner followed by refreshments
	6.00pm	Evensong
Wed 19 th Nov	7.00pm	Holy Communion (short said 10-15 mins)
	7.30pm	Open House Bible Study and Discussion (coffee available from 7.20pm)
Sun 23 rd Nov	8.00am	Holy Communion (CW order 2)
	11.00am	Sung Eucharist followed by refreshments
	N.B.	There is NO Messy Church today
Wed 26 th Nov	7.00pm	Holy Communion (short said 10-15 mins)
	7.30pm	Open House Bible Study and Discussion (coffee available from 7.20pm)
Sun 30 th Nov	10.30am	Benefice Service at Lyminge including the Dedication of a New Altar Frontal - followed by refreshments

ACTIVITIES THIS MONTH

Coffee Morning in Wentworth Close Lounge

Tuesday 11th November at 10.00am

This event will continue only if the numbers attending are viable

Please contact Lynne on 863010 or Lorraine on 863216

If you are interested in attending and/or need transport

Mothers Union

The next meeting will be on Wednesday 12th November at 10.30am in the lounge at Nailbourne Court

a talk by the Rev Robin Blount entitled "A Cruising Chaplain"

Please contact Sue Rawlings 862221 if you are interested and/or need transport

Prayer Shawl Ministry Group

The will be NO meetings until the New Year

Ethelburga Luncheon Club

Thurs 20th November at 12.00 noon

at the Coach and Horses Public House

Everyone is welcome and transport can be arranged,

Please contact Lynne Lane – 863010

PADDLESWORTH PARISH CHURCH SERVICES

Sun 2 nd Nov		NO SERVICE
Sun 9 th Nov	9.30am	Holy Communion (short said)
	10.50am	Short Service of Remembrance
Sun 16 th Nov		No Services
Sun 23 rd Nov	6.00pm	Evensong followed by refreshments
Sun 30 th Nov	10.30am	Benefice Service at Lyminge

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 coffee/tea.

2nd November - Mrs Val Redding

9th November - Rev Robin Blount: **United Remembrance Service**

16th November - Rev Sam Funnell

23rd November - Mr Tim James

30th November - **9.30am** Valley Service at Rhodes Minnis

RHODES MINNIS CHURCH

This small Chapel in beautiful countryside holds a weekly Sunday Service normally at 9.30am followed by coffee and biscuits. A warm welcome is extended to any visitors.

2nd November - Rev. Alan Hewitt

9th November - Dr Paul Burnham

16th November - Rev. Sam Funnell

23rd November - Mrs. Mary Blanch

30th November - Rev. Kevin Taylor (Valley Service) includes Holy Communion

POSTLING CHURCH SERVICES

2nd November 3.30pm Evensong

9th November 9.30am Family Service

16th November 8.00am Holy Communion

23rd November 9.30am Family Communion

30th November No service in Postling

L.E.T. (Lyminge Ecumenical Team)

Lyminge Churches working together

A cheque for £300 has been sent to "Medicins Sans Frontières" as a result of the Harvest collection and Harvest Lunch

Thank you for your support.

Please join us for **carol singing** around the village on 22nd Dec. starting in Wentworth Close at 6.30pm

Lyminge Newsletter

Terms & Conditions. Copy deadline is 18th November

Please email your copy in word.doc format to the editor (pb@pbarnes20.plus.com). Your payment must be received before your article or advert can appear in the Newsletter. Please leave your payment in a sealed envelope at the Lyminge Post Office or at the Lyminge Library. **Your name, organisation and telephone number must be included on the envelope along with your advertisement or a copy.**

Business adverts cost £9.50 per month or £95.00 per year.

Personal and charity adverts and articles from £3 per month, or £30.00 per year. The annual rate offers 12 entries for the price of 10. Please make cheques payable to 'The Lyminge

Association'. If you do not have email, a typed paper-copy can be left with the payment.

Lyminge Association accepts no liability for the accuracy of the advertisements or subsequent actions arising in conjunction with advertisers in the newsletter.

Further details from Peter (editor) on 01303 863737.

THE BIG LITTLE BATHROOM Co.

...we make it wonderful

BATHROOMS • TAPS • RADIATORS • ACCESSORIES

SHOWROOM COMING SOON

CANTERBURY ROAD, ETCHINGHILL, FOLKESTONE, KENT CT18 8BS

• NEXT TO AUTO ECONOMY CENTRE •

Lyminge Friends

Our **October** Speaker was unexpectedly taken ill so we had time to talk about our future plans and Richard kept us amused with tales of driving Green Line buses from Staines to Gravesend in the early seventies. On **10th** we went to the **Gurkha Palace** for our **Curry Night** - great company and excellent food, followed on **22nd** by a trip to **Westwood Cross** for shopping and a pub lunch.

November sees the return of **Eileen Jennings** on **Wed 5th** with **Memories & Souvenirs from around the World** and we will also kick off the Christmas season with some of Fran's home-made Mince Pies! In the November meeting we will take names for **December's Winter Lunch** so if you can't be there please let Marian know if you are coming in December. The Secret Santa and Christmas Raffle will be held at the end of the Winter Lunch - once again we would appreciate donations of nice prizes.

Meeting are 10.30 - 12.30 in the Rigden Room of the Tayne Centre. We don't have membership fees, only the monthly entry fee, currently £2.00, which includes refreshments.

We are a friendly social group and always welcome new members. If you'd like to talk to one of us first, please call 863500 or 862044

Rhodes Minnis Evening Circle

At the October meeting the members and two visitors thoroughly enjoyed listening and humming along to some of the old songs which were beautifully played on the handbells by six of the Lyminge Handbell Group, plus two from the Saltwood Group. After they had performed a few songs, they invited some of the audience to participate. They really enjoyed having this opportunity and although it was quite hard to follow at first, they soon got the hang of bell ringing. The competition for a photograph of Lyminge was won by Daphne Andrews with Molly Walker 2nd and Connie Burren 3rd.

The next meeting is on Wednesday, November 19 at 7.30pm in the village hall when John and Jane Buss will give an illustrated talk about evacuees. A warm welcome is extended to any visitors. If you require any further information, contact Jacqui Storey on 01303 862044

Etchinghill W.I. celebrated their 92nd birthday with members joining us from neighbouring groups. Birthday posies were presented to Janet Hooles and Julia Tappenden. During the afternoon Steve and Pauline Erickson entertained us with music for all occasions, which was most enjoyable.

theWI
INSPIRING WOMEN

We then had a delicious birthday tea, the hostesses being the committee. What a lovely afternoon!!

Next meeting will be the AGM and social afternoon on Tuesday, 18th November at 2.30pm in the village hall. For further details please contact Barbara Syrett on 01303 265229 or Rita Warner on 01303 863503

We hope to see you at our **Christmas Fayre on Friday 21st November**, where we will have all the usual goodies including the raffle, Christmas cards, gifts and Christmas Cakes. We will be raising funds for the **Lyminge Clients' Christmas Party** to be held in the **Tayne Centre on Wednesday 17th December**. Donations towards the costs: food, hall hire, entertainment all gratefully received. If you like to contribute knowing where and when it is spent, this is your chance to help towards this much-looked-forward-to event.

Thank you to all the local churches and schools for their **Harvest Festival** donations. A big thank you to the congregation of St Peter's and St Paul's church whose monetary donation will pay for Christmas presents for all our clients which Father Christmas will distribute personally at the party.

