

Marsh Matters

MAGAZINE OF THE
ROMNEY MARSH BENEFICE

MAY 2017

60p

ROMNEY MARSH BENEFICE SERVICES MAY 2017

DYMCHURCH			
Sunday	7th	10.30 am	Holy Communion
Sunday	14th	10.30 am	Holy Communion
Sunday	21st	10.30 am	Holy Communion
Sunday	28th	09.00 am : 10.30 am	Said HC : Unity in Worship
Each Thursday		9.30 am	HC / Morning prayer

NEWCHURCH			
Sunday	7th	10.30 am	Unity in Worship Service
Sunday	21st	10.30 am	Holy Communion

BURMARSH			
Sunday	14th	9.00 am	Holy Communion
Sunday	28th	9.00 am	Holy Communion

NEW ROMNEY			
Sunday	7th	10.30 am : 6:30 pm	Holy Communion : Evensong
Sunday	14th	10.30 am	Holy Communion
Sunday	21st	10.30 am	Holy Communion
Sunday	28th	10.30 am	Family Service
Each Tuesday		9.30 am	HC / Morning prayer

OLD ROMNEY			
Sunday	No Services		

ST MARY'S BAY			
Sunday	7th	10.30 am	Family Service
Sunday	14th	10.30 am	HC with Laying-on-of hands/healing
Sunday	21st	10.30 am	Holy Communion
Sunday	28th	10.30 am	Holy Communion
Each Wednesday		9.00 am	HC / Morning prayer

ST MARY in the MARSH			
Sunday	7th	9.00 am	Holy Communion
Sunday	14th	6.30 pm	Evensong
Sunday	21st	9.00 am	Holy Communion

IVYCHURCH			
Sunday	14th	5.00 pm	Holy Communion
Sunday	28th	6.30 pm	Sung Evensong

THE REVEREND JULIE COLEMAN ~ PRIEST-IN-CHARGE

One is important. Whether it's a letter in a word, a petal on a flower, or an ingredient in a cake, *one* missing can make a big difference.

One is important. One could imagine our Queen saying those words – except that it would be out of character, as she has devoted her life to the service of others. Yet each of us is indeed important, as we will show at the polling booth this month and next. Our elected representatives are wise to remember that they do not just affect whole Boroughs and countries; they affect individuals – the life of each person who elects them. But isn't it a shame that we individuals can convince ourselves that one vote won't matter? Let's make sure we use our votes!

One is important to God, too. The Bible is packed with the accounts of people who stood out against the crowd, lone people whose actions changed whole communities, and God seeking out individuals demonstrating His love and care for each as well as for all. For instance, read about Esther, Ruth, Jeremiah, Daniel; remember Jesus telling of the lost son, lost sheep, lost coin; and over 100 times in the Gospels, Jesus says “anyone”. If we don't care about individuals, we can't care about people.

The trouble is, our eyes and minds often only see what's there, not what's missing. In a strong community, though, we do notice when we haven't seen a neighbour out and about – and when someone's not in Church on Sunday. That's because there's a gap in the pattern, like the missing petal above, plus a gap in our lives because we care.

If we accept that we're an important part of the community, uniquely placed and valued, we'll know that our Village is imperfect without us. And as we care for one another, we'll want to draw everyone into our circle of friends – and will miss them when they're missing!

So here's a list of things to remember:

One. You're important!

Yours in Jesus,

Revd Julie Coleman

Benefice Bulletin

Myself and the church wardens are extremely grateful to Malcolm and Charlotte Watkinson for their tireless efforts to work with me and Red Dragon as we designed our web site for the Romney Marsh Benefice. To find service times, information and NEWS on each of our 8 churches, go on our new website www.romneychurches.org

Evening Prayer in St. Mary the Virgin, St. Mary in the Marsh

There will be Evening Prayer every Tuesday at 5.30pm at St. Mary the Virgin as well as Dymchurch. If you would like to join us as we pray in to this wonderful community and church, you would be warmly welcomed. *Julie*

STADE STREET GARAGE LTD

- Hythe's longest established family garage
- We provide a friendly & professional service
- We supply nearly new Fords and other guaranteed used cars
- All Sales vehicles are fully serviced and come with a minimum of 1 year warranty

EST 1964

Courtesy car available by appointment

MOT - Service - Tyres - Exhaust - Batteries - Bodyshop

Stade Street, Hythe, Kent CT21 6BD

Tel: 01303 267726 www.stadestreetgarage.co.uk

B.E AMES Ltd BUILDER

NEW ROMNEY

New Buildings – Extensions – Roofing – All repair work
Alterations – Joinery – Decorating – Plumbing – Heating

Tel: 01797 344241

email: heatherhope@btconnect.com

**SEASONED LOGS
DELIVERED AND STACKED**

07980 534565

HAPPY to HELP!

KIND AND CAPABLE LADY TO HELP WITH

Taking you for hospital and doctors' appointments with my assistance during your visit. Shopping trips and other appointments which you may need help with. Happy to help in anyway. DBS checked. Public liability insurance. Clean driving licence. Reasonable rates.

Please call Janie 01797 363487 or Mobile: 07949 660753

MIKE WORTHINGTON – An Appreciation

I was so very sorry to hear that my friend Mike Worthington will no longer produce the monthly benefice magazine. Few people will realise the amount of work and effort that goes towards making a success of such an enterprise. It's not simply a matter of collecting articles and sending them away for printing. Mike's role as editor of 'Marsh Matters' has been so much more. He has been the supreme juggler with a multitude of monthly balls in the air; reading and correcting of magazine copy, laying out the pages, organising the printing, collecting advertising, scheduling distribution throughout the eight parishes in addition to the raising of the annual subscriptions and everything to a tight deadline. If there was space, we could always expect one of Mike's countless jokes or funny stories which added a human perspective to what could otherwise have become a rather 'dry' publication. Editing a magazine can be a thankless task but few actually consider everything that it entails and the countless hours of work were all done in Mike's free time. It's always very difficult to put a price on what amounts to goodwill and those who ignore this fact do so at their peril. Most readers could not fail to notice that under Mike Worthington's watchful eye our magazine has flourished.

Advertising in particular plays an important part of 'Marsh Matters' as it helps keep down the cover price we pay. Mike's friendly and outgoing nature have always made him a natural salesman and over the years he managed to build up strong relationships with many local businesses who were happy to advertise simply because they liked him.

It was 14 years ago that the excellent and greatly respected Revd. Roger Ellis first asked Mike to take on the Dymchurch, Burmarsh and Newchurch magazine giving him full editorial control. His trust was immediately rewarded and Roger was happy to allow him free reign knowing that his faith in his Editor would be fully justified. Ivychurch eventually subscribed to the Dymchurch magazine and then, two years ago, the twin benefice publications came together and 'Marsh Matters' was born. This inevitably brought new challenges to Mike's skill as Editor but typically, under his command he took them in his stride and made our magazine the envy of many others. He knew instinctively what his readers would enjoy, and more importantly what they would not, and his unerring judgement gained respect throughout the benefice. The layout was easy and simple to follow; we knew exactly where to find the service times and the parish news while the inclusion of details relating to local clubs and societies helped to make it a community rather than simply a church magazine. This brought news of the churches and our activities to a broader public, helped spread the missionary message and widened circulation.

We owe an enormous debt of gratitude to Mike Worthington, not only for his juggling skills but because he is a genuinely good person whose wisdom in terms of magazine content was always second to none.

Rather than finish on a serious note, I'd like to remind Mike that chopsticks are one of the reasons the Chinese never invented custard.

John Hendy

PEASMARSH PLACE RESIDENTIAL CARE HOME FOR THE ELDERLY

A beautiful Georgian house with 5 acres of delightful gardens set in a country estate, with a team of specially selected staff who are happy to care for the able and not so able, always in attendance.

Offering long term residence, convalescence and holiday care for individuals and couples who value privacy, luxury and happiness.

For brochure and full details please contact:
Home Manager, Peasmarsh, Rye, East Sussex TN31 6XE

Tel: 01797 230555

BROADACRE BED & BREAKFAST

North Street, New Romney TN28 8DR

Buffets by arrangement

9 en-suite rooms some ground floor

Beverage tray ~ Licensed Bar

Tel: 01797 362381

www.broadacrehotel.co.uk

D.J.'s CARS
01797 369000
PRIVATE HIRE SERVICE
 Fully Licensed & Insured
 Airports - Docks - Stations
 Weddings - Theatres - Hospitals
 Local & Long Distance

Hedge & Hers

The partnership that specialise in
 Hedge Cutting • Grass Cutting • Fencing

Mr & Mrs Webb

Don't let the grass grow
 under your feet, just give us a call

01797 363786 07767 694658

SIMON COLLINGE

- Landscaping ~ Turfing
- Tree Surgery ~ Hedge Cutting
- Clearance ~ NPTC Cert

Tel: 01797 344010 ~ Mobile: 07767 763 761

ST MARY THE VIRGIN, ST MARY IN THE MARSH

EASTER FAIR: Our thanks to everyone who helped at, took part in and visited our Easter Fair on Saturday, 8th April. It was lovely to see so many people in the church with their families. In all, around £450 was raised for the church and for local charities and good causes.

ST MARY'S SUMMER CONCERTS:

Saturday, 3rd June – The Astor Palm Court Quartet

Saturday, 1st July – Dr Jazz and Lyn Falvey

Saturday, 5th August – “The Last Night of the Proms”

We have managed to hold ticket prices at £10 for the past eight years but rising costs, year on year, mean a small price increase price this year to £12.50 per ticket (£7.50 for children 14 and under). The ticket price includes interval refreshments.

To book your tickets, please send a cheque, payable to St Mary the Virgin PCC, together with an SAE to St Mary's Summer Concerts, Fenny Bridges, St Mary in the Marsh, Romney Marsh, Kent, TN29 0DE. For more information, phone Andrew on 01797 362097 or email stmarysproms@vfast.co.uk

THANK YOU

The members of the St Mary the Virgin PCC and congregation, The Haywardians choir and The St Mary in the Marsh Project Fund trustees would like to take this opportunity to thank the Editor, Mike Worthington, for a fantastic publication and for all his efforts and hard work in ensuring a professional publication is produced each month.

We thank you, Mike, for your friendly, professional and courteous manner in all your dealings as editor. We are all very sorry to see you go. It has been a pleasure working with you, Mike, and you will be greatly missed.

ST MARY IN THE MARSH PROJECT FUND

A NIGHT AT THE MUSICALS

Our Night at the Musicals evening at the end of March was both a sell-out and a great success. Many, many thanks to Dean Hayward and The Haywardians for providing a wonderful evening of music and special thanks to our chairman, Helen Carr, and her helpers for the magnificent interval buffet. Last but not least, our grateful thanks to everyone who supported us on the night and helped to raise in excess of £650 for the funds.

