

tenews.co.uk

Temple Ewell Newsletter

Temple Ewell Organisations

Parish Council Chairman	Mr C Smithen	332139
Clerk to the Parish Council	Mrs J Coulson-Wright	820273
District Councillor	Geoffrey Lymer	07960 490929
Police Community Support Officer	Gretel May	07772 226209
T E School Executive Head Teacher	Mrs Jo Hygate	822665
Friends of TE School (Sec - Amanda Stone)	friendsoftheschool@fsmail.net	
Sunday Club	Mrs J Miles	824280
Friday Club	Mrs J Fowler	822792
Art Workshop	Antionette Tourret	826292
DDWF	Mrs J Fowler	822792
Age Concern	Mrs K Green	207268
Brownies	Mrs A Newington	827138
Community Coffee Mornings	Mrs J Miles	824280
WI	Jan Luckhurst	331051
Produce Association	Trevor Barlow	824787
Temple Ewell Players	Mr M Brodie	824400
Men's Club	Mr A Ladbroke	824948
Village Hall Bookings/Enquiries	Mr P Austen	820615
Youth Club	Marilyn Holness	448140
Tiddlers	Amanda Lomas	07506 811851
Wednesday Club	Marilyn	448140
	Trish	820966

St. Peter and St. Paul Temple Ewell

Rev Fr Paul Christian The Rectory Green Lane Temple Ewell 822865
Church Wardens - Mr P Austen 820615 Mrs E Waller 824709
PCC Secretary - Mrs C Roberts 822850
PCC Treasurer - Mr D Waller 824709
Choir Master - R Christian 826320

Baptist Church

Rev Ewart Graham on 375823 or Pat Clipsham on 827341

Temple Ewell Newsletter Editorial Committee

Chair / Editor / Web	Jeanette Potts	826386
Vice Chair	Jenny Olpin	825011
Secretary	Jacqui Axford	330073
Treasurer / Advertising	Linda Ognibeni	824044
Distribution	Jenny Miles	824280
Members	Cindy Tuson, Nienke Thomas, Mike Brodie, Kathryn Prescott, Rachel White, Angela Eglin	

Hello Everyone

Well here we are in July already. I Googled to find out any special days that fall in the month and found St Swithen's Day is on 15th - if it rains that day it will apparently rain for 40 days - oh well, no change there then!

The other special day I found was a census of swans which takes place annually during July on the River Thames in a ceremony known as Swan Upping. Swans are counted and marked on a 70 mile, five day journey up the River Thames. Perhaps it's something we ought to do in this area too - I'm quite concerned about the low numbers of young swans and ducks this year. Is it the weather that's caused the shortage or perhaps the seagulls are taking more eggs than usual? If anyone has the answer perhaps they could let me know.

I want to point out the finance article on page 10 - be sure to read it, it could save you getting caught out and consequent serious problems!

There is no Newsletter in August, so have a good summer (ha!) and see you in September.

Jeanette

Email: tenews@uwclub.net Tel: 01304 826386

Address: Edenvale 1B Byllan Rd River CT17 0QL

We welcome all contributions to the content of the Newsletter, but please remember that the deadline date is 8pm on the 15th of the month. **NOTE:** You should be aware that articles are also published on the website tenews.co.uk - please inform us if you want any part of your article withheld from that particular medium

A copy of every Newsletter is posted on the website, including the village diary. Make sure you log on to www.tenews.co.uk

tenews.co.uk
Temple Ewell Newsletter

Village Diary 2013

July

Thurs 4	Community Coffee Morning at the Village Hall 10am
7th - 16th	Art Workshop's Summer Exhibition at Crabble Corn Mill, River (except Monday when the Mill is closed) 10am-4pm
Sat 13	Lounge on the Lawn Music Festival at Woodville Hall 6-10pm
Thurs 18	Community Coffee Morning at the Village Hall 10am Also PCSO Gretel May's surgery 10.30-11.30
Sat 20	Gardeners Summer Show in the Village Hall 2-4pm
Tues 30	Parish Council Meeting in the Baptist Chapel Hall 7.15pm

August

Thurs 1	Community Coffee Morning at the Village Hall 10am
Sat 10	Medieval Merriment 3-9pm in King George V Playing Field
Thurs 15	Community Coffee Morning at the Village Hall 10am
Mon 26	BANK HOLIDAY
Thurs 29	Community Coffee Morning at the Village Hall 10am

September

Thurs 12	Community Coffee Morning at the Village Hall 10am
Sat 21	Gardeners Autumn Show at the Village Hall 2-4pm
Tues 24	Parish Council Meeting in the Baptist Chapel Hall 7.15pm
Thurs 26	Community Coffee Morning at the Village Hall 10am Also PCSO Gretel May's surgery 10.30-11.30
Thurs 26-Sat 28	Players' Autumn Production - details later
Sun 29	Village Walk starting at 2pm