Have you popped in to our Café recently? We now serve bacon rolls on weekday mornings, between 8.30 and 11am, at £1.00 each. Homemade scones and cakes are available daily at 30p each and we also have spaces available at lunchtime so why not come and try one of our delicious, freshly home-cooked meals?

Our popular IT training sessions continue so if you are at a loss to understand your laptop, iPad or tablet we can help. Call Matt or Sue to book (essential) for the Thursday morning sessions. *Bring your own computer.*

If you need help with your weekly shop you could join us on shopping trip to a local supermarket on Thursdays at 11am (£3.50 return trip).

If it's November it must be Christmas cake-making time! If you would like to make a **Christmas cake**, join Veronica, our Volunteer, in the sessions being held throughout November. You can make a 6 inch cake and decorate it during December to take home. We ask for a small contribution towards the cake ingredients of £6.50 per cake. Contact the Centre for details.

Our next Clients' Holiday is now fully booked and we have a waiting list in the Centre.

We are getting ready for Christmas with events, which include visits to school nativities, the carol service, baking sausage rolls and mince pies. Dates will be confirmed next month.

The **Communion Service** is at 11am on the **first Thursday**. Support with transport is available.

The next **Singing for Health** session is at 11am on **Wednesday 26th November**.

Call in for our new Activities leaflet, which has a timetable of all our activities...

For more information about any of our activities or services please call **01303 269602** and ask for **Matthew** or **Sue** or why not just pop in and see us?

Elham Valley Model Railway Club

ELHAM VILLAGE HALL CT4 6SX

15th NOVEMBER 2014

FROM 10.00 TO 16.00

Layouts-Demonstrations-Societies- Displays of our members work.

Bring Your "OO" Gauge Locos For a Run On Our Layout.

Refreshments and Free Parking!! www.evmrc.jimdo.com

Enjoy a day out with Buzzlines Hyde Park Winter Wonderland 9th December - £25

The main **Christmas Market** in London will once again be in Hyde Park at the *Winter Wonderland* which is our destination on this coach day out and is a great way to enjoy the capital during the festive period. Alternatively you can simply use the coach to follow your own itinerary in Central London. Pick-up points will include:

Elham at 07:45, Lyminge at 08:00, Etchinghill at 08:10

We expect to spend 5-6 hours at Hyde Park, with an early evening return home.

Please book **on-line** or call **01303 261870**

Houses of Parliament

A very big thank you to Matthew (Age Concern, Lyminge) for a wonderful trip – it was a very enjoyable day out and the tea on The Terrace was exceptional.

Many thanks too to Elham Valley Lions and our anonymous donor.

Jackie and David Hall

French and Spanish Tuition in Elham

Tuition for A level and GCSE French, GCSE Spanish by a qualified teacher with a first class degree (Durham) and 25 years successful A level and GCSE experience. Conversation classes at any level and tuition for younger children (KS3 and primary) are also available.

Email: janet.mayes@btinternet.com

Or telephone: 01303 840475

St. Nicholas Fayre

Saturday 6th December at Lyminge Village Hall from 11.00 am

For centuries St. Nicholas has been acknowledged as the patron saint of children, but who was St Nicholas and why is he the patron saint of children?

He was born of Greek parents in Asia Minor in the year AD270 and eventually settled in Myra. In time he became the bishop of the city and died on 6th December AD343. Throughout his life he had a reputation of generosity and for the secret giving of gifts.

The historical St Nicholas is remembered and revered by Christians and he is the patron saint of sailors, merchants, archers, thieves, children, and students in various countries. Over the centuries many legends have developed over the combination of the themes of generosity and children, which are associated with St Nicholas. Perhaps the most famous story tells of a poor man who had three daughters but could not afford a proper dowry for them.

This meant that they would remain unmarried and probably, in the absence of any other possible work would have to take on undesirable employment. Hearing of the poor man's plight, Nicholas decided to help him, but being too modest to help the man in public (or to save the man the humiliation of accepting charity), he went to his house under the cover of night, threw three purses (one for each daughter) filled with gold coins through an open window of the man's house.

(The origin of the three golden balls once the symbol for a pawn- broker's shop)

In a variant on this story, Nicholas learns of the poor man's plan and drops the third bag down the chimney instead. One of the daughters had washed her stockings that evening and hung them over the embers to dry, and the bag of gold fell into the hanging stocking.

Whatever the truth of these stories the core teaching remains the same, that we all have been given gifts by God and we are called to share these in gratitude and love with those who we love and those who need our love as expressed in generous giving.

We look forward to your support for our event.

Lyminge Parish Church PCC

CANTORES DOMINICAE

- your local choir

DATES FOR YOUR DIARY

Saturday 8th November 4 pm

REMEMBRANCE CONCERT

CANTORES with ELHAM VALLEY VOICES

St Paul's Church, Sandgate Hill, Sandgate

In support of 'Help for Heroes'

Friday 12th December 7.30

AN EVENING OF CHRISTMAS MUSIC

Sibton Park, Lyminge

Wednesday 17th December 7.30 pm

CAROL CONCERT

Methodist Church, Lyminge

Look out for further details

Charity no. 1087409

Lyminge Gardeners' Society

presents

'WEATHER LORE, FACT OR FICTION'

A talk by

Mr Ian Currie

Tuesday 18th November 2014, 7.30pm

The Tayne Centre, Church Road, Lyminge

Members £2, Non-members £4

(New members & visitors always welcome)

Refreshments, Homemade Cakes, Raffle

Lyminge Dramatic Society

Exciting news! The tickets for **Hi de Hi** go on sale on November 1st at Laing Bennett in Lyminge; you can either ring Laing Bennett on 01303 863393 or go online at nodaboxoffice.co.uk. The tickets cost £7.50 each with concessions (available only for the Wednesday and Thursday nights) at £5. The venue is Lyminge Village Hall, it starts at 7.45 pm and runs from the 26th to the 29th November. It promises to be a lively and entertaining show- just the thing to banish the November gloom! Hurry and get your tickets to avoid disappointment.

Have you visited our new website yet? Put the kettle on and view our website at lymingedramaticsociety.co.uk

Lyminge Handbell Ringers

With the summer now over and the darker evenings with us a seasonal change to our hand bell music begins. We really enjoy playing our wide range of seasonal music so would love to perform for you at your own celebration in the weeks leading up to Christmas. You can come and hear us play before booking if you wish so you can select your own choice of traditional carols or festive music. We have an increasingly wide selection to choose from. All we need at the venue is a large table for our bells and music, room for up to 12 players and a minimum donation of £40 for our charity, the Nepali Children's' Trust. A small contribution to travelling costs is also appreciated for bookings more than 5 miles from Lyminge. Weekends and evenings only please and plenty of advance notice is helpful as we are already receiving bookings.

Want more info or make a booking? Simply call **Ro Edmond** on **863201** or email welldorm@aol.com

Lyminge Weather Statistics – September 2014

With thanks to Mr D. Godden for these weather statistics and notes.