COFFEE MORNING & SECOND-HAND BOOK SALE

The next book sale will be on Saturday, 10th June from 10am to 12noon in the church at St Mary in the Marsh. A large selection of fresh stock. Stalls selling home-made cakes and pre-loved items and a raffle. Tea or coffee and a biscuit just £1. Fill a 5p-size supermarket bag with books for just £2!

Happy Feet

Foot Health Care

Susan Russell DipFH MAFHP MCFHP - Fiona Gabriel DipFH MAFHP MCFHP

*Professional foot care in your own home or in our clinic
Fully insured and CRB checked - All aspects of foot care
Nail cutting, corns, calluses, thickened nails, fungal nails,
ingrown nails, verrucas, diabetic foot care.*

Day, evenings and weekend appointments
All areas of Romney Marsh covered

Tel: 01797 212012

Email: happyfeetnow@hotmail.com

DOUBLE GLAZING DOCTOR

01797 702777

www.doubleglazingdoctorkent.co.uk

email: doubleglazingdoctorkent@gmail.com

- Drafty Windows/Hinges • Window Handles & Gaskets
- UPVC Door Locks • Leaking Conservatory Roof
- Affordable Prices

Misted Sealed Units?

10% OFF
On Production
of this advert

- Locksmiths • UPVC Doors Dropped and Catching
- New Keys & Cylinder • Loose Handles • **No Call Out Charge**

ALL SAINTS CHURCH ~ ST. MARYS BAY

MAY! Fa la la la la la la la - Fa la la la laa la la la la!

On Saturday 18th March we enjoyed a very good Quiz and Ploughman's Supper. Thank you, Nigel and Sharon, and we are looking forward to our next quiz in September.

Thanks go to the kind ladies who made up the daffodil posies for Mothering Sunday, and to everyone who supported the Sightsavers Coffee Morning on 1st April. £350 as raised for the Sightsavers Charity, and not an April Fool was in sight.

All Saints was able to send £260 to the Christian Aid East Africa Crisis Appeal – the amount collected at a retirement appeal after church one Sunday.

On 8th April, enthusiastic people met to confirm dates and events for the rest of 2017. Ask Pauline for a list or look in the church entrance.

SPRING DRAW "100 CLUB" RESULTS:

First No.	69	£25	Gary Moses
Second No.	8	£15	Ellen and Reg
Third No	10	£10	Margaret Adams

New numbers now available for next years draws in July, October November and 2018 March. Thank you all for your support since 2003!

EVENTS IN MAY

1. CHURCH COFFEE MORNING

Saturday 13th May. 10.00am /all the usual stalls and chat!

2. CHRISTIAN AID SOCIAL

Saturday 20th May. 7.30pm. Can you do a turn? See Pauline. This is a traditional evening of fun and mixed entertainment **NOT TO BE MISSED**.

Come along - £5.00 each and bring own drinks and nibbles.

JUNE DATES

AUCTION Saturday 3rd June. Bring lots for sale to the Church Hall on Saturday morning after 8.00am. Anything that carried, promises, cakes, plants coupons, offers of services (!) or to cook a meal. All proceeds to Church Funds and the fun will start at 2.30pm

TEA DANCE

Saturday 17th June at 2.30pm

NOTABLE DATES IN MAY:

May 1st Bank Holiday
May 7th FA Cup Final
May 8th VE DAY (1945)
May 21st Rogation Sunday
May 25th Ascension Day.
May 29th Bank Holiday and Oak Apple Day.

With God's blessings to you all

Pauline Moses

WWW.READY-TECH.CO.UK

Ready-Tech Computer Services

TEL: 01797 320029
MOB: 07949 016113
SKYPE: ready-tech

- Free Collection of Broken / Unwanted Systems
- Upgrade and Repair Services
- Data Recovery and Hard Drive Wiping / Shredding
- New PC / Peripheral Installation
- Remote Support / Assistance
- Networking Wired / Wireless
- Custom Builds & Advice
- Cloud Storage/back up/archiving **(New service based on the marsh)**

Friendly service, with no fix no fee.

Please contact me (Ian) at the above or at:

contact@ready-tech.co.uk

JCB Building Contractors Flat Roofing Systems

RUBBER- FIBRE GLASS or
HIGH PERFORMANCE FELT

Tel: 01303 872343
Mobile: 07941 933780

Painter & Decorator 25 years experience

Free
estimates

No job too big - No job too small

Grahame Bull

Tel: 01303 269630

Mob: 07929 839 248

FOR WEDDINGS AND A FUNERAL

HIRE

IVYCHURCH VILLAGE HALL

Also available for: Keep Fit – Band Practice – Bingo – Disco's – Club nights
Coffee mornings – Anniversaries – Dance Classes – Drama Groups etc.....

Tel: 01797 344121 BOOK IT! It's cheaper than you think

Tel: 07749 508221 – email: hallbookings@ivychurch.org.uk

St Clement's Old Romney

new church history
and guide by
John Hendy
who published, wrote
and supplied the
wonderful photographs.

Available from
St Clement's,
Old Romney and
St Nicholas
New Romney
price £2.00

Foreword by John Doyle, MBE, PPRWS
President of the Romney Marsh Historic Churches Trust

England still rejoices in areas of outstanding natural beauty that developers so far have not ruined: the Lake District is one; the Somerset Levels; the Fens: Romney Marsh can hold its own with all of these and the history of this ancient land is richer than any.

John Hendy captures the remarkable past of the Marsh in the excellent account he has written on Old Romney, one of the most beautiful and evocative churches among a group that are loved and treasured by all who value such things.

Old Romney, as its name implies is older than its neighbour New Romney, whose history itself can be traced back to before the Conquest. The two Romneys are inseparably linked by a past that impinges upon them both and it is this history that John Hendy has addressed in such delightful and informative prose.

The Romney Marsh Historic Churches Trust is fortunate to count John Hendy among its most enlightened and dedicated members; this little guide is a gem.

The Smuggler's Chest

Smuggler's of

Traditional Weighed Sweets

Yankee Candles

Toys, Gifts & Cards

Beach Wear & Fancy Goods

Agents for **KENGATE** Dry Cleaning

4 High Street, Dymchurch (Next to the Ocean Inn)

www.thesmugglerschest.com

LARGE STOCK OF
**YANKEE
CANDLE**

Computer Repair Centre

Fixed Price Servicing ~ No Fix No Fee Policy

A H COMPUTER SERVICES

141 High Street - Hythe CT21 5JL

01303 262948

e-mail: sales@ahcomputers.co.uk

www.ahcomputerservices.co.uk

Mon - Frid 9:00 - 4.30pm

Saturday 9:00 - 12 noon

Chittenden's Funeral Services & Monumental Masons

Under the personal supervision
of Phil Chittenden

Pre-Paid Plans available
24 hour personal service

Folkestone

01303 851456

1 Ingoldsby Road

(Mgr: Chris Daughters)

Hythe

01303 262762

Windmill Street

(Mgr: Mike Hands)

Ovengleam

An independent,
family run business

Cleaning Company

A Member of the Association of Approved Oven Cleaners

Single Oven £35.00

Small Oven/Grill £17.00

Large Oven
(90cm wide) £42.00

Hobs from £12.00

Extractors From £12.00

AGA'S, Ranges Priced Accordingly

Oven cleaning specialists for your
oven removing fat, grease and
burnt on carbon

Checkatrade.com
We're qualified, reliable

01233 634993

07903 819906

www.ovengleamcleaningco.co.uk

Prices may be subject to change

Only
caustic free
cleaning
material used
in your home

"Put the gleam back in your oven!"

Book Sales for the Friends of St Nicholas

The Next Book Sale will be
Saturday 20th May 2017

10.00 - 12.00 noon

St Nicholas Church New Romney

If you have books to donate: - Please bring them to the Church on Saturday 13th as early as possible. Or give us a ring and we will collect them locally.

Liz Skilbeck 01797 367727

St Nicholas Church Book Sale
Saturday 20th May
Music Spot

Featuring James & Ted
hosted by Ted & James

CLIMB THE TOWER at St Nicholas Church, New Romney
open on Church Book Sale Days (See page 12)

ST MARY IN THE MARSH AND ST. MARY'S BAY TWINNING ASSN.

On April 4th, a coach full of people who like "entente cordial" (warm understanding) set off for Lille and Ypres. At St. Andre (Lille) we were welcomed with lots of kisses, drinks sandwiches and cakes. We then went to Ypres for 2 hrs. to take in the ambience and consider the sacrifices made in WW1. This was further enhanced by a visit to Tyne Cot Military Cemetery. This was an interesting day out. Where to next?

Thank you Sharon and Nigel.

Whilst in Ypres some members visited St. George's Church, which is the British Memorial to the fallen. Whilst there they found some kneelers that had been made and embroidered by Beryl Burgess and sister Rene.

Caroline Berry - Ray Moses

OPEN TO ADVENTURE.

THE MINI 5-DOOR HATCH MADE FOR MOTABILITY.

Contact our Motability Sales Specialists at your preferred retailer:

BROAD OAK ASHFORD

The Boulevard, Orbital Park, Ashford TN24 0GA
www.broadoakashfordmini.co.uk
01233 504333

BROAD OAK CANTERBURY

Broad Oak Road, Canterbury, CT2 7PX
www.broadoakcanterburymini.co.uk
01227 828899

The Motability Contract Hire Scheme is administered by Motability Operations Limited (Registered Company No. 1373876), City Gate House, 22 Southwark Bridge Road, London SE1 9HB. To qualify you must be in receipt of the Higher Rate Mobility Component of the Disability Living Allowance, the Enhanced Rate of the Mobility Component of Personal Independence Payment (PIP), the War Pensioners' Mobility Supplement (WPMS) or the Armed Forces Independence Payment (AFIP), which will be taken in lieu of the four weekly rental. Terms and conditions apply and are available on request.

The MINI 5-door Hatch is available under the Advance Payment under the Motability Contract Hire Scheme. Model featured a MINI Cooper S 5-door Hatch starting from £1,199 on the Motability Contract Hire scheme. All prices are correct at the time of going to print for orders placed and accepted between September 2015 and 1st October 2015. Models featured may include options at an additional cost. The facilities offered are for the hire (bailment) of goods. Official Fuel Economy Figures for the MINI 5-door Hatch Range: Urban 36.7-70.6 mpg (7.7-4.0 l/100km). Extra Urban 58.9-88.3 mpg (4.8-3.2 l/100km). Combined 47.9-80.7 mpg (5.9-3.5 l/100km). CO2 Emissions 136-92 g/km. Figures may vary depending on driving style and conditions.

IVYCHURCH

CHURCH SERVICES

These continue as usual with Eucharist (Holy Communion) on the second Sunday of the month (14th) at 5 pm and Sung Evensong from the 1662 Book of Common Prayer on the 4th Sunday (23rd) at 6.30pm. All welcome.