October

Thurs 10	Community Coffee Morning at the Village Hall 10am
Sat 19	Newsletter Murder Mystery Evening 7.30pm in the Village Hall
Thurs 24	Community Coffee Morning at the Village Hall 10am Also PCSO Gretel May's surgery 10.30-11.30
Mon 28	Gardeners AGM in the Lower Village Hall 7.30pm
Tues 29	Parish Council Meeting in the Baptist Chapel Hall 7.15pm

November

Tues 5	Parish Council Finance Committee in the Baptist Chapel Hall 7.15pm (Budget preparation)
Thurs 7	Community Coffee Morning at the Village Hall 10am
Thurs 21	Community Coffee Morning at the Village Hall 10am
Tues 26	Parish Council Meeting in the Baptist Chapel Hall 7.15pm

December

Thurs 5	Community Coffee Morning at the Village Hall 10am Also PCSO Gretel May's surgery 10.30-11.30
Thurs 19	Community Coffee Morning at the Village Hall 10am
Weds 25	Christmas Day - BANK HOLIDAY
Thurs 26	Boxing Day - BANK HOLIDAY

2014

January

Wed 1	New Years Day - BANK HOLIDAY
Tues 28	Parish Council Meeting in the Baptist Chapel Hall 7.15pm

February

Tues 25	Parish Council Meeting in the Baptist Chapel Hall 7.15pm
----------------	---

March

Tues 25	Parish Council Meeting in the Baptist Chapel Hall 7.15pm
----------------	---

April

Tues 8	Annual Parish Meeting in the Baptist Chapel Hall 7.15pm
Fri 18	Good Friday - BANK HOLIDAY
Sun 20	Easter Sunday
Mon 21	Easter Monday - BANK HOLIDAY
Tues 29	Parish Council AGM & Monthly meeting in the Baptist Chapel Hall 7.15pm

Temple Ewell Art Workshop's **Summer Exhibition**

at Crabble Corn Mill, River

7th - 16th July

(except Monday when the Mill is closed)

10am-4pm

Salvador Dali Skies

Did you ever look at a Salvador Dali painting and imagine that those surreal skies were his rather exaggerated, even flamboyant, artistic representation?

Well look again. Better still, take a drive along the Catalan coast from Perpignan to Figueres. I remember, on my first visit to the area, looking out and exclaiming, “Oh my God, Salavador Dali sky!” The clouds here aren’t so much cotton wool as creamy, marshmallow hanging motionless in a vast expanse of the widest, brightest, azure sky. It’s no wonder the celestial heights are a dominant feature of Dali’s paintings – they would have been the first thing he saw in the morning and the last thing he noticed at night.

Other artists painted here and hundreds still do. In fact, contemporaries of Dali such as Picasso have donated works inspired by the locality to the Museum of Modern Art at Ceret, but I haven’t yet seen the near perfect depiction of the heavens that Dali achieved in his most surrealistic landscape paintings.

The light on this trail is so true, so clear, that artists have colonised former fishing villages like Collioure and Cadaques and made them their own. In fact, somehow, that very colonisation seems to have made the towns works of art in themselves. The main pedestrianized area in Collioure is a pastel painted street, with terracotta, pink, yellow and cream buildings edged by blue and green railings, shutters and such, finished with red, cream or orange canopies and lush hanging baskets bursting with flowers.

This lovely, French street, with its charmingly, narrow alleyways, is mainly populated by purveyors of curiosities, jewellery, paintings, the odd designer dress shop, an artisan bakery and, of course, street side cafes.

Walking towards the old church with its landmark clock tower, the shops and cafes on the right hand side lead straight through to the bustling, beachside square.

Nestled on three sides by medieval fortifications you can sit in one of the beachfront cafes and watch the world go by. Why not try the banyuls or muscat, local drinks similar to port or sherry?

By contrast, the fishing port of Cadaques, on the Costa Brava coast, is striking for its whitewashed houses with orange, tiled rooftops tumbling from the mountains to jostle along the shore. This is a place of winding lanes and steep, almost perpendicular

streets, barely wide enough for a car. This is a town where the houses are so close together you'd better like the neighbours! Perhaps that's how it retains a feeling of intimacy, despite being something of a tourist trap, similar to Collioure or, closer to home, Whitstable in Kent.

Or maybe it's the fact that only the determined visitor comes to Cadaques, as it is located a good half hour drive through the mountains from the nearest town. You have to twist and turn to the dizzyest of heights before beginning the sharp descent to the village. The two lane road is good, but edgy for the phobic. As we stopped at a summit viewpoint, it brought to my mind the late, great Jimmy Cagney shouting, "Look at me ma. I'm on the top of the world!" And, perhaps even more significantly, thank goodness the CBT* worked and I can bear to look down from a great height without breaking into a sweat and wanting to hide in the car!

Yours swooningly
Angela

*CBT - Cognitive Behaviour Therapy

PET PALS

Pet caring service.