	Temperature (°C)	Air Pressure (hPa)	Wind Speed (mph)	Total Monthly Rainfall
Maximum	27.8 (20/09/14)	1017 (27-28/09/14)	20.0 SE (25/09/14)	28.0 mm (1.10 in)
Minimum	6.4 (10/09/14)	997 (18/09/14)	Highest Daily Rainfall	10.00 mm (0/39 in) (18/09/14)

Overall, a warm dry month, with moderate winds

Etchinghill Update November 2014

Etchinghill Village Market The next market will be held on Saturday 1st November in our Village Hall from 10-12.30pm.

The winner of the October market raffle prize was Diane Stebbings from Newbarn.

Open House is held every Monday morning from 10-12 in Etchinghill Village Hall. Everyone is welcome to come along for coffee and a chat. On Monday 10th November at 10 am Rosemary Piddock will most topically give a talk entitled "Memorials of the Somme".

Etchinghill Guide now for sale at £2. This has been completely revised and updated by Wendy Moppett on behalf of the Lyminge Historical Society. It includes new photographs, new research plus three walks with maps to take in all the places of interest within the Etchinghill boundary. It will be on sale at the Village Market, Open House plus other events in the Village Hall and from Lyminge Post Office. Alternatively ring Wendy on 863531 to obtain your copy.

Etchinghill Residents' Association AGM will be held on Sunday, 16th November at Etchinghill Village Hall - 7 for 7.30pm start. All welcome.

ERA Cinema Club will be held on Monday 17th November 7.00 for 7.30. The film will be "What Maisie Knew"

Etchinghill Christmas Tree Lighting Up will take place on Sunday, 30th November at 5 pm at the entrance to Meriden Park. Come along and enjoy mulled wine, mince pies and Carols.

ERA has become aware that some residents are using the public litter bins for household rubbish. Shepway District Council has confirmed that the bins are for litter only and residents should be discouraged from using them for any other purpose.

Etchinghill Residents can now take advantage of the new "Good Neighbour Scheme". If you are housebound, ill, lonely, depressed, or would just appreciate a chat and a bit of companionship please telephone Geraldine on 01303 863164 or Barbara on 01303 862873, or look at our website to find out more information. Our volunteer visitors will be DBS (Disclosure and Barring Service) checked and trained for your protection and support. This is a free confidential service available to anyone living in Etchinghill.

MUSIC ON A FRIDAY

28TH NOVEMBER 2014 STARTING AT 7.30PM
**ST.MARY'S AND ETHELBURGA CHURCH,
LYMINGE**

Come join us for a Christmas and winter warm up with mulled wine, mince pies, good music and good friendships.....

FREE Admission ...and listen to the **Lyminge Hand Bell Ringers,**
Mulled Wine **Rebecca Alderton, Just**
Mince Pies **Us, Ben Lock** and possibly more. See you there??

SATURDAY MARKET

TAYNE CENTRE
22nd November
CHURCH RD LYMINGE

9am - 12noon

For all local Produce

Jams, Pickles, Chutneys

Jewellery, Cakes

Gifts for Christmas Birthdays

Browse books, bric brac

All Profits to Tayne Centre Refurbishment Fund

Park House Sanctuary Boarding Kennels & Cattery

Park House, Stelling Minnis CT4 6AN

Brick-Built Heated Kennels Daily Walks Reasonable Rates

All dogs must be fully inoculated
Heated Cat Chalets Quiet Area
Inspection Invited. To book or for further information, call us on
01303 862622

or email lord.whisky@btinternet.com
www.lordwhisky.co.uk

New Season's Hay

Traditional small bales
Best quality – barn stored
£3.50 each

FREE local delivery for 10+ bales

Call Richard: 01303 840733
or 07970 804466

Grimsacre Farm, Elham
www.grimsacrefarm.co.uk

Hythe Aqua Swimming Club is expanding its nationally accredited learn-to-swim programme and now has vacancies in its lessons that are held on Tuesday & Thursday evenings at Hythe Pool.

To book your place

Tel: 01303 862353 or checkout our website:
www.hytheaqua.org.uk

Making Christmas Day ALONE a thing of the past

"Christmas comes but once a year. On your own? No joy? Come and join us and enjoy the day!!"

The Christmas Day Lunch Club will provide a high quality, full Christmas Lunch and friendship, so you can spend Christmas day in a festive and social environment rather than at home alone

Come and join us!

For: Gourmet Traditional Turkey Dinner, entertainment, pack up tea and company

Where: Lyminge Village Hall

When: 25th December: 12 noon

Who: All those by themselves or as a couple, that would like to have a social day rather than the day alone (No age restriction) Kindly sponsored by IC24 Integrated Care

For further details please ring: Sam 01303863256

Coach & Horses

Still time to book your CHRISTMAS PARTY and CHRISTMAS DAY LUNCH

Friday Food Theme Nights (6-9pm):

7th November - Mexican

14th November - Italian

21st November - Indian

28th November – Polish

26th November - Pub Quiz - 7.30pm start

Bookings and Contact: 01303 862694

Rhodes Minnis Village Hall Beetle Drive

**Friday 21st November
at 7.30pm**

Adults £2 – Children 50p

Come and enjoy an old fashioned fun evening.

Newcomers welcome

Teas, coffee, juice and

biscuits provided. There will also be a raffle

For Sale

Mixed Seasoned Logs Barn Stored

Large Truck Load - Free delivery

Still Only £70 per truck load

Call 01227 709562 or 07772698899 to
book delivery

Tree surgery/stump grinding undertaken

Bridge Cottage Bed & Breakfast 4 Stars Silver Award

Luxury accommodation in a tranquil setting
Chris & Alison, Shuttlesfield Lane, Ottinge
01303 862933

www.bridgecottagesimplybandb.co.uk

Date for your diary
Big Fat Christmas Quiz

Saturday 6th December 7pm

Etchinghill Village Hall

£3 per person, includes crackers

Tables of 6 (maximum)

Bring your own refreshments

Please book early

(full house last year)

Phone Sylvia on 01303 863647

All proceeds to the maintenance of the hall.

For further information phone John 01303 863819.

Santa Walk

You are all invited to don your Santa hats, Elf costumes or Rudolf antlers and join us for the first annual Lyminge Village Santa Walk. We will walk a route of the village dressed in festive attire (carolling optional) to raise money for Lyminge Village Hall. Entrance fee - adults £2, children £1 or why not get sponsored and enter for free? All you need is a Santa hat, and there will be prizes for the best-dressed child, adult and family. Entrance fee includes refreshments at the end of the walk.

Start - Lyminge Library Car Park 10am - 6th December

Finish is at the village hall in time for the opening of the St Nicholas Fayre.

For a sponsorship form please e-mail Kirsty at bam666@btinternet.com

Rocks Δ Stones Δ Rockery

I am building a rockery and a stone wall. Do you have any rocks or stones you do not want or use any more? Would you like to sell them? Call me and I will pop round to have a look. Cash on collection.

Contact Dave on 862129 or 07853238300

Are you looking for some support with your *homework or lessons?*

☐ 15 years experience

☐ Up to G.C.S.E. in Maths

☐ Up to A Level in Chemistry, Physics and French

Qualifications:

☐ Master of Science (Hons)

☐ Post graduate certificate in secondary education

Contact me on : chrperrier@hotmail.fr (Elham)

You're invited to our Birthday Party!!