RESTORATION AND REFURBISHMENT OF ST GEORGE'S

The restoration of the West Window of St George's and installation of toilet and refreshment facilities continues. Despite some delays the kitchen and toilet area are now on their way to completion and this will make it much more viable to hold public events - both religious and secular- in the church. In advance of the removal of the medieval West Window, the internal walls of the tower have been re-rendered and limewashed. Interestingly, tiny fragments of paint from the original medieval wall paintings which would have adorned the walls were detected during the process. If all runs to schedule the removal of the window should begin this month. A full photographic and structural record has been made of the existing window which is now badly weathered. The ragstone for the new window will come from the Hermitage Quarry at Barming, one of only two remaining Kentish ragstone quarries. You can read more about the restoration at <http://ivychurchhistory.weebly.com/restoration-west-window.html>

IVYCHURCH AMENITIES ASSOCIATION QUIZ NIGHT

Will take place on Friday 5 May 7.00pm for 7.30pm in the village hall. Come as a team, or we can fit you into one. An entry fee will be charged, which will include nibbles – bring your own drinks. Contact Julia Berry on 01797 344623, email juliaberry@onetel.com for further details.

BENEFACTIVE FUN DAY SATURDAY 27 MAY

This will take place on the village green from 11 am.
Next Parish Council Meeting: Thursday 18th May 7.30 pm in the village hall.

ADVANCE DIARY DATES

- Kids' Mini Olympics. Saturday 3rd June, 11am – 1pm on the Village Green. A chance for children to take part in some fun activities and raise money towards new play equipment on the Village Green. Sponsorship will be invited for running, goal-scoring, skipping, bean-bag shot-put and basketball.
- Beer Festival at the Bell Inn. Friday 7- Sunday 9th July
- JAM on the Marsh. A series of classical concerts with several taking place at St George's Ivychurch between 7th and 16th July. For further information see <http://www.jamconcert.org/>

THANKS AND FAREWELL

I would like to extend my thanks to Mike Worthington, in this his last journal as editor, for making me welcome as a new contributor to the magazine and for the sterling work he has done over the years to make Marsh Matters the excellent publication it is. You will be much missed Mike.

Celia Heritage

ALL KINDS OF **BLINDS** (KENT)

***FREE SURVEY**

***FREE QUOTE**

***FREE FITTING**

Tel: 01797 361616

25 HIGH STREET

NEW ROMNEY

KENT, TN28 8BN

www.allkob.co.uk

INTU
Tilt & Turn
Window Blinds

**Roman
Roller**

**Vertical
Venetian**

Wood Venetians

Conservatory Blinds

Interior Shutters

Made to Measure Curtains

M.C.R. WOODCRAFT

(Malcolm C R Wood)

**JOINERY & GENERAL
BUILDING WORK**

Tel: 01303 872463

Mobile: 07956 522426

Romney Marsh
The Fifth Continent

www.TheRomneyMarsh.net
The website for Romney Marsh

Foot Health Care By Graham

VISITING PRACTICE

Day, Evening & Weekend
Appointments by Arrangement

Foot Health Practitioner

Registered Member of the British Chiropraxy & Podiatry Association

MCFHP - MAFHP

(01797) 369 242 / 07541 365 670

Email: foothealthcare@yahoo.co.uk

Corns • Verrucas/Warts • Hard Skin • Cracks/Fissures
• Pressure Points • Ingrown Toe Nails
• Thickened Nails & Correction • Fungal Infection
• Diabetic Trained • All Other Foot Problems

The logo for the British Association of Foot Health Professionals, featuring a stylized foot icon and the text "British Association of Foot Health Professionals".

The logo for The SMAE Institute, featuring a crown icon and the text "THE SMAE INSTITUTE".

Not on mains drainage?

- Free site visits and surveys
- Comprehensive services for cesspools and septic tanks
- Did you know that a cesspool/septic tank can be converted into a treatment tank which can reduce emptying to just once a year?

Drain problems?

- CCTV surveys of pipes and drains using the latest equipment
- Comprehensive jetting, cleaning and tankering services
- Drain repairs including no-dig options

Call us on 01634 250326 - 24 hours - seven days a week

Email: info@mtscleansing.co.uk

www.mts-ltd.co.uk

THE HOLY LAND

A Pilgrimage to the Holy Land

Led by
The Revd Martin Dale

30 January - 8 February, 2018

LIGHTLINE
PILGRIMAGES

- The official and preferred pilgrimage partner for the Diocese of Jerusalem -

www.lightline.org.uk

Revd Martin Dale was our Priest in Charge from 2004-2007 and if anyone would like to have more information about the itinerary, his address is

Revd Martin Dale

The Vicarage, 37 Church Road, Tilney St Lawrence Norfolk PE34 4QQ

Tel: 01945-880 259 - Email: mndale@aol.com

The Old Rectory ~ Residential Care Home

New Hall Close, Dymchurch, Kent, TN29 0LE

Caring family atmosphere *Two large lounges and conservatories overlooking patio & gardens *Library *Purpose-built property * En-suite rooms * Located in quiet residential area close to church, beach and local amenities *Aidcall system *Hairdresser *Chiroprapist *Aromatherapist *Optician *Weekly entertainment *Home-cooked food *Lifts *Local quality home with excellent recommendations *Private and local authority residents welcome *Single and Couples rooms

CONTACT US FOR A BROCHURE TO VIEW OR FOR CAREER OPPURTUNITIES

01303 874470 or Email: oldrec@btconnect.com

DYMCHURCH VILLAGE HALL - FOR HIRE -

Available for Public & Private Functions
Wedding Receptions Parties Exhibitions
Dances etc. Kitchen facilities available
Bookings 3 Mitcham Rd, Dymchurch
tel: 01303 874527

WATERSIDE GUEST HOUSE

15 Hythe Road
Dymchurch Kent TN29 0LN
Tel: 01303 872253
www.watersideguesthouse.co.uk
info@watersideguesthouse.co.uk

Looking for a reliable, qualified and affordable plumber?

t: 07899 034695

Visit website for full range of services and rates:
www.condicoplumbing.co.uk

- * New installations
- * Alterations and renovations
- * Bathrooms, showers and kitchens
- * Repairs and replacements
- * Guttering, drainage rainwater collection
- * Emergency call-out

DYMCHURCH VILLAGE HALL - PRE-SCHOOL -

30 YEARS EXPERIENCE
Friendly well trained staff
Activities for children of all abilities from
Two yrs. old until school age
Monday to Friday 9 am – 3 pm (term time)
We aim to provide a secure environment
for the pre-school child to learn
Karen Ilett 0793 6722042 or just call in

CLIMB THE TOWER

OF ST NICHOLAS CHURCH, NEW ROMNEY

(A PHOTOGRAPHER'S PARADISE)

Contact David Jackson
01797 363284)

- Climb 115 steps to the top of the ancient Norman Tower and enjoy the wonderful views over Romney Marsh
- Experience the stunning view of Romney Bay; from the Port of Dover to Fairlight, east Sussex. On a clear day get a glimpse of Cap Gris Nez on the coast of Northern France. Find the 'Listening Ear' on the Greatstone Lakes
- Visit the Belfry and see the eight bells of St Nicholas church. See the ancient Sanctus bell cast in 1450.
- Visit the ringing room and hear about the techniques of ringing church bells.
- Open days coincide with the Book Sales for the Friends of St Nicholas held on the third Saturday of each month 10am – 12 noon excluding August Dec. & Jan.
- Cost - Adult £2.50 - Children £1.50
(Children must be under adult supervision)
Family of 4 (2 Adults; 2 children) £6.50

St Mary The Virgin Church ~ Saturday 13th May at 7.30

The Marsh Poetry and the Making of a Book

Richard Selby and Nigel Davison present a short reading and talk about "The Marsh", a book of three prose poems about aspects of Romney Marsh and its history.

The three pieces in the book, written by Richard Selby and beautifully illustrated and designed by Nigel Davison, are prose poems that explore incidents and times in the history of Romney Marsh: a mystery or miracle play from the fifteenth or sixteenth century; an incident two hundred years ago which led to the death of some Lookers; and a piece reflecting on the years of the second war, the present day and Shakespearean times.

Nigel Davison will also talk about the printing, design and physical construction of the book, a piece of art in itself; the illustrations he produced and printed and the materials used in the construction, by hand, of the book.

"The Marsh" was published in November 2016 by Get To The Point Publications. This is the first opportunity to hear these pieces in situ.

The readings and talk will be followed by light refreshments. Retiring Collection.

www.1stchoicecarehomes.com

'Caring and understanding of individual needs'

CREEDY HOUSE

Creedy House, Nether Avenue, Littlestone on Sea, New Romney TN28 8NB
tel: 01797 362248 - email: creedy@1stchoicecarehomes.com

Specialist Nursing Home for those living with Dementia
where Moments make Memories

ACACIA HOUSE

Acacia House, Ashford Road, St Michaels, Tenterden TN30 6QA
tel: 01580 765122 - email: acacia@1stchoicecarehomes.com

Palliative Care Nursing Home ~ Our Home is Your Home
Please contact our Home Managers at Acacia House and Creedy House
for further information

A FEW UNKNOWN FACTS ABOUT MARSH MATTERS

- The name ‘Marsh Matters’ devised entirely by **John Hendy**
- Most front cover submissions made and used – **John Hendy**
- Largest amount of constructive *and* positive criticisms made – **John Hendy**
- Extraordinary knowledge of church material detail supplied – **John Hendy**

It just would not have been the same without you John – Thank you. *Ed*

A DAY AT THE SEASIDE

Like most small boys in the 1940s and 50s I would spend much of my free time watching trains and crossing out numbers and names in my Ian Allan train spotters guide (1/6 from all good booksellers). Not for me the dull, green, suburban Southern Electric trains - no, my interest lay with *real* trains - the express trains hauled by majestic steam engines of the Battle of Britain, West Country and Schools Classes bound for such exotic destinations as Dover, Ramsgate and Hastings. I would stand by the railway line which ran close to my Dad’s allotment and lovingly watch these magnificent machines as they toiled up the gradient away from London heading for the coast. I longed for the day when I could travel behind one.

Like most of my contemporaries I was a member of the local Cub Pack. One day Akela announced that all the South London Packs were chartering a train to take them to Hastings for the day. Many children in those times had never seen the sea so the news caused great excitement. I was particularly pleased as, at last, I would be a passenger on a proper train with a steam engine.

On the great day I stood with my friends on Grove Park Station. At last, in a cloud of steam and smoke, the train pulled into the station. My heart sank. Where was the lovely, powerful Schools Class engine normally used on the Hastings line? No, the train was hauled by that lowliest of engines, an 0-6-0 shunter. My disgust knew no bounds. If a Schools Class was the Rolls-Royce of engines, an 0-6-0 was not even an Austin Seven. I felt cheated and spent most of the journey sulking while the ancient train wheezed through the delightful Kent and Sussex countryside.