Contact Ruth Burvill on (01304) 823790

**Pets cared
for in your
own home**

**Dog
Walking**

**Rabbit and
guinea pig
boarding**

T. PETTMAN

Clockmaker

Horology Repairs

**Specialist in Antique Clock
& Barometer Restoration**

01843 825050

mobile 07860 498963

Susan

King^{ACA}

Chartered Accountant

Tel/Fax: 01304 820753

Mobile: 07809 372391

Email: sk.aca@ntlworld.com

115 London Road, Temple Ewell, Dover, Kent CT16 3BY

For all your accounting needs:
Business Start Up, Sole
Traders, Partnerships and
Companies, Bookkeeping,
VAT and Payroll, Personal
Taxation.

Guitar Tuition

Registered Guitar Tutor

Enhanced CRB Check

Phone Steve 07792 349022

Harbour

Print & Signs

auto graphics • signs • printing

t. 01304 208732

www.harbourprint.com

**WORRIED ABOUT HOUSEHOLD BILLS?
SAVE MONEY / EARN MONEY - JOIN THE CLUB**

The UK's cheapest Home Phone
The UK's cheapest Broadband
The UK's cheapest Mobile tariffs
The UK's cheapest Standard Gas & Electricity

PHONE: 01304 826386

www.utilitywarehouse.org.uk/B96704

D. J. Plumbing Services

ALL ASPECTS OF PLUMBING
WORK UNDERTAKEN

- Ball valves to Bathrooms
- Taps to Tanks
- City & Guilds Qualified
- All Work Guaranteed
- All Jobs Covered
Big or Small
- Free Quotes
- No Call Out Charge
- Friendly & Reliable

Call Dave

01304 369961

07971 421766

Email: djplumbing123@Googlemail.com

Office: 29 Grantham Avenue, Deal

**TREE SURGERY
GARDEN MAINTENANCE**

**HEDGES AND
SITE CLEARANCE**

N.P.T.C. Registered
Fully Insured
Free Quotes

01304 241400

07789 160092

Gaynor A. Wooldridge

Registered Chiropodist/Podiatrist and Holistic Therapist

The Undercroft Clinic, Temple Ewell

Chiropody, Podiatry, Biopuncture/Prolotherapy and Facial/Skin Rejuvenation

Telephone: 01304 820006 / 01304 214686

www.theundercroftclinic.co.uk

Pension Liberation? You Decide!

A practice is making the rounds where people are offered the “opportunity” to take cash from their pensions before the age of 55.

The Pensions Regulator, the government body in charge of pensions regulation, explains, “Pension liberation also known as 'pension loans' and 'pension scams', is a transfer of a scheme member’s pension savings to an arrangement that will allow them to access their funds before the age 55.

In rare cases – such as terminal illness – it is possible to access funds before age 55 from a current pension scheme. For the majority, promises of early cash will be bogus and are likely to result in serious tax consequences.”

“Pension liberation can be illegal where members are misled about key consequences of entering into one of these arrangements. This could be because they’re not informed of the tax consequences, fees involved or how the remainder of their pension savings are invested.

Pension liberation can result in tax charges and penalties of more than half the value of a member’s pension savings, and those being targeted are usually not being told about these potential tax implications. ” ...

The Regulator summarises:

- **A member may be poorer in retirement.**
- **A member may be hit by unexpectedly high fees.** ...these can typically range from 10 – 30%.
- **A member may be misled as to the consequences of the transfer.** The member may not be informed or misled as to huge tax consequences of making such a transfer.
- **A member may be hit with significant charges by HM Revenue and Customs (HMRC).** If a member has liberated their pension, they need to tell HMRC and will have to pay tax. If they fail to tell HMRC and HMRC contacts the member first, they may be charged penalties and interest in addition to the tax.”

H.M. Revenue & Customs writes: “Normally a member can only take money from their pension once they're aged 55 or over. Some companies are marketing schemes claiming to let members gain early access to their pension pot by borrowing from the member's pension fund before they retire. This is commonly known as 'pension liberation' and can result in unauthorised payments being made from the pension scheme. Early access to pensions is rarely in anyone’s long-term financial interests, and can carry **tax charges of more than half the unauthorised payment.**” [our emphasis]

Financial website, *Every Investor*, explains: “It makes no difference whether you are a non, basic or higher rate tax payer, the charge is fixed at 55%. You are liable for this tax charge and not the scheme or the adviser that facilitated the transfer.

You still have to pay this tax regardless of whether you didn't understand you had broken the rules, you offer to put the money back, have spent the money or have already paid the company fees and charges. Once you have made the transaction it is not reversible."

Action Fraud, the UK's national fraud and internet crime reporting centre, recently made a number of arrests. Commander Steve Head, from the City of London Police, said: "...the reality is you could be falling into a terrible trap which has the potential to destroy your retirement. People should think long and hard before releasing pension funds early and anyone who is cold-called or text messaged with this or any other type of investment opportunity should put the phone down and not reply to the message."