Help us celebrate by joining us for

An Evening with Alongside Africa

Music by Cultured Pearl

African style meal - Raffle / silent auction

Friday 28th November, 7pm - Entry by donation

ARRCC Centre, 17 - 19 Tontine St. Folkestone

Bookings essential: call 07974 073 736 or email enquiries@alongsideafrica.org

Annual Christmas Fayre

Elham Methodist Church

Saturday 22nd November 10am - 12 noon

Christmas Gifts * Plants & Bulbs

Homemade Cakes, Savouries,

Sweets & Biscuits

Toiletries * Books * Bric-a-brac

Children's Stall - toys, books, games

OH YES IT IS!
ETCHINGHILL
VILLAGE MARKET
Saturday 1st November
Home made pies & cakes
Fresh local pork
Home made jams & pickles
Freshly baked bread
Local crafts
Bacon bap, £1.20
Saturday 1st November
Etchinghill Village Hall from 10am

For further details contact John on 863819. Charity No. 302736

Lyminge
 Lyminge C of E Primary
 School, Church Road.
 Tuesdays 5.30pm
 and 7.30pm
 Call Suzy 07713 832893

Hythe
 Hythe Pavillion, South Road.
 Wednesdays 9.30am
 and 11.30am
 Thursdays 5.30pm
 and 7.30pm
 Call Kirsty 07980 940368

save up to **£5**
 – ask in group
 for more details

NURSE PLUS
 Offering personalised
 care & support at home for

- * Elderly * Physically Disabled * Learning Disabled
- * Dementia * Complex Care * Mental Health
- * Home from hospital and more...

Our trained staff are available **24 hours a day, 7 days a week**, offering assistance with personal care, domestic work, getting in and out of bed, bathing, day trips, social inclusion, assistance getting dressed and much more..

Registered with the CQC Care Quality Commission

Call today & see how we can help
01303 250200
 Direct payments & Kent card accepted
 homecare@nurseplusuk.com www.nurseplusuk.com

In Aid of
Lord Whisky Sanctuary Fund
 Registered Charity: 283483. Park House, Stelling Minnis,
 Kent CT4 6AN Tel: 01303 862622 Fax: 01303 863007
 www.lordwhisky.co.uk ~ lord.whisky@btinternet.com

Psychic Fayre at the Lord Whisky Tea Rooms

Saturday 1st November from 3pm
 Ghost Walk at 7pm, £5pp includes refreshments
 For further details, ring 01303 862349

Autumn Bazaar at Lyminge Village Hall

Saturday 15th November, 10am -1pm
 Christmas Cards & Gifts – Live Music – Lots of Stalls
 Tables, £10 each – call 01303 862622 to book

Christmas Bazaar at St Peter's Methodist Church, St. Peter's Street, Canterbury

Saturday 6th December, 11am – 3pm
 Christmas Cards & Gifts – Live Music – Lots of Stalls
 Tables, £10 each – ring 01303 862622 to book

Lyminge Village Hall
BONFIRE NIGHT
Saturday 8th November
Jubilee Field - next to
Lyminge Village Hall
Gates open 6pm
for food and refreshments.
Bonfire lighting at 7pm
followed by
Grand Firework Display

Organised by the Village Hall Management Committee Reg Charity 281845

Wonderful People Required
Would you like to make a difference to
somebody's life on Christmas Day?
CHRISTMAS DAY LUNCH CLUB

Making Christmas Day alone a thing of the past Can you spare a little time for any of the following? We need people to – Pop a few extras in the oven and bring them to the hall, make sandwiches, sausage rolls, mince pies etc. for a take away tea, pick people up and take them home. Help decorate the hall on Christmas Eve, cook and serve lunch, help clear up after. And most importantly bring good cheer to all who attend. We can guarantee that you too will have the best Christmas Day ever!

For details please ring:
Sam 01303 863256

Lyminge Pre-School

'OUTSTANDING' - in every category
Ofsted Feb 2011

We are now open between 8am and 6pm
ALL YEAR ROUND

We are a well established pre-school with committed, enthusiastic and highly qualified staff passionate about providing the highest standards of childcare.

To arrange to meet the team, please call:
01303 863149 (day) or 07709420736 (eve).

Alternatively, email lymingepreschool@gmail.com and visit our website www.lymingepreschool.org.uk

Rhodes Minnis Toddler Group

We are having a Coffee Morning on Thursday 16th October (during our meeting) 10.30-12noon.
Cake and Sales Tables plus Raffle
Everyone welcome, with or without children.
Come and meet some of our Mums and children.
For more information phone Elaine on 01303 863096

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 Tayne Centre in Lyminge between 10.00am -12noon 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 adults and children.

ETCHINGHILL BABY AND TODDLER GROUP

We are a friendly toddler group, which caters for babies and children from 0 to school age. Tea/coffee and healthy snacks are provided.

In dry weather there is outside access for the children. Crafts and a music session are provided each week. We meet on Wednesdays between 10am and 12pm

If you have any queries please contact

Kathy Robinson 07930919340

"To give real service you must add something which cannot be bought or measured with money, and that is sincerity and integrity." — **Douglas Adams**

Shuttlesfield Barn – 4 Star Gold – Self Catering

Rural location. Two bedrooms, ensuite shower and wetroom. Disabled facilities. Short and longer stays.

Families, dogs, horses welcome. Located on walking, cycling, riding routes. Heated outdoor pool in summer.

Info@shuttlesfieldbarn.co.uk Tel:01303862729

RHODES MINNIS CAT SANCTUARY

Christmas Fair

Holy Trinity Church Hall,
Sandgate Road, Folkestone

Saturday 22nd November
10am-1.30pm

Presents for you and your cat

Cards* Books* Cakes* Jams* Bric-a-brac*
Tombola* Refreshments, Teas & Coffees

Entrance free

***All proceeds go to feed the homeless cats at the Sanctuary over the Christmas period**

Lyminge Historical Society

Tuesday, 2nd December 2014
7.30pm at
THE TAYNE CENTRE

A.G.M.

Followed by a talk by Derek Boughton

The War Diary of Fred Palmer 1915-1919

Please note that there will be the usual winter break in January and February 2015

The first talk in 2015 will be on Tuesday 3rd March
Soldiers of 1st World War with Rosemary Piddock

New members and visitors are welcome.

Refreshments will be served.

Lyminge Historical Society
Mobile Tel. No. 07759 260816

Website: www.lymingehistoricalsociety.co.uk

STOP PRESS NEWS

Lyminge a history Part 6 covering everything from Ancient Maps, Longage Hill, Bugs, Childhood Memories, A Flying Accident, the Lyminge Anglo Saxon Digs, Etchinghill Workhouse and Parish Registers, is in the shops now.

LYMINGE VILLAGE HALL

Proudly Presents

**THE RAILWAY SWING
BAND**

With Guest Singers

**CHRISTMAS
CONCERT**

*Wednesday 10th December
7:30pm*

*Tickets £10.00 per person
available from Laing Bennett
or*

*To reserve phone
Niki: 812651 or Honor: 862928*

*DOORS AND BAR OPEN AT
6:30pm*

*Raffle ++ Licensed Bar
Teas & Coffees ++ Mince Pies*

*Organised by the Village Hall Management
Committee Reg Charity 281845*

**FOLKESTONE DISTRICT
NATIONAL DANCE GROUP**

Meets on **Tuesdays** 7.30 – 9.30 pm
from late September to mid-June at
Newington Village Hall, Newington,
Folkestone, to learn and enjoy folk
dances from many different countries.
No experience or partner necessary.
Tel: 01303 249199 or 01227 709557

**ETCHINGHILL RESIDENTS'
ASSOCIATION**

**Etchinghill Cinema Club
FILM SHOW**

"WHAT MAISIE KNEW" 15

Monday, 17th November

Etchinghill Village Hall at 7.15pm

Entrance Fee £5 per head

includes Membership

FREE Refreshments and Raffle

Lorraine 863333 for info.