However, the sun shone and, suitably fortified by fish-paste sandwiches, lemonade, candy floss and ice cream, I soon succumbed to the pleasures of a sandy beach, a Punch and Judy show and the Pier.

Before embarking for the return journey though, the day had a final sting in its tail. A bee sting to be precise - on my neck. “Did you have a good day dear”, my Mother asked. “Yes, wonderful thank you”, I replied, the bee and the 0-6-0 temporarily forgotten. But not forgiven. *Bill Riley*

IT’S THAT DID YOU KNOW TIME.....

- It is impossible to sneeze with your eyes open (I bet you try it!)
- Elephants are the only animals that cannot jump (Now that is reassuring!)
- Statistically, people are more afraid of spiders than they are dying.
- Mosquitoes have teeth (Well I never!)
- Crocodiles cannot stick out their tongue (Who has ever got that close to notice!)

Romney
Cycles (Kent) Ltd

Sales - Servicing Repairs - Cycle Hire

Cycles • Spare Parts • Clothing & Shoes • Accessories

**Exciting New Bikes and
Accessories Now In Store**

Drop in and see us next to the BP Service Station

Tel: 01797 362 155
www.romneycycles.co.uk

Stephen the Sweep Local Sweep

- Brush & Vacuum • Clean & Efficient
- Power Sweeping • Certificates Issued

T: 01797 458230 M: 07795 827744

e: stephentheweeep@gmail.com

Advice & Quotes on Wood Stoves & Fireplaces
30 years experience

THE HAYWARDIANS CHOIR: Is a four-part harmony choir based in St Mary in the Marsh with members from as far afield as Brookland, Dungeness, Folkestone, Lyminge and even Whitfield. The choir sings a range of music, both sacred and secular, from Handel to Bob Dylan. As a non-profit making choir, our aim is to have fun and enjoy singing a wide range of music while raising money for local charities and good causes. Our 2017 dates so far are:

17th June 7.30pm – Methodist Church, Lyminge

5th August 7.30pm – “Last Night of the Proms” for the St Mary in the Marsh Summer Proms Concerts (tickets in advance only from 01797 362097 or stmarysproms@vfast.co.uk)

2nd September 7.30pm – Dymchurch Methodist Church

8th September 7.30pm – Last Night of the Proms, Charing

28th October 7.30pm – Last Night of the Proms, Lydd

The choir meets every Friday evening at 7.30pm in St Mary in the Marsh and new members are always welcome. If you would like to learn more about The Haywardians, book us for your fundraising event or you would like to be put on our mailing list, please contact the choir’s administrator on 01797 362097 or email haywardians@vfast.co.uk

TREASURER NEEDED NEWCHURCH VILLAGE HALL

You do not have to live in the village and will be part of a very friendly committee which meets about every six weeks.

So, come and join us!

Tel: Trevor 01303 873754

COFFEE MORNINGS NEWCHURCH VILLAGE HALL

YES, IT’S THAT TIME AGAIN when Pam Baxter and her willing team of helpers welcome you every Saturday at Newchurch Village Hall, from now until the end of October, from 10.30 till 12.30. EXCEPT the first Saturday of each month. Come with your friends and family, join new friends, cycle groups etc. and sample our delicious cakes and savouries. ALL ARE WELCOME

ST MARY'S BAY MONDAY & FRIDAY ART GROUPS

will be holding their exhibition at St Nicholas Church

Monday, June 5th-Saturday June 10th. 10:00 am - 4:00 pm

All welcome with free admission

As always, we will give 15% of all sold paintings to the church

THE SECRET VISITOR

April 2017

One definition of an Anorak is ‘a studious or obsessive person with unfashionable and largely solitary interests’. I must confess that some of these descriptors I call my own and they have served me well over the years.

Thanks to Genes Reunited, Ancestry.Com and other heritage websites I have discovered a good deal of my family history and of its association with the Marsh over many generations. I have discovered ancestors whose names appear in church registers dating back some 300 years – God-fearing families who moved around the Marsh to eke out a living. As a practising member of the Church of England, my discovery of association with several villages within your benefice dovetails with another interest – a study of the relationship between the church and its worshipping community. Given these interests it’s perhaps not surprising that I’ve attended services in several churches in your benefice. They undoubtedly provide a flavour, but another aspect of community relationships can be read in – and between – the lines of your benefice magazine ‘Marsh Matters’.

I read many parish magazines in the course of my work. The great majority illustrate the continuing flourishing of public manifestations of Christian belief and values and the tangible benefits of Christianity in education, charitable works and social cohesion, the good neighbourliness that binds us together and helps relieve some of life’s trials and problems. Parish magazines as such are open windows onto the lives of communities that otherwise would remain inaccessible to many. They also have much to say about the dynamics at work in these communities and Marsh Matters is, of course, no exception. I’ve read several editions of your magazine over the years since its inception and been impressed at the way it reflects and celebrates its community, the efforts made to make sure it’s attractively presented, often with wonderful accompanying photographs; the way it provides comprehensive lists of church services, social activities and social comment. It includes extensive and colourful advertising and this must help immensely with production costs.

I trust you will now excuse me for this excursion into criticism. Lately, despite the best efforts of your editor - who has made Marsh Matters the success it is - and who is shortly to be replaced in what appear less than happy circumstances, windows are now in danger of being shut. I am sure I’m not alone in expressing the view that over time there has been a steady deterioration in the quality of the magazine contributions of church leaders which culminated in this April’s monologue - and which, for reasons very few can understand, includes a ‘rap’ possibly more appropriately performed in a music hall. I am in little doubt that including such an item says much about church leadership generally.

We are currently being told repeatedly that we live in a post Christian age, a country permeated by either non-belief or non Christian belief. Unless church leaders raise their game, reflect carefully on how they perform their leadership roles, including how they communicate with their church communities, and manage a worship

continued

formula that encourages participation through church attendance, then for many the gloom at a general dumbing down will become a self fulfilling prophesy of failure.

We are in the midst of a world of opportunity to promote our faith and our values in the face of new challenges and to do it successfully. The search for divine truth involves not only faith, but sustained and logical argument. It is to be hoped that church leaders recognise this and will do rather more to elevate their contributions to this magazine and ensure that the new editor is allowed to do his job without fear or favour. My thanks to the outgoing editor for all he has done to make this magazine the success it is.

(The Secret Visitor)

May

There's no delay to the start of May
When skies are now a lesser grey
Two bank holidays this month are cast
The beginning Monday and the last
May spreads Its blossoms like teeth so white
Throughout the hedgerows smiling bright
Breathing heady scents of the air
Exhaling worries and many a care
Luscious days of warmth that swell
Buds and leaves with life's magic spell
Clothes we shed with little doubt
Not wishing to wait till May is out

Kate Brownnett

NEW ROMNEY OLD SCHOOL

SATURDAY MAY 6th
10.00 am – 1.00 pm

PLANTS OF ALL DESCRIPTION,
GARDEN STALLS, RAFFLE,
THE SEASIDE SINGERS, TEA,
COFFEE, CAKES
'NAME THE GNOME' COMP.

**CAPTAIN
ANSWER**

QUIZ

IVYCHURCH AMENITIES ASSOCIATION

IVYCHURCH VILLAGE HALL
FRIDAY 5th MAY – 7 for 7:30

Entry fee includes Nibbles – BYOB

Come as a team, or we can fit you in a team
Julia Berry 01797 344623 - juliaberry@onetel.com

Electrical
Audio Visual LTD
CONTRACTORS

Solar PV & Electrical Services

For a free quote get in touch today!

Romney Marsh: 01797 217731
Info@SolarPVKent.co.uk
www.SolarPVKent.co.uk

From £5,000
fully installed!

Free green
electricity!

Pay for
themselves in
5 years!

- New Solar PV Installations
- Additional Solar PV Installations
- Free Design Service
- Free EPC Assessment
- Registered Electrical Contractors
- Kent Based (Romney Marsh)
- Beat Any Other Genuine Quote
- £100 Cash Back for Referrals

Spencers
DESIGNS LTD
EST. 2008

Design · Supply · Installation

Luxury Bathrooms & Wetrooms
Kitchens & Bedrooms
Tile & Mosaic Showroom

Showroom: 31-33 Sandgate High Street, Kent CT20 3AH
Telephone: 01303 255997 · Mobile: 07931 950110
Open Tuesday - Saturday 9am to 4pm

www.spencersdesigns.co.uk email: info@spencersdesigns.co.uk

THY KINGDOM COME Jesus calls us to be the light of the world

‘Thy Kingdom Come’ has become a global prayer movement, which invites Christians around the world to pray between Ascension and Pentecost for more people to come to know Jesus Christ.

What started out as an invitation to the Church of England from the Archbishops’ of Canterbury and York in 2016 has become, in the Archbishop of Canterbury’s own words a, ‘bizarre and incredible’ movement of the Holy Spirit.

Thy Kingdom Come 2017 will again be between Ascension and Pentecost when people will be encouraged to join together to Pledge2Pray, just as the early disciples did, for people to come to know Jesus and for Christians to be empowered by the Holy Spirit to share their faith.

In less than a year **Thy Kingdom Come** has grown into an international and ecumenical call to prayer with many thousands expected to ‘Pledge2Pray’ in faith that the Holy Spirit would come and lead the way in witness and evangelism across the world

In our Benefice we have heard the call of **Thy Kingdom Come** and taken up the ‘Pledge2Pray’.

During the days from Ascension Day May 25th until the Eve of Pentecost June 3rd 2017 there will be daily prayers in the Benefice using the Diocesan Novena or Nine Days of Prayer booklet. Copies of the booklet will available in all our Benefice churches.

Then on Friday June 9th, the day when the worldwide church recognizes the tender and generous ministry of Barnabas we will be holding a Benefice a Half Night of Prayer at St.Peter and St.Paul Dymchurch between 6:00pm and midnight. We will have one hour slots so that people come and go as they please. Various Christians from across the Benefice will be taking part in the evening.

The time table is as follows:

- 6pm. Choral Evensong
- 7pm. Informal Worship with Praise and Prayer
- 8pm. A Ploughman’s Light Supper finishing with an Informal Agape
- 9pm. Praying visually with Pictures and Images
- 10pm. Praying with and for and out in the Community
- 11pm. Praying Alone and Together with the Northumbria Community
- 11:45pm Compline and Good Night.....and home to bed!

Even if you cannot make any of the Benefice gatherings you can still use the special ‘Thy Kingdom Come’ prayer and in so doing join in prayer with others from your benefice, diocese, nation and world.

Almighty God, your ascended Son has sent us into the world
to preach the good news of your kingdom: inspire us with your Spirit
and fill our hearts with the fire of your love, that all who hear your Word
may be drawn to you, through Jesus Christ our Lord.

Lastly, if you have internet access, why not go to www.thykingdomcome and discover how you too can Pledge2Pray

Sheila McLachlan, John Richardson

FOORDS ELECTRICAL CENTRE

Jefferstone Lane, St Mary's Bay TN29 0SA ~ Tel: 01303 872656

best of electronics!