The Serious Fraud Office (SFO) advises:

1. Never give out financial or personal information to a cold caller.
2. Find out about the company's background through information online. Any advisers should be registered with the Financial Services Authority (FSA). [Note: The FSA is now The Financial Conduct Authority, www.fca.org.uk]
3. Ask for a statement showing how your pension will be paid at retirement, and question who will look after your money until then.
4. Speak to an adviser that is not associated with the proposal you've received, for unbiased advice.
5. Never be rushed into agreeing to a pension transfer.

Several of the largest pension companies in the UK including Aviva, Standard Life, Zurich and LV= have announced that they will do their best to prevent further "pension liberation" business being conducted.

Not every pension liberation is fraudulent but financial regulators and experts advise against it in the strongest terms.

What Can You Do If You Have "Been Taken In"?

If you have been advised to liberate your pension and not been advised of the huge tax consequences of doing so, you can call the Action Fraud line on 0300 123 2040.

**A more comprehensive article can be found on the TE News web site
www.tenews.co.uk**

PCSO GRETTEL MAY

I can be contacted on **07772 226209** for any issues that you'd like to discuss with me. My next surgery at the Coffee Morning is on Thurs 18th July. **Gretel.**

R.C. McDONALD

GENERAL BUILDERS

Your local Builder with over fifty years experience

**Extensions, Renovations, Alterations and General Maintenance,
Roofing, Painting & Decorating**

Tel: 01304 821139 or Mobile 07885 175683 for FREE Estimate

Mrs C Davies MA Ed NPQH
Head Teacher
Tel/Fax :- 01304 822887
www.lydden.kent.sch.uk

LYDDEN PRIMARY SCHOOL
STONEHALL, LYDDEN DOVER,
KENT
CT15 7LA

Email: headteacher@lydden.kent.sch.uk

**Are you looking for a good school?
Phone to arrange a visit to Lydden Primary School.**

We offer a small rural school with a good team of professionals and well behaved children. Children are good at caring for each other, learning is fun and each child is developed as an individual. We aim to equip children with essential skills that they can apply throughout their life.

OFSTED 2011 confirmed our ability to differentiate learning well for both age and ability. 'Pupils continue to make good progress through the school so that their attainment by the time they move to secondary school is generally above average'.

'There is a very positive engagement with parents and carers, with many commenting specifically on how well their child settled and is progressing'.

We have 'Share a class' sessions six times a year, where parents are invited in to learn alongside their children.

ELY

DRIVING TUITION MALCOLM ELY

www.elydrivingtuition.com
07941 251718 / 01304
330453

19 years experience in Driver Training
Over 500,000 miles of training
Top Grade Instructor
Above Average Pass Rate

Theory - Practical - Pass Plus
Motoring - Refresher Lessons

Electrical Contractor

All aspects of electrical work carried out.

Domestic and commercial
Rewires, new builds, earthing upgrades

Additional sockets,
replacement fuse boards

Free estimates
(out of hours if required)

Emergency call outs

Call Mark on 07711690172 or 01304 841657
www.bridgemarkservices.co.uk

Fully Insured
Part P registered
Over 20 years experience

T.R.M. GROUNDWORKS &

PENNOCK PLANT

DRIVES LANDSCAPING FENCING
AND

ALL GENERAL GROUNDWORKS
TELEPHONE

01304 830584 OR 01304 830876

Parish Church of St Peter & St Paul

**July & August services –
to which we warmly welcome you.**

Our Sunday Club meets every Sunday during term time at 10.30am

Sunday 7th July	Parish Eucharist 10.30am
Sunday 14th July	Parish Eucharist 10.30am
Friday 19th July	School Leavers' Service 1.45pm
Sunday 21st July	Parish Eucharist 10.30am
Sunday 28th July	Parish Eucharist 10.30am Celebrant: Fr. Anthony Fletcher SSC
Sunday 4th August	Parish Eucharist 10.30am Celebrant: Fr. Anthony
Sunday 11th August	Parish Eucharist 10.30am
Saturday 17th August	Marriage of David Kennett & Ema Thompson 3pm
Sunday 18th August	Assumption of the Blessed Virgin Mary Parish Eucharist 10.30am
Sunday 25th August	Parish Eucharist 10.30am

For the times of the Daily Offices and midweek services, please refer to the Church Notice Board.

If you have had occasion to travel on the High Speed Rail link to the splendidly restored St. Pancras Station, and having taken the escalator to the upper level (stopping briefly, as one does, for a refreshing glass of champagne – ‘How much!’ – at the Champagne Bar), then it is there before you, and I refer to the ‘larger than life’ statue of Sir John Betjeman, raincoat flying out and hat held on, as he rushes to catch a train – maybe a train home?