**SHEPWAY LIFELINE
HELPING PEOPLE TO LIVE
INDEPENDENTLY IN THEIR OWN
HOME FOR LONGER**

The service they are renowned for is the red button pendant that is worn around the neck or wrist. In an emergency, when it is pressed, it calls for emergency assistance. The Lifeline really is a life saving service and is highly valued within the community. By enabling people to live in their own homes for as long as possible, it avoids the need for expensive residential and nursing home care.

Shepway Lifeline is Telecare Services Association accredited and has an innovative 24/7 monitoring centre, supplying all facets of Telecare alarms, including care and security solutions for vulnerable individuals, lone workers and local businesses.

To contact Shepway Lifeline: -

Phone - (01303) 242615 or 242971

Address - Shepway Lifeline, Civic Centre,
Castle Hill Avenue, Folkestone, CT20 2QY

Email - lifeline.proactive@shepway.gov.uk

Website - www.shepway.gov.uk/lifeline

WINE TASTING

**November 22nd 7pm
Etchinghill Village Hall**

Have an enjoyable evening
while you sample a wide range
of quality wines

Cheese board included

**£10.00 per person in
advance**

£15 on the night.

(Over 18's only)

A wine expert will describe the various
wines. All you have to do is drink them!

There will be **NO** selling of wine on the night.

**Limited numbers so please phone early to
reserve tickets.**

Phone John 863819, or Sylvia 863547

Charity no 302736

WINE TASTING

WINE TASTING

The Lord Whisky Sanctuary Fund

Registered Charity No: 283483

Come and visit

The Lord Whisky Tea Rooms

at Rhodes Minnis CT4 6XY

(turn at Six Mile Garage on the B2068)

Open daily from 10am—4pm

for breakfasts, lunches, teas and snacks

Fish & Chip Supper every Friday evening

from 6pm to 9pm

(orders taken from our normal menu)

We will also open at times to suit you for Birthday Parties, Wakes, Business Meetings, Club Meetings, Seminars etc.

Contact us on 01303 862622/862349

or email us at lord.whisky@btinternet.com

www.lordwhisky.co.uk

Lyminge Library Macmillan Coffee Morning

Thank you to all of those that contributed either to donating prizes for the raffle or by making or buying many of the cakes available.

We raised £353.00

Once again

Thank you from Teresa,

Jane, Ann & Alaine.

Thank You

I would like to say thank-you to everyone who bought a cake from my cake stall. I raised a total of £26.80 for the Lord Whisky Animal Sanctuary. A special thanks to Pearl and Andy who were very generous.

Annabel (aged 6)

NEW in Lyminge Library “TALK TIME”

Every Friday 10.00 – 11.00am

Join us for a coffee, chat and meet new people in our comfortable and friendly library.

First speaker 7th Nov 2014

“Little Memories of East Kent”

Other speaker's dates to be arranged:

- Elham Vineyard
- Rhodes Minnis
- Cat Sanctuary
- My Feisty Great Grandmother

For more information, please call Jane
01303 862180

Hythe & Lyminge
ageUK

Christmas Fair

**FRIDAY 21ST NOVEMBER, 9.30 – 12
EVERIST COURT, STATION RD, LYMINGE**

Homemade Christmas cakes, gifts, cards
raffle, tombola, Christmas decorations, fruit
& veg, a visit from Father Christmas and
much more!

FREE ADMISSION

Hot drink & a warm mince pie £1

Bacon rolls £1

CHRISTMAS LIGHTS MOUNT PLEASANT CLOSE

Over the years a group of houses at the end of Mount Pleasant Close, have dressed their houses with Christmas lights. This has now become a bit of a tradition, and is also slowly spreading down the road. We have many, many villagers, old and young who come especially to see them.

This year we are going for it and we have decided to collect for a couple of charities – namely the MS Society and the British Heart Foundation. We lost a dear friend this year who had been suffering with MS for many years. We also have a lovely young lady who has been diagnosed with MS in the past few months. The British Heart Foundation is because we have a couple of neighbours who have had attacks.

We are going to have an ‘Official Switch On’ on **Saturday 6th December, at 4:30pm**, and would love to see lots of villagers attend. Unfortunately there is very little car parking and so we would request that you walk to see us. There are some rumours that there may be some nibbles etc.!!!

TAYNE CENTRE Hall HIRE

Previously known as the
Lyminge Methodist Church Hall

Clayson Hall

1 October to 31 May (including heating) £9.00 per hour
£32.00 per 4 hour session :£64.00 full day
1 June to 30 September
£6.50 per hour :£23.00 per 4 hour session :£46.00 full day

Rigden Room (Parlour) with heating, if required*
£6.50 per hour all year (*electric - over heaters).

Burren Room with heating, if required*
£5.00 per hour all year, (*electric - over heaters)

Overnight Stays

1 June to 30 September £40; 1 October to 31 May £55

For any enquiries please call **07971 722 401**

ETCHINGHILL VILLAGE HALL HIRE FEES

The next time you are thinking of holding a function you should try Etchinghill Village Hall, which holds the highest Hallmark accreditation level, with its excellent facilities, including ample parking space.

The standard hire charge for the main hall and kitchen are:

Weekdays	£10.00 per hour
Saturdays	£12.00 per hour
Sundays	£12.00 per hour

During the winter months (1 November to 31 March) a Winter Supplement of £1.00 per hour is added to the above rates.

Special rates apply for weddings and all day events with a range of discounts on the above rates applying to all lettings of more than three continuous hours and additional discounts are available to Etchinghill Residents and Regular Hirers.

The use of a separate Committee Room is also available.

For all bookings or enquiries please contact:

Sylvia Williams on 01303 863547

bus times

for buses from Lyminge Post Office to
Folkestone Town Centre via Etchinghill & Cheriton High Street

MONDAYS TO SATURDAYS except Bank Holidays

There are route 17 buses at 0705 (not Saturdays), 0749, 0909, 0939 (not Saturdays), 1004, 1034, 1104, 1204, 1304, 1404, 1504, 1614 (1619 on schooldays), 1629 (schooldays only), 1654 (schooldays only), 1719, 1749, 1834, 1929, 2113 and 2313.

There are also route 18 buses to Sandling Station & Hythe - for times see our website or call the number below.

SUNDAYS & BANK HOLIDAYS

There are route 17 buses at 0947, 1147, 1347, 1547, 1802 and 2002.

for buses from Lyminge (opposite Aberdeen House) to
Canterbury City Centre via Elham, Barham & Bridge

MONDAYS TO SATURDAYS except Bank Holidays

There are route 17 buses at 0727 (schooldays only), 0732, 0752, 0903, 0938, 1028, 1128, 1228, 1328, 1443, 1613, 1703, 1803, 2001 and 2201.

There are also route 18 buses to Canterbury via Stelling Minnis and Bockingham - for times see our website or call the number below.