We deliver - We install - We care

Washing Machines
Tumble Dryers
Fridges, Freezers
Dishwashers
Microwaves
Gas & Electric Cookers
Televisions
Cleaners
Built in Appliances
Heating
Aerial Accessories
Lamps, Batteries
Cleaner Bags

Free same day or next day local delivery of all major appliances

JCB Building Contractors *General Builders*

All aspects covered for all your building requirements

Extensions / Conversions / Renovations

Free Estimates

Brickwork - Rendering - Plastering
Carpentry First & Second Fix
Kitchen & Bathroom Refurbishment
Tiling: Floors, Walls & Roofs
uPVC Doors, Windows, Fascia, Guttering
Pitched & Flat Roofing
Exterior Masonry Spray Painting

Tel: 01303 872343

Mobile: 07941 933780

Private & Commercial

NEW LIFE

This year we have all been enjoying an unusually warm spring. I am writing this just after returning from a March holiday spent amidst the Yorkshire hills. I had expected lots of beautiful winter scenery, and indeed we did get one day of that, when some four inches of snow descended overnight and spent most of the following day glistening as it gradually receded up the hills in the warm sunshine. There were one or two days when it rained very hard, too, turning the steep road outside the cottage where we were staying into a rippling river coursing down from the higher parts of Buttertubs Pass. Those were the exceptions amongst weather more typical of May in those northern parts.

There was an abundance of new life, bearing up bravely amidst the worst of the weather. Daffodils in full bloom along the roadsides, dashed to almost horizontal position by weight of snow or violence of rain, yet soon upright again and dancing in the sunshine. Tree blossoms lost a few petals, but were soon showing their full beauty in the sunlight, with leaves also beginning to unfurl in the early warmth. It was the same with the living creatures. Ewes stood in front of tiny lambs, sheltering them as they cowered beside the stone walls. Then the sun came out and the mothers grazed happily whilst their offspring gambolled amidst the early emerald green grass.

In the worst weather, everything became strangely quiet as all the birds huddled in whatever shelter they could find – even at the less exposed side of a large clump of grass next to our garden wall, in the case of a hapless cock pheasant who, defeated by another who had walked away with all four hens, was denied the better refuges of the area and cowered, only too aware of our proximity, eyes pleading with us to leave him there. Then the sun came out and bird cries again filled the air. The victorious cock paraded with his hens in all his glory, the defeated flew off to safer regions; blackbirds resumed their search for nesting materials, wood pigeons cooed contentedly from the rooftops and a thrush sang magnificently on the wall.

It was such a privilege to watch this unusually early spring mixture at such close quarters, during a Lent when I had looked forward to exchanging the usual business of life for more time in quiet contemplation.

It is also a privilege to be able to look back upon these things now, in the Easter season, which, unusually, this year, continues till almost the end of May. So much of the reality of God's loving faithfulness and care for his creation was evidenced in those holiday scenes. So was the fact that his life pervades and makes itself known even in the most unlikely and unexpected situations. This is as true for us today as it was for the uncomprehending Mary who heard the risen Christ speak her name beside the empty tomb. My prayer is that each of us may experience this reality ever more deeply as we go through this joyous season, then allow it to change the way in which we meet our own life circumstances and communicate the good news of God's love to those around us.

Edith Martin

Mulberry Flooring

— for —

Carpets - Rugs - Vinyls - Laminates

Wood Floors - Luxury Vinyl Tiles

All At Competitive Prices

Visit us at 137 High Street,
Hythe, Kent CT21 5JL

Contact us today
01303 262580

info@mulberryflooringltd.co.uk

Want a **Whiter, Straighter Healthier**

Smile?

Book your FREE consultation today

PENNYPOT DENTAL

CREATING CONFIDENT SMILES

HYTHE 01303 262683 NEW ROMNEY 01797 330371

www.pennypotdental.co.uk

**NEED A LOCAL
LOCKSMITH?**

t: 01303 872824 mob: 07711 429 184

Holmes Locksmiths Ltd, 32 Tartane Lane, Dymchurch TN29 0LJ

Locks replaced, repaired and fitted - UPVC locks,
handles & window furniture - Safe work undertaken
Family run business ~ Established 1981

Your local

WASHING MACHINE REPAIRS

ALL MAKES SERVICED
AND REPAIRED
ALL WORK GUARANTEED

Telephone Paul

Home: 01797 321918

Mobile: 07768 344440

Hartley's Hairy De-Tails

Level 3 City & Guilds Qualified - Fully Insured

Grooming carried out in my specialised vehicle

Covering Romney Marsh, Ashford and Surrounding Areas

07949 802840 or 01797 344645

Professional Mobile Dog Groomer

ROMNEY MARSH BENEFICE
'SUMMER FUN DAY' SATURDAY 27th MAY

Yes, it's back on again this year!

The venue for the Romney Marsh Benefice Summer Fun Day, on Saturday 27th May, (Bank Holiday weekend), will be at The Village Hall and Green, Ivychurch, opposite St George Church and The Bell Inn.

ROMNEY MARSH WALKING SOCIETY WALKS FOR MAY

All are welcome on our walks. No dogs allowed though! Everyone walks at their own risk. Visit our website www.romneymarshwalkingsociety.org.uk

- **Wed 3rd May** 10am 9.5 miles Egerton Village Hall, circular walk, lunch stop at the Pepperbox, Ulcombe. TN27 9DR TQ906473.
- **Sat 6th May** The George Hotel Lydd, meet at car park at the rear of pub.4miles TN29 9AJ TRO 41209.
- **Wed 10th May** 10am Meet at Tin Tabernacle Portland Rd 10am 4 m CT216FL
- **Sun 14th May** 2.00 pm Northiam Village car park 4.5miles TN31 66ND TQ830243.
- **Wed 17th May** 10am Black Horse Pluckley 4miles TQ926454TN270PA
- **Sat 20th May** The George Lydd same as the 6th May.TN29 9AJ TRO41209
- **Wed 24th May** 10am Rose and Crown Stelling Minnis Orchid walk 4 miles tr142470 CT 6AS
- **Sun 28th May** 2.00 pm Wittersham church 4.5miles TN30 7EATQ897.

SOME FUNNY STUFF..... A young couple invited their vicar for Sunday dinner. While they were in the kitchen preparing the meal, the minister asked their young son what they were having.

“Goat” the little boy replied.

“Goat?” replied the Vicar, “Are you sure about that?”

“Yes,” said the youngster. “I heard Dad say to Mum, “We might as well have the old goat for dinner today as any other day”.

ENGLISH AROUND THE WORLD – If you do not think that a language barrier can make for some really gross misunderstandings, here are some classic examples of actual signs see around the world.

- Cocktail lounge Norway: Ladies are requested not to have children in the bar.
- At a Budapest zoo: Please do not feed the animals. If you have any suitable food, give it to the guard on duty.
- Doctors office, Rome: Specialist in women and other diseases.
- A Nairobi restaurant: Customers who find our waitresses rude ought to see the manager.
- On the grounds of a private school: No trespassing without permission.
- On an Athi River highway: TAKE NOTICE: When this sign is under water, this road is impassable.
- A city restaurant: Open 7 days a week and weekends too.

YOUNG'S

01303 875588

Timber & Builders Merchants
19-23 Hythe Road - Dymchurch TN29 0LN
Monday- Friday 7:30 - 5:00pm
Saturday 8am - 2pm

Also British Gates & Fencing Biddenden tel: 01580 291555

Sand ~ Ballast ~ Blocks ~ Bricks ~ Doors ~ Paint ~ Screws ~ Nails ~ Paving Slabs
Plumbing ~ Tools ~ Drainage ~ Fence Panels ~ Timber ~ Electrical Goods ~ Logs
**VAST STOCKS OF SOFTWOODS, HARDWOODS, MOULDINGS
SHEET MATERIALS AND LOADS MORE**

Philip Gambrill & Co

Incorporating Henry Reeves & Son

CHARTERED CERTIFIED ACCOUNTANTS

- BUSINESS START UPS
- ACCOUNTS FOR SELF-EMPLOYED AND COMPANIES
- TAX ADVICE AND PLANNING
- CONSULTANCY WORK
- FREE INITIAL CONSULTATIONS

01303 268191

127 High Street – Hythe CT21 5JJ

T. PARRY

CARPENTRY & BUILDING SERVICES

Tel: 01797 361990

Mobile: 07850 777 051

- ✓ EXTENSIONS
- ✓ LOFT CONVERSIONS
- ✓ REFURBISHMENTS
- ✓ CARPENTRY
- ✓ PLASTERING
- ✓ BRICKWORK

FREE ESTIMATES
PUBLIC LIABILITY INS.

LANDSCAPE SOLUTIONS

Fencing - Patios - Tree Care - Hedge Maintenance

General Landscaping

NPTC Qualified & Fully Insured

Call Stephen Woodbridge 07512 618 039

CHIROPODY & PODIATRY

Give foot problems the boot!

Nail cutting + Corns + Verruca + Hard skin
+ Ingrowing nails + Community group talks
Get in touch for enquiries & appointments

Podplus Shop & Clinic, Ashford, TN24 9QX
01233 660 851 www.podplus.co.uk

FRIENDS OF LYDD & LYDD TOWN MUSEUM: Our speaker – or entertainer – in April was Jacqueline Aviolet and she was very amusing as well as knowledgeable on flowers etc. After the talk, she sold some of the plants on display and some of our members will be looking forward to an excellent display during the forthcoming summer months.

As copy has to be in before our April meeting – also opening of the museum for the first time this year – our report on these events will follow next month. In addition to the Easter week-end our May Bank Holiday will follow at the end of the month when we will again be open on April 29th, 30th, and May 1st at the usual times. If you will be going up the Tower of the Church on May Day (well worth the effort) you could come along to us afterwards to complete your day. Our speaker for May will be George Taylor with Peter Clayton – musicians – and on 17th they will again entertain us with a programme entitled “We’ll Meet Again”. They are returning by special request from members so we look forward to seeing as many of you as possible then.

Finally, on May 27th, 28th and 29th there will be another Bank Holiday weekend and the museum will be open from 2.30 – 5 pm on each day so if you miss Easter and May Day weekends you have a chance at the end of May – or you could visit us each weekend! We look forward to welcoming you at any of our gatherings. *Alice Boxall*

OUTING: NORTHERN BALLET – THURSDAY 16 NOVEMBER THE LITTLE MERMAID

Matinee Performance leaving Lydd 10.10 am and travelling via the Coast with various pickups. Total cost will be £40.50. If you wish to join this coach please reserve the date. Complete the details (as below) on paper and send along with your payment made payable to A.S. Boxall **asap** as this will be popular.