Reminiscing last month about the blessings of home, reminded me of how much ‘home’ meant to Betjeman. Between the war years of 1941 & 43, Betjeman was the UK’s press attaché in Dublin, but in a ‘Home Service’ broadcast in 1943 entitled ‘Coming Home’ he revealed how he simply longed for England and for the home he loved:-

“It is something really terrible, this longing for England we get when we are away. The other month I found my eyes getting wet (fortunately there was no one about) at the sight of moonlight on a willow stump covered with ivy. It reminded me of a willowy brook in the Berkshire village where we used to live before the war. And then I looked at the stars and even envied them in their icy remoteness because they were also shining on my home village. We have all been taught in my generation to avoid the sloppy and sentimental. Exile from England has uncorked the bottle of sentiment for me and I could go on gushing for hours, indulging myself at your expense.”

.... And remembering the most trivial things about home, yes he does continue such an indulgence, finding that remarkable depth in his use of the familiar which was Betjeman’s genius. This was, of course, something which Jesus did when he

wished to make a point in his teaching. Jesus would illustrate his teaching by taking the familiar sights and situations of his day – wheat and weeds, sheep and shepherds, brides and bridegrooms, and so on. And in his teaching about the Kingdom of Heaven the imagery was always rich as he spoke of welcome, hospitality and of generous preparation, comfort, security and warmth. Throughout the Gospels we are shown that the Kingdom is so much more than words and that the ‘fullness’ of the Kingdom is brought close at hand when Jesus’ followers on earth try hard to echo the hospitality of Heaven. I don’t know what Sir John Betjeman would have made of the ‘someone burning meat’ as the smell of a summer barbeque was recently described to me by a parishioner, but I can imagine he could have ‘gushed for hours’ about the hospitality which can so transform such occasions and certainly would not have dismissed the possibility of a certain ‘echo’! **Fr. Paul**

NB. ‘Coming Home’ quoted from ‘Trains and Buttered Toast’ – a volume of some of John Betjeman’s Home Service broadcasts.

Sunday Club

We welcome any new children from the ages of 3 - 11 at 10.30a.m. in the Millennium Hall. Our last meeting prior to the summer holidays is July 21st. and we return on September 8th. Some of our older children will be attending the holiday club at Samem Baptist during the holiday. We hope to arrange an outing during August date yet to be confirmed. We would like to wish all our children a happy and safe summer holiday.

Any more information required re Bubbles and Sunday Club please feel free to ring Jenny on 824280 or Margaret on 820615.

W.I.

Our next meeting will be on July 11th when our speaker will tell us about PORCHLIGHT a charity which supports vulnerable people in Kent.

Visitors are welcome, we meet in the Village Hall 7pm-9-30 pm.

Friday Club

We at the Friday club are at present enjoying the sunny days as it makes us all feel much better and happier, let’s hope we are in for a good summer.

We recently enjoyed a Ploughman’s lunch which was prepared by our committee and what a good meal we had. Everyone went home with a full tummy and we are now looking forward to our next lunch - watch this space.

We would like to welcome two new members, Audrey and Delia. It’s always nice to welcome new people. We now have a membership of around fifty and, don’t forget, there is no age limit. Please come along and join in the fun.

That’s all for now take care. **Yvonne**

Temple Ewell Baptist Church

(Part of the Baptist Family in Dover)

BREAD

With all the luxury of having rich and sweet food in abundance there is still immense pleasure in eating the simple basic staple of our diet, namely bread. Whether this is in the form of soldiers along side an egg, roll with soup or toast and marmalade, it is always a joy to let it linger on the palate. A proud boast to a relative that I had made my own bread brought the response " I suppose this was in a breadmaker". I was crushed by this reaction but pointed out that I did have to put the ingredients into the machine. Determined to do better, it was now time to make bread the hard way. Strong flour was carefully measured, a dollop of butter, small spoonfuls of sugar and salt, plus some yeast were placed in a bowl and mixed with a cup of water. The contents were squeezed through the fingers, rather like mud, slapped onto a flat surface and punched with the hands until exhaustion set in. The sticky mess was replaced in the bowl by extracting it from the fingers with a knife. My thoughts reflected on scout camps when a mixture of flour and water was rolled into a long sausage, twisted around a stick and held over an open fire (this could not be described as cooked). The main difference was the absence of yeast, the living ingredient. After leaving the bread mix for a couple of hours it had miraculously increased in size. This process was then repeated and cooked in a hot oven. Total amazement! What came out tasted really good. Made for me, consumed by me. It was mine!

Jesus said "I am the living bread". The people who heard said "Give us this bread". (John's Gospel ch. 6)

Our activities continue as usual:

Sunday Family Service: 10.30am

Sunday Evening Prayer and Video: 4.30pm

Monday Keep Fit: 7.30pm

Wednesday Bible Study and Prayer: 7.30pm

Friday Kids Club: 3.30-5.00pm

We are here to serve you and if there is anything you wish to ask do not hesitate to contact Pat on 827341, Jack on 825150 or our minister Ewart Graham on 375823.