SUNDAYS & BANK HOLIDAYS

There are route 17 buses at 0827, 1027, 1227, 1427, 1642 and 1842.

These times will operate from 2nd November 2014.

Stagecoach
greener smarter travel

timetable information **0871 200 22 33**

Calls cost 10p per minute plus network extras

www.stagecoachbus.com/eastkent

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 returnable deposit is payable in advance.
Regular users will be given a special reduced rate.

**For details contact 07849 217793
or by email: book@rmvh.org.uk**

Lyminge Village Hall

Lyminge Village Hall is one of 14 Hallmark L2 accredited village halls in Kent. Consequently, we offer a safe, secure and well managed village hall and this accommodation:

1. **Committee Room**, suitable for up to 12
2. **Harry Storey Room**, ideal for small club activities
3. **The main hall**, great for dances and large celebrations with bar, servery and full stage

We remain a competitive local venue ideally situated off the main road with ample parking. Examples of prices for the main hall are:

Friday or Saturday evening £65.00, weekday evenings £20.00 and all day Saturday £135.00. **For full price details and room availability call our booking secretary, Sam Cunningham on 863256**

Sibton Park Cricket Club Pavilion

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

EVENT PLANNER

This page is printed to give readers and organisers the opportunity of planning events without clashing with existing ones, which are already in the 'diary'. It is not intended as a means of advertising and we take no responsibility for errors or omissions. Acceptance is at the discretion of the editor. Please send your updates by email to pb@pbarnes20.plus.com or via methods outlined on Page 2. Location and name codes follow:

C&H: Coach & Horses; **ECC:** Etchinghill Cricket Club; **EVH:** Etchinghill Village Hall; **ERA:** Etchinghill Residents' Association; **ES:** Elham Square; **JC:** Jubilee Centre; **JF:** Jubilee Field; **LB:** Laing Bennett; **LL:** Library; **LMC:** Lyminge Methodist Church; **LPC:** Lyminge Parish Church; **LSH:** Lyminge School Hall; **LVH:** Lyminge Village Hall; **LW:** Lord Whisky; **NP:** Nailbourne Parlour; **NVH:** Newington Village Hall; **PC:** Postling Church; **PH:** Lord Whisky, Park Hse. **PVH:** Postling Village Hall; **RVH:** Rhodes Minnis Village Hall; **RMC:** Rhodes Minnis Church; **SNL:** See News Letter for info; **TC:** Tayne Centre.

ONE OFF or IRREGULAR EVENTS					ONE OFF or IRREGULAR EVENTS				
Date	Time	Event	Where	Tel. No.	Date	Time	Event	Where	Tel. No.
1 November	7.30pm	Quiz (funds for Tayne Centre redevelopment)	C&H	863049	28 November	7.30pm	Music on Friday	LPC	
7 November	10am	Talk Time	LL	862180	30 November	5pm	Etchinghill Christmas Tree Lighting Up	Meriden Park	
8 November		Firework Display	LVH		6 December	10am	Santa Walk	LL	
9 November	10.45	Act of Remembrance	LPC		6 December	11am	St Nicholas Fayre	LVH	
15 November	10am	Elham Valley Model Railway Club	Elham VH		6 December	4.30pm	Mount Pleasant Close Christmas Lights		
15 November	10am	Lord Whisky Annual Bazaar	LVH	862622	6 December	7pm	Big Fat Christmas Quiz	EVH	863819
16 November	7.30pm	ERA AGM	EVH		10 December	7.30pm	Railway Swing Band	LVH	862928
20 November	5pm	Switch on Christmas Tree Lights	LB		12 December	7.30pm	Cantores Dominicae Choir	Sibton Park	863992
21 November	9.30am	Christmas Fair	JC	269602	17 December	7.30pm	Cantores Dominicae Choir	LMC	863992
22 November	7pm	Wine Tasting	EVH		25 December	12noon	Christmas Day Lunch Club	LVH	863256
26-29 November	7.30pm	Hi-de-Hi Play	LVH						

WEEKLY EVENTS					WEEKLY EVENTS				
Day	Time	Event	Where	Tel. No.	Day	Time	Event	Where	Tel. No.
Mon	10:00am	Open House	EVH	863394	Wed	10:15am	Mature Movers (Exercise)	TC	862873
Mon	10.00am	Bridge Club	BC	863177	Wed	6pm	Karate for Juniors	EVH	07554004526
Mon	10.30am	Lyminge Larks (Singing)	TC	01233 750223	Wed	7:00pm	French Conversation Grp.	KH	862972
Mon	11am	Cookery	JC	01303 269602	Wed	7:30pm	Cantores Dominicae Choir	LSH	01233 840961
Mon	2:30pm	Monday Fellowship	TC	862164	Wed	8:00pm	Scottish Country Dancing	EVH	862761
Mon	5.45pm	Lyminge Youth Theatre	TC	862602	Thu	10:00am	RM Toddler Group	RVH	863096
Mon	6.30pm	Judo Club	LVH	862946	Thu	10:00am	Art Group – Morning	TC	211364
Tue ¹	10.00am	Baby and Toddler Group	TC	863274	Thu	11am	Shopping Trips to Local Supermarkets	JC	01303 269602
Tue	10.30am	Art Class	JC	01303 269602	Thu	2:00pm	Art Group – Afternoon	TC	862972
Tue	11.15am	Chairotics	JC	01303 269602	Thu	6.00pm	Ballroom & Salsa Dancing	EVH	07967979610
Tue	6pm	Football Training	JF	07967342226	Thu	6.45pm	Short Mat Bowls	LVH	862293
Tue	6.45pm	Short Mat Bowls	LVH	862293	Fri	11am	Seated Exercise	JC	01303 269602

MONTHLY EVENTS					MONTHLY EVENTS				
When	Time	Event	Where	Tel. No.	Day	Time	Event	Where	Tel. No.
1st & 3rd Mon	10:15am	Health Walk	LVH	862959	3 rd Wed	7:30pm	RM Evening Circle	RVH	862913
2nd & 4th Mon	10:15am	Health Walk	ES	862959	Last Wed	7:30pm	Quiz Night	C&H	862694
3 rd Mon	7.30pm	Etchinghill Cinema	EVH	863333	4 th Fri	7:30pm	Beetle Drive	RVH	862616
Last Mon		Parish Council Meeting	SNL		4 th Wed ⁴	11am	Singing for Health	JC	862364
1 st Tues	11am	Reminiscence	JC	01303 269602	Last Fri	1.30pm	Team Quiz	JC	269602
1 st Tues ²	7:30pm	LHS Talk/Event	TC	862972	1 st Sat	10:00am	Village Market	EVH	863819
3 rd Tues	2:30pm	Etchinghill W.I.	EVH	863503	2 nd Sat	10:00am	Postling Ch. Coffee Morn.	PC	863536
3 rd Tues ³	7.30pm	Gardening Society	TC	862264	3 rd Sat	8:00am	Saturday Market	TC	862164
1 st Wed	10:30am	Lyminge Friends	LMP	862598	Last Sat	11:00am	Lyminge Poetry Group	LL	863474
2 nd Wed	10:30am	Mothers' Union	NP	862221	3 rd Sun	10.00am	Parish Walk	Richard	862015

¹ In term time only ² Except Jan, Feb, July and August ³ Except Jan, Feb, Aug ⁴ Except Aug and Dec

Out and About

Do you have any photos of local events or local groups in action, please call 01303 862699. Give your group a FREE plug!