**Name & Address: - Tel No: - Number of tickets required: Pickup place
£14.50 per person Send to A Boxall, 11 Seaview Rd, Greatstone TN28 8RH**

CIVIL SERVICE RETIREMENT ASSOCIATION

Our efforts to promote our club unfortunately did not pay dividends this month, but nonetheless those present enjoyed a talk by Mr Peter Ewart on family history. It is an interesting topic and pastime which can virtually be researched via the internet nowadays, unlike say twenty years ago, when a trip to London was a necessity to glean any information from records. Questions were fielded from our members interested in their own family ties and rounded off a very interesting talk full of facts and also suggestions of where to go to research records, other than on the web.

If anyone is interested in joining us at our meetings, we would be very pleased to see you. We can be found at The Assembly Rooms, Church Approach, New Romney and on arrival we offer tea, coffee and biscuits. There is a small charge of £1.50 per visit, and we also hold a raffle.

Our next meeting will be on Wednesday 10th May at 10a.m. and the speaker will be Mrs Pru Anderton (her topic: Relatively Speaking). *Barbara Harris*

Greenman Solar have designed and installed over 400 solar arrays in Kent, with nearly 200 on Romney Marsh. Our reputation for quality of service, reliability and honesty are second to none. Don't take our word for it, read what our customers have to say about us online. We don't take a deposit, there will be no pressure to make a decision or sign anything and we fill out all of the paperwork needed to claim the Feed in Tariff for you. A typical 4kW, 16 panel system, using European/German modules and inverters, costs less than £7000 fully installed, including VAT and scaffolding, there will be no extras.

Court Lodge Manor, Kingsnorth, Ashford TN23 3JE

Tel: 01233 612082 – email: info@greenmansolar.com

Website: www.greenmansolar.com

APPROVED INSTALLER

Ash Timberworks Ltd

Quality Design, Build and Workmanship

Sheds & Timber Workshops

- ✓ Made to measure, sheds and sectional timber buildings
- ✓ Fence panels, post and fencing supplies
- ✓ Made to measure gates and trellis

Come and visit our new workshop open now at Station Approach Littlestone (Turn alongside the Captain Howey Pub)

Tel: Site office 01797 458118

Mobile: 07961 512873

Website: www.ashtimberworksltd.co.uk

ROMNEY MARSH FLOWER ARRANGERS

Much fun was had in our March Workshop with fruit, flowers and vegetables used in the designs! The results were a wonderful variety of bright original arrangements. We are looking forward to our garden outing to see the tulip displays at Hever Castle in April. Visitors will be very welcome at our next DEMONSTRATION entitled "The magic word is?" on 12th JUNE from 7pm at St. Mary's Bay Village Hall.

For more information tel: Cecilia 01303 249582

Rainbow Food Poster

Help feed local people in crisis

Items we would appreciate are;

Tinned Meat
Small tinned potatoes

Long-life juice
Chunky Soup

Tinned spaghetti
Tinned Custard

Please ensure all food is well **with-in date** and **unopened** as we are not allowed to distribute out of date food. **Thank you!**

Charity No. 1046570

Warehouse Telephone No. 0771 701 848

For February / March 2017

Rainbow contact Joan Duckworth 01303 872513

NEW ROMNEY METHODIST CHURCH

Coffee morning held every Saturday in the church hall 10 am – 12 noon (March – Dec.). Stalls include cakes, jams, pickles, vegetables, flowers & crafts. A warm welcome awaits you at these coffee mornings and also at our worship service on Sundays at 10.30 am

From an exhibition stand to a new website and from social media to traditional print, printing.com has everything you need to get your name in front of new clients.

10% off your first order

- Web sites
- Ad Words
- FB Ads

- Leaflets
- Stationery
- Brochures

- Posters
- Flags
- Signage

Call to see how we can help you get more customers...

01233 640 700 | ashford@printing.com | www.printing.com
 Repton Manor | Repton Avenue | Ashford | Kent | TN23 3GP

Adult Swimming with Hythe Aqua

- Can you swim lengths (25m)?
- Are you between 17yrs and 70yrs+
- Want to improve your swimming skills?
- Do you want to improve your fitness?

We can help you improve under the direction of our experienced Swimming Coaches. You may want to simply improve your swimming skills and fitness, or even take part in competitions such as Masters Swimming, Triathlons or Open Water – we can help. Two sessions available weekly starting session Fridays 8.00pm Hythe Pool www.hytheaqua.org.uk - t: 01303 862353

hallett & co
 SOLICITORS • SINCE 1830

- House Sales & Purchase
- Wills & Probate - Tax & Trusts
- Family Law - Matrimonial
- Dispute Resolution inc. Employment
- Landlord & Tenant
- Company & Commercial

11 Bank Street, Ashford TN23 1DA
 Tel: 01233 625711
 Email: info@hallettandco.co.uk
 Website: www.hallettandco.co.uk

Sentinel Care

Specialists in 24 hour Live-in-Care

DO YOU NEED CARING FOR AT HOME?

Tel: 01797 361744 – For brochure and details

BRENZETT & DISTRICT WI

Sloe Seduction is the name of Katherine Hook's small business, based in Marden. We were seduced by the flavour of the award-winning chocolates, a crisp shell filled with a sloe-gin ganache, when she visited us in March. We heard how she started making sloe gin then branched out into the chocolate making and all the research involved before settling on a particular Belgian chocolate. It was very entertaining to hear how Katherine combines this winter-intensive, part-time enterprise, with her other occupation involving motorcycles. It is good to hear about such a successful local enterprise, but even better to taste the fruits of their labour.

Members enjoyed the Annual Council Meeting in Margate on 22nd March. Terry Waite spoke and read two of his poems, which were very moving, more so because they were written in his head, whilst in captivity, as he was not allowed any writing materials.

We celebrated our 95th birthday with a meal at The Secret Garden 28th March. Good food and even better company, made a very memorable evening.

April 1st saw another very successful Soup and Pudding event at St Nicholas Church, no fooling. 70+ diners were well served and we hail the band of helpers who with their smooth efficiency belied the immense amount of work involved.

At our April meeting, Lucy Vertue, medical herbalist, came to tell us about Little World Herbs of Woodchurch. She brought many samples and we were able to try dandelion root tea (earthy) or liquorice tea and see the other tisanes and balms that she uses in her therapies. Almost every weed seems to have an efficacious use. Feverfew leaves in a sandwich, for example, have long been used to treat migraine. Myrrh seems to be a panacea for all wounds, hence one of the biblical gifts. Craniosacral and deep tissue massage are also offered as well as individual consultations, herbal workshops, a herb group and herb walks.

Suzanne Tyrrell was the lucky recipient of our £200 educational bursary draw with three others receiving the smaller amounts towards an educational topic.

Garden Group have planned their year of visits the first being to Chilham Castle Gardens, all 18 members are growing a selection of flowers for one member's family wedding so fingers crossed. They are also holding a plant swap morning.

Audition Day, 12th April, hosted by our WI, was a great success, with a full house to see speakers on such varied topics as Health and Beauty, Estate Planning (Wills Trusts etc), Inspiration and The History of Chocolate, in the morning. After lunch we heard of a Schoolgirl's War in Kent (Maidstone Grammar), Hair loss, Recovery and Wigs, and finished with a rousing Music in Action from a very talented violinist and raconteur.

The next meeting is 8th May with Craft and Resolutions, 7.30pm in Brookland Village Hall. Contact Gill McFarlane on 01797 344297 for details.

SOME FUNNIES....

- I just got back from a pleasure trip. I took my mother-in-law to the airport.
- Patient: "I have a ringing in my ears. " Doctor: "Don't answer!"
- Doctor: "You'll live to be 60!" Patient: "I AM 60!" Doctor: "See! What did I tell you?"

MERIDIAN PLASTICS

Over 25 Years
Experience in the
Manufacture & Installation of PVCu
WINDOWS • DOORS • CONSERVATORIES • FASCIAS

Recommended by Reputation

High Quality Products
and Workmanship at a Price
That Sells Itself

01303 874554

FENSA

Registered Company

10 YEAR NO QUIBBLE GUARANTEE

TERSWIN PAVING Ltd

BLOCK PAVING ~ PATIOS ~ DRIVES

Tel: 01797 344266 - 07836 298020

www.terswinpaving.com

Providing practical
solutions for outdoor living

Hard landscaping experts
installing driveways
and patios

MULTI AWARD WINNER AS A

BrettApproved
PAVING EXPERTS YOU CAN TRUST

10 YEARS LOYALTY & COMMITMENT

TRADING
STANDARDS
APPROVED
working in partnership with
Checkatrade

CHIMNEY VAC

(W Missing)
Water Farm, Smeeth TN25 6SS

**Brush and
Vacuum Sweep**

01303 813814

chimneyvac@aol.com

ALSO AVAILABLE FOR WEDDINGS

Newchurch House Restaurant

THE STREET — NEWCHURCH
ROMNEY MARSH TN29 ODZ

TEL: 01303 872553

**DELICIOUS FOOD
DELIGHTFUL SURROUNDINGS**

LUNCHTIME MENU AVAILABLE
EVENING A LA CARTE
TRADITIONAL SUNDAY LUNCHES

**AFTERNOON CREAM TEAS
SUNDAY SUPPER 4-7PM
FROM JUNE — SEPTEMBER**

WWW.NEWCHURCHHOUSE.CO.UK

HAIR FLAIR

68 High Street
New Romney

Warm and Friendly

Ladies and Gents Hair Salon

Tel: 01797 362164

NEW ROMNEY HISTORY SOCIETY

March meeting

On March 27th, members of New Romney History Society were delighted to hear another talk by Roger Chadwick, a long-term member of the NRHS. Following Roger's talk in 2015 about the Story of the Spitfire Bomber Harris and his bomber tactics talk.

Roger described the various aircraft used in the raids, detailing the merits of each along with their disadvantages in an entertaining way that the wide audience could easily understand. The enlightening talk was accompanied by a slide show during which Roger indicated details of the various airplanes using a genuine machine gun cleaning rod as his pointer. After answering the audience questions Roger was then asked to bring his next World War II themed talk to the New Romney History Society - as soon as it is written!

April meeting: The next meeting for the NRHS will be a visit to Old Romney Church, hosted by John Hendy, on Monday 24th April, and is for members only. We will meet at the church in Old Romney at 7-15 pm for a 7-30 pm start. Although the church is closed for repairs, the visit will still go ahead.

May Meeting: The May meeting will be at The Old School at 7.30pm on Monday 22nd May, when Ray Moses will continue his story of his boyhood in St Mary's Bay when visitors will be welcome to attend, at £4. Ray will be talking about the area during the 'Swinging '60's. This walk down memory lane is certain to be very popular with baby boomers! Please come early to be sure of a seat!