BAY GAS SERVICES

Gas Heating Engineers

Ex-British Gas - 30 yrs experience

Boilers, Gas Appliances and Plumbing

Full Installation, Servicing, Repairs

01304 852 852 (direct to mobile)

LYDDEN LIFTS

Stairlift Enquiries:-

Mr J.V. Glass

Tel: 01304 825534

Mob: 07845 299408

Email: lyddenlifts@hotmail.co.uk

Hillview, 70 Canterbury Rd, Lydden, Dover, Kent. CT15 7ES

Temple Ewell GARAGE

**MOTs - SERVICING
BRAKES - CLUTCHES - TYRES
EXHAUSTS - REPAIRS
DIAGNOSTICS**

Hand Car Wash

Various options from:
Wash & Go at £3 up to
full valet at £30 per vehicle

**FREE CAR WASH
WITH FULL SERVICE**

01304 827474

191 London Road Temple Ewell

TEMPLE EWELL VILLAGE HALL

for all your functions

To hire the hall
call Peter Austen
on 01304 820615

N. J. Creed

Plumbing & Heating Engineer

10 Chance Meadow
Guston, Dover, CT15 5EP

Tel: 01304 205679 Mobile: 07855771095

Gas servicing - Boiler Maintenance - Plumbing - Central Heating Installations - LPG

Reg. 203876

The Mangle Laundrette

21 Worthington Street, Dover Kent CT17 9AU

www.doverlaundrette.co.uk

For all your washing needs
All large items including duvets, blankets etc.

Ironing

PICK UP & DELIVERY SERVICE

(Normally same day)

Call now on

01304 241235

07855385618

HYTHE BAY SEAFOOD RESTAURANT & BAR

at **Dover**

Open 7 days a week

Morning Coffee from 10.00 a.m.

**Full restaurant service from
12 noon until 10.00 p.m.**

**Non Fish and Vegetarian options
and Children's Menu available**

Fully Licensed Bar

Al Fresco dining on the balcony

To make your booking please call
Dover on 01304 207740 or
Email: doover@hythebay.co.uk

Also at

Marine Parade Hythe CT21 6AW
Tel: 01303 233844
Email: hythe@hythebay.co.uk

Straight from the Sea Right by the Sea

*Enjoy stunning daytime views across the Channel
and the colourful magic and romance of the sea by
night as you dine on the finest and freshest fish and
seafood in the south east in a totally relaxed
and friendly atmosphere.*

**Live Music every Saturday evening
and Sunday lunch time**

The Hythe Bay Seafood Restaurant & Bar, The Esplanade, Dover, Kent CT17 9FS
Tel: 01304 207740 Email: doover@hythebay.co.uk www.thehythebay.co.uk

Temple Ewell Players

Is it July already?! This year seems to have gone like a lightening bolt for the Players as we finished our Spring production of 'Free and Easy', written by Bill Cronshaw and directed by Cindy Tuson and Rachel White.

We'll start by saying a heartfelt 'thank you' to everyone that was involved back-stage, on stage and front of house for the show, we could not have presented such an energetic, funny and musical production without you. Also thank you to our loyal audiences who have supported us over the years, we hope you enjoyed the show!

Looking ever forward it will soon be time to start thinking about our forthcoming Autumn production. Unfortunately you'll have to wait until the next Newsletter to find out what it is! I know you won't be disappointed! I can tell you however that it will be the directing debut of one of our members, so it's sure to be an exciting production.

See you when the leaves change colour.

Rachel

Youth Club

On the 26th May Youth Club went bowling and we all enjoyed ourselves and had lots of fun. The highest scoring girl was Becky, the highest scoring boy was Ross and the younger boy winner was Connor.

After a bit of food some of us went ice skating, then at the end of the afternoon we did a little presentation to give the winners their medals.

On the 31st May we had a new member - it was a chicken called June that was running free, so it joined us till its owner turned up!

We played a skittles match last Friday. Harry Johnson won and the runner up was Luke.

More news next month.

Sophie Yarnley

Youth Club members enjoying Bowling

Produce Association

The Temple Ewell Gardeners' Summer Show is on Saturday 20th July from 2pm until 4pm. Hopefully we shall have plenty of entries. If anyone would like to enter cookery, flower arranging or anything else from the schedule for

the first time there is no charge for entering and we will be happy to help you stage your entry. So come to the Temple Ewell Village Hall on Saturday afternoon where there will be a warm friendly welcome, home made cakes, tea and coffee and perennial plants for sale. Please contact Trevor for any further information on 824787.

We also have a few seats left for the Wisley trip on the 7th September 2013 please contact John on 822954.

Trevor Barlow

Temple Ewell C of E Primary School

July is a busy month in school, as we move towards the end of the academic year.

Sport dominates over the coming weeks with Sports Day and Sports week. The latter gives the children the opportunity to sample different sports such as Zumba. I am also proud to announce that the school's Tag Rugby Team will represent the Dover District in the 'Fair Play' tournament which will be held in Gillingham. The month ends with an athletics tournament at Kingsdown School, in which teams will compete from Kingsdown, Temple Ewell, St Margarets and St Marys, Deal.