Lyminge Historical Society welcomed Dick Robinson & Jane Buss who combined to give a wonderful talk about his great Aunt, Edith Appleton, who was a nurse in the First World War. Jane portrayed Edith as she read passages from her diaries.

The **Lyminge Village Hall Autumn Quiz** held on Saturday 11th October was won by Frugal Fergus, who get to keep the trophy this time, with a score of 102. Pictured above is team Braynesells who won the booby prize with a score of 68 - but they seem happy with their bars of chocolate!

▲ The **Snowdown Colliery Welfare Male Voice Choir** performing at Lyminge Methodist Church on 27th September.

Apple pressing at **Elham Valley Line Trust** on 11th and 12th October. Some of the apple juice is seen in the foreground. A wide variety of crafts were also featured as well as a huge range of local produce. Remember that their Festive Craft Fayres take place on 15th/16th and 22nd/23rd November. Well worth a visit!

Two more pictures of groups having celebratory meals!

Firstly Lyminge Friends at their annual dinner at the Gurka Palace...

... and the **Lyminge Association** says **Thank You** to the Newsletter Deliverers at an Afternoon Tea at Claire's Country Kitchen on Saturday 27th September.

Mystery Photo

Last month's picture was one of the stone spheres near Yew Tree Cross high up on the red brick wall. Where would you see this?

01303 720126 CBA
baker@lymingecountrybakery.co.uk
www.lymingecountrybakery.co.uk

Products we provide
Traditional Loaves Artisan Bread
Mini Loaves Savoury Products
Gluten free Confectionery
Baguettes Bakery Specials

Local Bookkeeper

Sole Trader & Small Business Accounts
VAT, Self Assessment, Payroll, CIS
& General Administration Services

Call or e-mail:
Tel: 01303 864229 Mob: 07885 458 304
e-mail: tash@bestbookwork.co.uk
www.bestbookwork.co.uk

Advertising in these boxes can make a world
of difference to your local business.
Cost £9.50 per month or £95 per annum.

To get yourself noticed, please contact the
editor, Peter Barnes at
pb@pbarnes20.plus.com or 01303863737
It makes good business sense to advertise!!

THE DRIVING INSTRUCTOR

ROGER DOWLE

ADI QUALIFIED
PATIENT & PROFESSIONAL TUITION
FOR MORE INFORMATION OR TO BOOK A LESSON PLEASE CALL ROGER

07870939936

INTRODUCTORY OFFER, BEGINNERS ONLY, FIRST FIVE HOURS £80!

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 cat £6 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.

Quality Cat and Dog Food from **OSCAR**

Free delivery to your door. Honest label, no
additives or animal derivatives. No minimum order
or contract. Expert advice available.
Call **Laurence** on **01303 777888** to
discuss your supplies and for a free
sample of cat or dog food.

East Kent Foot Care

Mobile Foot Health Practitioner

Jo Shapter BSc (Hons), MCFHP, MAFHP

Treating and managing common foot problems,
corns, callus, verrucae, thickened nails,
toe nail management, fungal problems,
diabetic foot assessments etc.

Call: 07745 532075

Member of the British Association of Foot Health Professionals

The Lyminge 2015 Calendar has arrived ... !

'Lyminge through the Seasons'

On sale at Lyminge Post Office,
Claire's Country Kitchen
and The Coach & Horses,

Still only £5

Ralph Allard Chimney Sweep

Brush and Vacuum. All chimneys, boilers and stoves swept.
Certificates issued.

HETAS and NACS registered, fully insured.

Member of National Association of Chimney Sweeps

Tel: 01303 844465 or 07813716654

REGISTERED OSTEOPATHS & MEDICAL ACUPUNCTURIST

Adam Price B.Sc Hons (Ost) Katie Price B.Sc Hons (Ost)

The Clinic 01303 863359 or mob: 07980 897382

- Treatment of lower back pain, both acute and chronic
 - Treatment of tension/cervical type headaches both acute & chronic
 - Treatment of various stiff & painful arthritic conditions
 - Treatment of sports injuries, both soft tissue & skeletal
 - Deep tissue back, neck & shoulder massage for symptomatic relief
- The cost of your treatment may be recoverable from your insurers.
Please check

THE CLINIC

Garden Suite
Pendragon House
4 Station Road
Lyminge
Kent CT18 8HP
01303 863359

info@theclinic-lyminge.co.uk
www.theclinic-lyminge.co.uk

THE CLINIC Lyminge

podiatry & osteopathy
Formerly Wholisticworks Clinic

Sunhouse Electrical

Your local reliable Electrician
Part P Registered & Elecsa Approved
Fully Insured & On Competent Persons Register
For a free quotation & advice call James on
01303 766333

www.sunhouse-electrical.com

GOSBEE CONSTRUCTION

Over 30 years experience. Jacksons Expert Installer
Reliable. Friendly. Professional

Property Maintenance
Hedge & Tree Cutting
Tarmacadam Works
Grass Cutting

Building Work
Garden Design
Landscaping
Fencing & Gates

Ponds
Patios
Driveways

Call us for a free, no obligation quote : 07974 835511 or 01303 863337
Visit our website: gosbeeconstruction.co.uk
E-mail us: info@gosbeeconstruction.co.uk

S R Accounting and Business Solutions LLP

"Working hand in hand with your business"

Denise Roberts, ACIS, ACMA & David Sayle

Qualified accountants with a combined experience of over 50 years.

We offer business start-up advice, business planning, monthly & annual accounts,

VAT & tax submissions, full payroll service, company secretarial service.

E-mail: droberts@sr-accounts.co.uk

Telephone: 01303 862559

Mobile: 0751 1097707 Web: www.sr-accounts.co.uk

MANOR VETERINARY CLINIC

MANOR
VETERINARY CLINIC

We care for
them all great
and small

Lyminge Clinic: Methodist Church Hall - Mon, Wed & Fri pm
Tel: 01303 273203
www.manorveterinaryclinic.co.uk

STERRY'S OF HYTHE

Independent Funeral Director

Always here for you 24 hour service

Home visits on request

Choice of pre-paid funeral plans

01303 264400

41 High St, Hythe (op Lloyds Bank)

ANIMAL CHIROPRACTOR

Treating **HORSES, DOGS & CATS**

Back pain, neck pain, arthritis, stiffness & much more

Human clinics in Cheriton & Westgate

www.backtostraight.com

info@backtostraight.com

Tel: Will Wright 863460 or 07905 031850

Red Dragon I.T. & Red Dragon Web Design

T: 01303 723456 E: thestudio@rdit.co.uk | www.rdit.co.uk

2 Station Road, Lyminge, Folkestone, Kent, CT18 8HP

LYMINGE FOOD AND WINE

01303 862225

We are here to serve you

Mon. – Sun. 7:00am to 9:00pm

including Bank Holidays

National Lottery Here

Email: pb@pbarnes20.plus.com

(a)

Pixie's Therapies

Aromatherapy, Massage and Reiki

Claire (Pixie) Hillier 01303 863130

CIBTAC, REIKI III, FHT Member

50% Off Your First Treatment!

Gift Vouchers Available

Advertising? Contact: 01303 863737

COUNTRY FARE

CATERING SERVICES

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

Contact: Sally Burr Telephone: 01303 863642

Mobile: 07814 610995

Email: sallycountryfare@gmail.com

Filehurst Associates

Archive, Warehousing, Logistics, Business & Household Storage.