Membership enquiries can be made to the Secretary on g7.cobb@gmail.com Further information about the NRHS society can be found by visiting our Facebook page or email Gaynor on g7.cobb@gmail.com, or phone 01797 363747.
Gaynor Cobb

COFFEE MORNINGS NEWCHURCH VILLAGE HALL

YES, IT'S THAT TIME AGAIN when Pam Baxter and her willing team of helpers welcome you every Saturday at Newchurch Village Hall, from now until the end of October, from 10.30 till 12.30. EXCEPT the first Saturday of each month. Come with your friends and family, join new friends, cycle groups etc. and sample our delicious cakes and savouries. ALL ARE WELCOME

Building Your Visions - Creating Reality

- Extensions
- Conservatories
- Loft conversions
- House builds
- Brickwork
- Driveways
- Property maintenance
- Project management
- Roofing
- Patios
- Kitchens
- Bathrooms

FREE Estimates / Fully Insured / CRB Checked / All Work Guaranteed

Freephone: 0800 032 2699

Telephone: 01797 342196 Mobile: 07928 534555

The Annex, Sunnyside, Old House Lane, Brookland, TN29 9RN

www.parterandsonbuilders.co.uk

Home Insurance problems in Shepway?

We now have our own special insurance scheme
Full cover (including Flood) at very low prices
Suitable for all types of home insurance

**BLUE
SHIELD**

INSURANCE SERVICES LTD

Contact us on **01303 265141** for a quotation

PROSPECT ROAD, HYTHE, CT21 5NS

For all your insurance needs

ST MARY'S BAY VILLAGE HALL

EXCELLENT FACILITIES FOR:
Weddings – Celebration Parties
Dances – Business Seminars
tel: **01303 873215** (evenings)
email: stmbvh@gmail.com
www.stmarysbay.net

SJH Pest Control

tel: **01303 875282**

or **07933 712442**

Helpful advice and control of rats,
moles, and all public health pests.
BPCA/RSPH award pest management
Fully insured – Free callout

Bull Cottage
Cannon St

NEW ROMNEY

TN28 8BJ

t: **01797 363177**

ASHFORD
VETERINARY
HOSPITAL

t: **01233 624687**

Barrow Hill

VETERINARY CENTRE

Quality Veterinary Care - Locally!

www.barrowhill-vets.com

24 HOUR EMERGENCY CARE

RCVS
ACCREDITED
PRACTICE

ALL SAINTS CHURCH ~ BURMARSH

PLANTS PLOUGHMAN'S & PIMMS

Sunday 21st May ~ 12 - 5.00 pm

Burmarsh PCC are holding a plant sale which will include bedding plants for the summer, vegetable plants and possibly some other donated plants! All at very reasonable prices. There will also be a cake stall selling home-made cakes and biscuits. Ploughman's lunches will be available with a glass of Pimms! Cream teas and other refreshments available too. An afternoon not to be missed!

At All Saints Church, Church Road, Burmarsh TN29 OJG

SHEPHERD & CROOK

BURMARSH TN29 0JJ - Tel: 01303 872336

Gayna and Shaun have recently taken over and a very warm welcome awaits you. Free House offering well-kept real ales and good home cooked food, sourced from local ingredients where possible. Vegetarian and Gluten Free options are available.

OPENING TIMES: Tuesday - Saturday 12 - 11pm - Sunday 12 - 6 pm
FOOD SERVED: Tuesday - Saturday 12 - 3 & 6 - 9 pm - Sunday 12 - 4
WEEKDAY LUNCH MENU: 2 courses for £10.00
SUNDAY ROAST: 1 course £9.95 & 2 courses £12.95
Wednesday Evenings - Buy One Main Meal, Get One Free

A COMPLETE SERVICE for all CITROENS and PEUGEOTS with over 40 years experience

C@R | CITROENS@ROMNEY.COM

DAVE ALSTIN

Citroen & Peugeot Specialists

Servicing / Repairs to all makes

MOT Preparation

*Comprehensive range of new
& used parts*

Courtesy Cars

Tel. 01797 361234

Fax. 01797 344128

CITROENS@ROMNEY.COM

UNIT 10, SYCAMORE FARM, OLD ROMNEY,
ROMNEY MARSH TN29 9SY

general@citroensromney.com

Colin Wood Engineering **St. Mary's Bay Garage**

M.O.T. CENTRE FOR CARS and MOTORCYCLES
Electrical, Mechanical Auto Engineer for Tyres, Exhausts, etc.
National Auto Gas Approved Installers

Servicing and repairs to all types of vehicles
Most types of welding undertaken

All work guaranteed and carried out by trained mechanics Mob: 0780 865 7861

01797 363212

ADAMS FENCING

(Family business Established 70 years)

- All types of fencing and gates supplied and erected
- Top quality pressure treated materials used
- High quality, prompt service, competitive prices
- Free estimates and advice

Tel: 01797 367577

Mobile: 07810 445669

Domestic – Agriculture
Security – Commercial

DYMCHURCH POST OFFICE

2 Park Parade, Dymchurch TN29 0NT

Tel: 01303 873448

Still a Traditional Post Office

Open 9am to 5.30pm weekdays
and 9am to 12.30pm Saturdays

**AGENT FOR CORDWAINER UK
SHOE AND LEATHER REPAIRS**

NEWCHURCH WI MEETING

In a change from the programme, our speaker, Martin Newcombe gave a fascinating illustrated talk on 'The Countryside of Dr Syn'. Most of us, had not realised that most of the names in the Dr Syn books could be found on headstones in Dymchurch churchyard. Martin brought the books to life by explaining scenes from the books and showing pictures of the appropriate sites including New Hall, Dymchurch and Red Lion Square, Hythe. We heard tales of the Ransley Gang, Revenue Men and smuggled goods hidden in our local churches! Our pictorial tour included Littlestone, New Romney and Ivychurch churches, wonderful flora at Dungeness and the Royal Military Canal plus the unique 'lookers huts'. Martin certainly made us realise just what a beautiful part of the country we live in.

Martin kindly judged the competition of 'An Item of Sporting Memorabilia'. Paddy Elleman was declared the winner (horse racing card) with Viv Peebles (baseball bat) and Gill Colbourn (Kent Spitfires hat) the runners up.

Two members, wearing suitably themed 1920s outfits, had thoroughly enjoyed helping Woodchurch WI celebrate its 90th birthday. Others were looking forward to attending Greatstone WI 50th birthday celebrations and the Group Meeting being hosted by Middlemarsh WI later in the month. A date for our first walk of the season was agreed - starting in Hamstreet to enjoy the bluebells in Hamstreet Woods.

Three members recently visited Denman College learning about 'Art on London Streets' and working on 'Patchwork: Beach Huts'. Another group attended the Spring Garden Day at Canterbury and heard talks from the gardeners at Hever Castle and the Salutation Gardens, Sandwich before an afternoon watching some impressive flower arranging. We were not lucky enough to win any of the arrangements but did go home with some interesting plants for our gardens.

Future events in the pipeline are a trip to 'Remembering Fred' at the Leas Cliff Hall, a 'bat & trap' afternoon, summer barbecue, fish & chip supper, jumble sale, group quiz and group meeting. So, we have a rather active summer ahead.

Our next meeting is our Resolutions Meeting. We will be discussing resolutions relating to 'Alleviating Loneliness' & 'Plastic Soup'. Our votes will be passed to our delegate for the Annual Meeting in Liverpool in June. The competition is '4 Home Made Jam Tarts'. If anyone would like more information about our WI, please ring Brenda on 01233 720181 or Gill on 01303 874154.

Gill Colbourn

ENGLISH SIGNS FROM AROUND THE WORLD

- **In a cemetery:** Persons are prohibited from picking flowers from any but their own graves.
- **Tokyo hotel's rules and regulations:** Guests are requested not to smoke or do other disgusting behaviours.
- **On the menu of a Swiss restaurant:** Our wines leave you nothing to hope for.
- **In lobby of a Moscow hotel across from a Russian Orthodox monastery:** You are welcome to visit the cemetery where famous Russian and soviet composers, artists and writers are buried daily except Thursday.
- **On a poster at Kencom:** Are you an adult that cannot read? If so we can help.

ken smith

PAINTER & DECORATOR

INTERNAL & EXTERNAL
PAINTER & DECORATOR

QUALITY WORKMANSHIP
OVER 20YEARS EXPERIENCE

PROPERTY & GENERAL
MAINTENANCE

FOR FREE ADVICE AND A
NO OBLIGATION QUOTE

PLEASE CONTACT KEN ON:

Office: 01797 361520

Mobile: 07767 337844

www.kensmithdecorator.co.uk

NEW ROMNEY OLD SCHOOL

Church Lane

ROOMS FOR HIRE – Events, Classes,
Sales, Parties, Meetings, Wi-Fi available
01797 366735

www.newromneyoldschool.co.uk

LENS ROCKING PARTY DISCO

Very best of 50's 60's & 70's
and the modern stuff
Weddings, birthdays,
anniversaries, parties etc.

e: marlen@len4319.wanadoo.co.uk

Ring Len **01303 873451**

AIR LINK CARS

Airport, Seaport & Long Distance
Travel Specialists. Family business
where service counts. Estate cars and 8
seater vehicle. Fixed price 24hrs a day.

Written confirmation of booking
01303 670370 – 07766 824474
airlinkcars@yahoo.com

PHILIP WANSTALL

ROOFING – WELDING

General Maintenance
All aspects of roofing undertaken
With 25 years' experience
Free estimates

01303 265473 - 07751 737264

Firmager Funeral Service Ltd

OWEN HOUSE, FAIRFIELD ROAD, NEW ROMNEY TN28 8HS

Tel: 01797 369277 (to speak to Wendy, Helen or Phil)

Caring and experienced members of staff on call 24 hours a day to provide
advice and assistance. Home visits arranged if required.

The Only Independent Funeral Directors on Romney Marsh

Dymchurch & District Heritage Group

Meeting in March: Melanie Gibson-Barton's talk entitled "Wandering on the Somme" was excellent. It gave us all a clear understanding of the Battle of the Somme and its impact on the course of WW1.

Saturday Events: This year we will be extending the scope of our regular, first Saturday of month opening of the Heritage Room by including the Schoolroom, which will give us more display space. The idea is to have a theme each month – for April it was "Maps & Documents". This proved to be very successful. In May, instead of opening the Heritage Room, we will be at the Parish Church to explore its history onsite - the details are:

Dymchurch & District Heritage Group

email: dymchurchheritagegroup@gmail.com Website: www.dymchurchheritagegroup.co.uk

**Heritage afternoon in the church of
St. Peter & St. Paul, Dymchurch**
**Featuring the History of the Graves
& Memorials inside the Church**

**Also we will have the
Registers of Christenings, Marriages &
Burials for you to view, plus other
interesting records.**

Saturday 6th May 2017
2 - 5pm

ANYONE INTERESTED WILL BE VERY WELCOME

Our Next Meeting: This will be on Thursday 18 May at 7:30 pm in the Dymchurch Methodist Church. Raymond Moses will be giving a talk entitled "Growing Up in St Mary's Bay".