An environmental arts week has been planned for early July. During this week the children will study different artists through a range of media and have the opportunity to work with a local artist. Children from Temple Ewell and Kingsdown will also be working collaboratively in the local environment, taking inspiration from Kearsney Abbey and Kingsdown Beach. The children in class 6 will soon be spending a taster day at their secondary school, in preparation for September. The Leavers' Service and presentation will be held during the last full week of term.

Mrs Jo Hygate
Executive Headteacher

MODE

Hair & Beauty

Cox Hill Sheperdswell
01304 832272

**Open Monday - Saturday
(Late night Thursday)**

- Monday is senior citizen day
- Tuesdays 20% off colours and beauty treatments
- Student discount available
- Find us on Facebook and make an appointment online!

'Bringing the spa to the countryside'

B HOLMAN

CARPENTRY & PROPERTY MAINTENANCE SERVICES
LOCAL CARPENTER WITH 30 YEARS EXPERIENCE

Telephone: 01304 820969

Mobile: 07783 720349

- Kitchens
 - Doors/Windows, Wood & PVC
 - Laminate & Real Wood Floors
 - 1st & 2nd fix
 - Fascias/Soffits/Guttering
 - Fencing & Decking
- Also: Plastering, Painting & Decorating

Reliable Tradesman

CLEVERLEY & SPENCER

**Monumental Masons
Est 1869**

Member of
NAMM, NAMLC, SAIF(ass)
BRAMM and RQMF registered

**CONTACT US FOR
FRIENDLY, HELPFUL ADVICE**

All types of memorials supplied
and cleaned throughout Kent,
East Sussex and London

CONTACT:
5 Frith Road, Dover
01304 206379
www.clevspen.co.uk

LET OUR FAMILY HELP YOUR FAMILY

Home Visits
Private Chapel of Rest
24 Hour Personal Service
Pre-payment Plans

W. J. FARRIER & SON LTD

Family Funeral Directors Established 1948

161 London Road, Dover. 01304 201665
37 Bouverie Road West, Folkestone 01303 245500

YOUR LOCAL INDEPENDENT FAMILY OWNED FUNERAL SERVICE

SULLIVAN & SON

- * Recommended by the Good Funeral Guide
- * Recommended by the Natural Death Centre
- * Funeral Contractor to Dover District Council

Instant estimate available here:

www.sullivanandson.co.uk

24 HOUR PERSONAL SERVICE:-

01304 201322

12 Beaconsfield Road, Dover, CT162LL

Computer Problems?

Does your computer run slower than the day you bought it?

- ✓ **Advice**
- ✓ **Upgrades**
- ✓ **Repairs**
- ✓ **Internet**
- ✓ **Virus cleanup**

- ✓ **Home tuition**
- ✓ **Web design**
- ✓ **Networks**
- ✓ **Setup**
- ✓ **Firewalls**

DJ Computer Services

In your home at a time convenient to you

Telephone 01304-331083

Mobile 077898-23602

e-mail denis@djonesweb.co.uk

ROGER O'NEILL

Approved Firestone Fitter

RubberCover™

Rubber material for all types of flat roof including garden sheds. Lightweight & flexible.

Minimal or no maintenance.

20 year material warranty.

Home: 01304 830465

Mobile: 07785 987614

***Qualified Carpenter &
General Property
Maintenance work also
undertaken***

District Councillor

Well, what a Summer so far. Even in my greenhouse the temperature gauge has been recording just over 50 degrees.

Many people I speak to, be it young or senior in age who live alone, have expressed their concern to me over what they incorrectly call 'Bed Room Tax.' I have to say the press has not helped with their scare mongering. The introduction of these new measures applies only to social housing, that is Council owned and Housing Association properties. Therefore if you own your own house or you are buying one, using a mortgage or other means of raising a loan then this does not apply to you.

This measure was introduced in April and the change is not a tax charge, but is in fact a reduction in the Housing Benefit paid if you are classed as under occupying a Council or Housing Association property that you occupy and claim Housing Benefit on. This follows on from the size criteria that apply to Housing Benefit claimants who rent property privately subject to local housing allowance rules. So that means anyone who is deemed to live in a property larger than they need then they will see a reduction in their Housing Benefit set at 14% for under occupation by one bedroom and 25% for under occupation by two or more bed rooms.

However, Local Housing Allowance rates are to be increased in line with the Consumer Price Index as opposed to using the market rates for property lets in the local area.

If you are wishing to find out the Local Housing Allowance rates in your area and the number of bedrooms you may be eligible for, then visit www.hbupdate.com for up to date information on housing Benefits. For those of you receiving one or more of the benefits due to be replaced by Universal Credit, you will receive a letter fairly soon informing you of the changes to come.

If you need further information, there is a useful web site called Turn2Us which will give you a useful fact sheet on Universal Credit. Visit the web site www.turn2us.org/universalcredit.