Domestic & Commercial removals and storage.

01303 239990 www.filehurst.co.uk

FRESHLOOK GARDENS

Regular lawn mowing service.

Garden design. Hard and soft landscaping. General garden work, fencing and decking. Turfing hedge cutting, small and medium tree work.

Water features, ponds and patios.

For free quotation ring Geoffrey Hogben

01303 844 680 / 07866 091633

sales@freshlookgardens.info

www.freshlookgardens.info

Established since 1990. Fully insured.

Browns

Sales & lettings
7 days a week

Over 40 years of Kent village and country property

Elham 01303 840422 | Hawkinge 01303 892000
www.brownscountryproperty.co.uk

LYMINGE NEWSAGENTS

11-13 STATION ROAD, LYMINGE CT18 8HS
01303862566

POST OFFICE, 'OFF LICENCE' and
CONVENIENCE STORE

Dry Cleaning and Laundry, can deliver Papers

NEW OPENING HOURS

7AM TO 10PM EVERY DAY

Local Tradesman

J Tappenden

Established 36 years

Painter/Decorator/Builder

Tel 01303 862467

Mob: 077755 78008

'Helping you enjoy your garden'

CRT Gardening

Knowledge of general gardening, including lawn care, hedge trimming and cutting, vegetable garden work, fencing installations and repairs, small and medium size tree work and ongoing maintenance of all of them.

Heavy-duty work is also undertaken.

Free estimates; fully insured. Karl Dodd 07967442518

Email: karl.dodd@live.co.uk www.crtgardening.co.uk

Jackson Plumbing

Property Maintenance

Complete bathrooms and tiling

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

Telephone: home/evening 01303 270691

or daytime 07773 089398 or 07864 929826

(please note new mobile numbers)

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

Trevor Law

Electrical Installations

Serving Elham Valley

for 30 years

Part P Registered

Telephone 01303 840950

J. V. Services

Mobile Mechanic

Servicing and Repairs:

- Garden Machinery
- Ride on Mowers
- Trailers & Horseboxes
- Quad Bikes
- Classic Cars

Serve/Repair/Full Restoration:

- Compact Tractors
- Vintage Tractors
- Classic Tractors

Mobile: 078 0300 3047

john@jvserviceskent.com

(Free collection and delivery)

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

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

Picture Framing

All types of framing undertaken, including tapestries, cross stitch, medals & badges etc.

Can collect and deliver.

Phone Lyminge (01303) 863449

Laing Bennett
INDEPENDENT ESTATE & LETTING AGENTS

PHILIP A CHAPMAN

With our excellent local knowledge, service and two local offices we will get you moving

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

134 High Street Hythe Kent CT21 5LB
T 01303 264846 E hythe@laingbennett.co.uk

www.laingbennett.co.uk

Claire's Country Kitchen

Join us and enjoy some of our delicious home-baked items, Breakfasts, Light Lunches, and Snacks with a selection of Teas or Coffees.

Open Tuesday – Saturday, 7.30am to 4.00pm

Canterbury Road, Lyminge, Kent CT18 8HU

01303 864222

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: 01303487019 or 07834128671

Dennis Huntley

Installer of wood and multi-fuel stoves & fireplaces
Heating engineer, solid fuel servicing and

chimney sweep

01303 862343

07850 784365

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

HYPNOTHERAPIST

For help with anxiety, weight loss, smoking cessation, stress, fears, self esteem, exam nerves, relationship issues and much more. **Julie** is a member of British Association of Therapeutic Hypnotherapists, with much experience and proven results. To discuss in confidence and book an appointment contact her on **07773502399**.

HOLDEN PLASTERING

All aspects of Plastering
Smooth-over Artex - a speciality.
Coving, Tiling and Plumbing

Phone JAMES for free estimate or advice on:

Tel: 01303 770449

Mobile: 07773 262970

D.M.B. Plastering

All aspects undertaken

Interior. Exterior. Plastering. Rendering.
Coving. Ceilings Wall. Floors
Finest quality assured. CSCS Certified.
26 years experience.
Free estimates. Reliable service. Fully insured.
Call David on 07818 607209

P Davis + Co

General Builders and Roofing Specialist
All work undertaken
Call for free estimate

Tel: 01303 863049 or 0784 6769643

Personal Computing

For straightforward I.T. advice, solutions and training

Contact:

Steve Ashman

862869

sra@ashman-consulting.co.uk

We are still Open!
Down the alley in
the Barn
Monday to Friday
9am till noon
Saturday 9am - till 1pm

Products We Provide

Equine Food & Supplement
Wild & Domestic Bird Seed
Dog & Cat Food
Sheep Goat & Chicken Feed &
Supplements
Pest Control Products
Plus Many Other Items For Country
Living

01303 720034

Wilco Plumbing & Heating

Central Heating Installations & Repairs

Gas & Oil Boiler repairs & replacements

5 Year Guarantee on Worcester Bosch Boilers.

Local Experienced Engineer, Emergency plumbing 24/7 call out

Registered with the Institute of Plumbing

Gas Safe Registered-OFTEC Registered

KCC Trading Standards Approved

01303 862173 07860 452640

paul@wilcoplumbing.co.uk

www.wilcoplumbing.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: 07854 098 395
or (01303) 863642

D. SCRIVENS

PLUMBING & HEATING

Oil Fired Boiler Installation,

Commissioning, Service and Maintenance.

Unvented Hot Water Systems – Solar Water Heating

Central Heating – Water Softeners – Bathrooms – Showers – En suites

Approved 'Aqualisa' Installer

WATER INDUSTRY 'APPROVED PLUMBER'

FULLY INSURED

Mobile: 07810 897076

Email: scrivensplumbing@aol.com

K & M LEWSEY LTD

PLUMBING & HEATING ENGINEERS

ESTABLISHED 1969

REGISTERED PLUMBER

GAS ACOP APPROVED ENGINEERS

TELEPHONE: 01303 264535

MANNED OFFICE,
DAYTIME MONDAY TO FRIDAY

Total garden care for all your needs

TIM MILLETT

Grass Maintenance, General Gardening, Small & Medium

Size Tree Work, Stump Grinding and Wood chipping

Fencing Repairs & New Installations

Turfing, Hard & Soft Landscaping

Free Estimates - Fully Insured

01303 863676

Mob: 07752 880583

Email: info@tmhorticulture.co.uk

North Downs

Tree Surgery

your local tree surgery specialist

All aspects of tree work undertaken
including the removal of dangerous trees

Felling : Thinning : Reshaping : Crown Reductions : Pollarding : Pruning
Hedge Cutting : Landscaping Service : Logs available

NPTC QUALIFIED – FULLY INSURED

Free advice and quotes

Call Will on: 01227 709 304 or Mobile: 079300 10622

N.P.C.

Domestic Appliance Services

Service and repair of washing machines, tumble driers,
dishwashers, cleaners and small electrical work. For a
prompt and friendly service

Call Neil Collard 01303 892234 or 07798716044
or www.npcdomesticapplianceservices.co.uk

Auto Economy Centre

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

MOTs £39.95

01303 863656

Orchard Garage, Canterbury Rd, Etchinghill

www.autoeconomycentre.com