Coach Trips: 5 June – Houses of Parliament £20 & 12 Sept – Chatham Dockyard £30. A few places left on each, phone Margaret on 01303 872805 for more details.

dymchurchheritagegroup@gmail.com - www.dymchurchheritagegroup.co.uk

G. NEWING

ELECTRICAL CONTRACTORS LTD

- ✓ ALL DOMESTIC AND COMMERCIAL INSTALLATIONS
- ✓ FIRE ALARM, EMERGENCY AND SECURITY LIGHTING
- ✓ PART P COMPLIANT – NICEIC APPROVED
- ✓ WITH OVER 25 YEARS EXPERIENCE

Home tel: 01797 361988 ~ Mobile: 07768 072 065

58 Queens Road Littlestone TN28 8LY

PHIL STERLING GARDEN SERVICES

All it takes is one call for a complete garden service that is professional, reliable and friendly

Most of all, it is built around your needs, whether it be weekly or fortnightly

Paving – Decking – Fencing – Garden Walls - Weeding – Grass Cutting – Garden Makeovers - Pruning – Hedge Cutting and much more

Tel: 01797 364952

Mob: 07548 201324

One call for a complete garden service

*robert jardine
opticians*

tel: 01797 364050

Eye Examinations
(NHS & Private)

Contact Lenses

Designer Sunglasses

69 High Street New Romney TN28 8AZ

Shaw, Rabson & Co
Estate Agents ~ Letting Agents
Holiday Rentals

**Residential Sales
& Letting**

We also offer Holiday Rentals
to let in this delightful area

Visit us at our friendly offices at 61 High St - New Romney TN28 8AH

Tel: 01797 366008 email: shawrabson@btconnect.com

CLUBS OF INTEREST

NEW ROMNEY "65" CLUB - Meets each Monday 2 pm to 4 pm - Prescott House, Rolfe Lane. We are a friendly club who enjoy playing various card games and bingo. The only requirements to join are that you are retired. Tel: Pat Beard 01797 363985

NEW ROMNEY CRAFT GROUP - Meets each Tuesday 7 pm to 9 pm Old School Trust, New Romney - Rita 01797 367457 or Ann 01797 362020

ST MARY'S BAY COMPUTER CLUB - Meets each Wednesday 10 am to 12 noon, 1:30 to 3:30 pm St. Mary's Bay, Village Hall. You don't have to sign up for a whole course, but for whatever length of time you like. Tel: 01797 362397 - 01797 321096

MATURE MOVERS FITNESS CLUB FOR THE OVER 50's - Meets each Monday at 10.30am at the Romney Marsh Day Care Centre, Rolfe Lane Tel: 01797 363888

COUNTRY MICE NEEDLECRAFT CLUB - Meets each Wednesday 7 pm to 9 pm Old School Trust, New Romney. Tel: Nina Miller 01797 363417

ST MARY'S BAY CAMERA CLUB - Meets each Thursday 8 pm Sept to mid-May, St Mary's Bay village hall Jefferstone Lane. Anyone interested in all aspects of photography (including smartphones, point-and-shoot, 3D photography and image manipulation in computer software) welcome. Tel: Paul Sanderson 01797 458646, smbcc@onetel.com or website www.stmarysbaycameraclub.co.uk

ALZHEIMER'S SOCIETY - If you have dementia, or are caring for someone with dementia, come along to your local café at Old School, New Romney TN28 8ES. We meet on the 2nd & 4th Tuesday of each month 10.30 12.30 08450 405919.

NEW ROMNEY BOWLS CLUB – Sussex Road, New Romney. The greens are open and now is the time to get bowling! Coaching at all levels is available with free equipment loan. Our club has excellent facilities so come have a look around. A range of social and competitive bowling to suit all levels plus a full social and winter programme ensures our clubs popularity. Contact Carolyn 01797 363576.

SHORT MAT BOWLING – Come and give it a try in St Marys Bay Village Hall. We meet Sunday mornings at 10.30am, Tuesdays 2pm and Wednesday evenings at 7pm. Telephone Richard on 01797 363077 or just turn up.

DYMCHURCH ART SOCIETY - Meets every Tuesday afternoon 1pm to 4pm at the Peter Sloper Room Dymchurch Village Hall. We are a friendly like-minded mixed ability art group; we have a few empty easels we would love you to fill. Call in for a chat and a cuppa and see us in action. Anne on 01303872049.

DYMCHURCH SHORT MAT BOWLS CLUB - Meet Tuesdays and Thursdays at Dymchurch Village Hall 6.00 pm for 6.15 pm. We are currently full and a waiting list is now in force. Telephone Margaret 01797367183 or Brenda 01233720181

CARM MEETING POINTS: **DYMCHURCH**– Each Monday 10am -12 noon in the Methodist Church Hall – **COASTAL**– Each Tuesday 10 -12 noon in St Peter's Church Hall, Greatstone. A warm welcome and a chance to meet new friends over a cuppa, games, regular activities and talks of interest More details phone the CARM Office on 01233 758122

**Locally produced
Pork ~ Lamb ~ Beef ~ Turkey**

Homemade Sausages including
Gluten free & Meat Pies

01797 362 376

66 High Street - New Romney TN28 8AT

27 Littlestone Road
(The Avenue),
Littlestone,
New Romney,
Kent TN28 8LN

*Curly Up
& Dye*

BESPOKE HAIRDRESSING

01797 367777

www.chriscliftonhair.com

INTRODUCTORY
OFFER
20%
OFF YOUR FIRST
APPOINTMENT
(MON - FRI)

HOME & GARDEN MAINTENANCE by DAVID ROOTS

General Indoor & Outdoor Work
From Decorating to Patios & Fencing
Tel 01797 344779 or 07870 303155

GARDEN LABOURING SERVICES
by GAVIN ROOTS tel: 07514 705673

Advance Roofing

FLAT ROOF SPECIALIST & GENERAL BUILDERS

Tel: 01797 367626 mob: 07748 524676

Free estimate ~ All work welcome ~ Email: stevechart12@live.co.uk

High performance felt roofing
Leadwork ~ Slate & tiling
Kent peg ~ Glass Fibre roofing
Established 30 years

UPVC fascia soffit guttering
Brickwork ~ Extension ~ Carpentry
Chimney Stacks ~ Plastering & Rendering
Repairs & maintenance ~ All work guaranteed

NEW ROMNEY

FINAL MESSAGE FROM THIS EDITOR

I have so much appreciated the incredible amount of support received via emails, letters, telephone calls and even texts following the news of my sacking as Editor of Marsh Matters. My concern is not about me losing an unpaid job, however I am very worried by what is happening to the Romney Marsh Benefice. The way things are moving I fear the Benefice will end up with one main church and seven Festival Churches, something we should all be extremely uneasy about! **HAVE YOUR SAY!**

May I take this opportunity to thank all the people who have contributed to the magazine during the last 14 years of my editorship and to those who assisted in so many other ways, it simply would not have been possible without you.

That's enough from me, just to say its all been said and done, it's real and its been fun. Thank you all very much and goodbye. I'm now off to the job centre!

Mike Worthington

- Computer and laptop repairs
- Computers built to order
- Virus and spyware removal
- Website design and hosting

Mountfield Road, New Romney. Kent.

0845 1259523 - info@meridian-micro.com

Your new best friend is waiting for you at

**Last Chance
Animal Rescue**

Reg. charity no 1002349

We are always looking for loving homes for our dogs/pups, cats/kittens. We encourage responsible pet ownership by neutering, inoculating, id chipping, health checking all our animals. We operate a non destruct policy. Please visit soon

Ashford Road, New Romney TN28 8TH Tel: 01797 366620

email: general@lastchanceanimalrescue.co.uk www.lastchanceanimalrescue.co.uk

Advertisements in this magazine are accepted in good faith. The publishers cannot be held liable for errors or inaccuracies which may appear and, if in doubt, readers are advised to make their own enquiries before relying on advertising material.

ROMNEY MARSH BENEFICE - WHO'S WHO

The Right Reverend Trevor Willmott, Bishop of Dover

The Bishop's Office, Old Palace, Canterbury, Kent CT1 2EE

Tel: 01227 459382 - Email: trevor.willmott@bishcant.org

Priest in Charge Revd. Julie Coleman – tel: 01797 362308

The Vicarage, North Street, New Romney TN28 8DR

ASSOCIATES PRIESTS

Assistant Priest Revd. John Richardson ~ Tel: 01303 980027

Revd. Canon Sheila McLachlan ~ Tel: 01797 690461

BENEFICE OFFICE

Administrator: Jo Linford-Smith - **01797 363663** - e: admin@romneychurches.org

CHURCHES

St Nicholas New Romney ~ St Peter & St Paul Dymchurch ~ All Saints Burmarsh

All Saints St Mary's Bay ~ St George Ivychurch ~ St Peter & St Paul Newchurch

St Clement Old Romney ~ St Mary the Virgin St Mary in the Marsh

MINISTRY SUPPORT TEAM: Assistant Priest Revd. John Richardson

Revd. Canon Sheila McLachlan - Edith Martin (RDR) – David Gillies (RDR)

Veronica Brown (ALM) - Penny Lowe (ALM) - Dave Yates (ALM) - Marc Anslow (ALM)

Raymond Moses (ALM) - Jacky Darling (ALM) - Bill Darling (ALM)

HEALING MINISTRY TEAM: Penny Lowe, Margaret Somers

Sylvia McNeill, Len Goddard, Pauline Goddard, Sue Richardson

ACCOUNTS: Charlotte Watkinson mm-accounts@romneychurches.org 01797 362685

CHURCHWARDENS

New Romney	Carol Downs	Tel: 01797 361673
New Romney	Jacky Darling	Tel: 01797 364234
Dymchurch	Marc Anslow	Tel: 01303 872651
Dymchurch	Dave Yates	Tel: 01797 364177
St Mary's Bay	Maggie Smart	Tel: 01797 366539
St Mary's Bay	Brenda Burchell	Tel: 01303 873708
Newchurch	Mike Barclay	Tel: 01303 872376
Ivychurch	Margaret Waite	Tel: 01797 344283
Burmarsh	Heather Bateman	Tel: 01303 873781
Burmarsh	Malcolm Wood	Tel: 01303 872463
St Mary in the Marsh	Bill Caudwell	Tel: 01797 362308

CHURCH HALL BOOKINGS

St Mary's Bay	Raymond Moses	Tel: 01797 363175
Burmarsh	Malcolm Wood	Tel: 01303 872463

EDITORIAL: Paul Sanderson mm-editor@romneychurches.org 01797 458646

ADVERTISING: Jo Linford-Smith mm-adverts@romneychurches.org 01797 363663

MAG SUBS. & DIST: Ann Rolfe mm-sub@romneychurches.org 01797 361770

Front cover: Burmarsh Church, John Hendy

Marsh Matters Issue no: 26

May 2017