Finally, nuisance calls. Over the past few years a few rogues have taken advantage of phoning unsuspecting people in their homes pretending to be from a Microsoft related support company stating that the user has problems with their computer that must be resolved. Microsoft or their related support companies will never make unsolicited calls to you in this way. The reasons these people may try to contact you stating they operate on behalf of Microsoft is to obtain personal data, passwords etc. So if you receive a call similar to this, take details of the person, phone number, company then hang up.

Cllr Geoffrey Lymer

Medieval Merriment - Fun and Games in a Historical Context

Programme of Events

- 3 p.m. opening procession
- King John (hiss! Boo!) at the Templars.
Re-enactment of the events which took place in Temple Ewell 800 years ago
- Games
There will then be team games for your group, family or road. Please come and join in the fun. Registration at The Fox is required in advance please.
- Stocks: "punish" the scurvy knave in the stocks, 50p a go
- Re-enactment: The Freeman of Blean will be re-enacting medieval events and will have a camp set up for us to peruse.
- Fancy dress parade for the younger people of the village will be taking place and
- Selection and celebration of a 'village idiot'. All to be done in good faith and humour please!
- Band: Later in the day there will be live music followed by a
- Finale of fireworks and
- Lighting the beacon.

Refreshments will be available but feel free to bring your own.

If you would like to bring your own gazebo then prizes are on offer for the best dressed of the era.

It all promises to be a very pleasant day. Further details or clarification of events can sought from Alyson in the Fox, Alison Worton, Glenn Mousley, George Ognibeni or Yvonne Sacker.

Please come and join in the fun and have another fabulous community day on Temple Ewell. We look forward to seeing you there.

Footnote ... We are looking for under 16's to come along in fancy dress, these need to be of the Medieval theme and there will be prizes for the best dressed.

We'll also be looking for a Prince and Princess of the day, so come on parents get your thinking caps on let's make this a day to remember. Adults are also encouraged to get into the spirit and dress up.

There'll be a raffle held during the day and if anyone would like to make a donation for this please contact me on 330017 or prizes can be left in the Village Hall for me to collect on a Friday afternoon.

Many thanks in anticipation. **Yvonne**

Home Improvements and Repairs
Reliable Service
Quality Work

01304 826386

info@rpotts.co.uk

www.rpotts.co.uk

Edenvale 1b Byllan Road
River, Dover
CT17 0QL

NOW NO VAT!

Service & Repair

Clutches

Brakes

Exhausts

Tyres

Welding

Friendly Personal Service

Lydden garage

Tel: 01304 830214

166 Canterbury Road
Lydden, Dover, Kent CT15 7EX

C D WOODWARD A.I.P.

PLUMBING & HEATING ENGINEER

Repairs, Maintenance, Installation & Gas Servicing

100 Canterbury Road, Lydden, Dover, Kent. CT15 7ET

Home/fax: 01304 831345

Mobile: 07850 579303

registered
plumber

J.T. SIMONS
ELECTRICAL SERVICES

Domestic & Commercial
All Electrical Work Guaranteed

NICEIC APPROVED CONTRACTOR & REGISTERED DOMESTIC INSTALLER

We offer a professional, friendly service.
Call for a free quotation with no obligation.

Tel: 01304 827157 Mobile: 07866 892770

PLASTERING

**Professional, clean,
reliable service**

Fully Insured

Lewis Winterbottom

07587 144821

01304 822892

lswplastering@yahoo.co.uk

(Temple Ewell Resident)

**WOULD YOU LIKE TO BE FITTER
& MORE ACTIVE?
THEN WHY NOT TRY**

ZUMBA®

**HAVE FUN, GET FIT, TONE UP,
LOSE WEIGHT, FEEL GREAT!**

SELSTED C OF E SCHOOL

SPORTS HALL, STOCKHAM LANE,
SELSTED, CT15 7HH

TUESDAYS 7pm / SATURDAYS 9.30am

OTHER CLASSES ALSO HELD IN

**BARHAM, NONINGTON,
LITTLEBOURNE AND EASTRY**

**SEE WEBSITE, CALL OR TEXT
FOR CLASS DETAILS**

**7 CLASSES ACROSS SOUTH EAST KENT
www.jenzdancefitness.info**

07905 945218

ADULTS £4, CHILDREN £2

£1 OFF WITH THIS ADVERT ONLY

ALAN WEBSTER

LOCAL ELECTRICIAN

From Single Sockets to Complete Rewires

- ◆ Member of the Electrical Safety Register
- ◆ City & Guilds Approved
- ◆ Testing & Inspection Service

Call Alan on 01304 828945/07944 251828

ELECSA

- ◆ Part P Compliant
 - ◆ Fully Insured
 - ◆ No Call Out Fee
- alwebs@aol.com

MSCAPE

LANDSCAPING & GROUNDS MAINTENANCE

ALL TYPES OF WORK CARRIED OUT - PRIVATE & COMMERCIAL

PLEASE VISIT WWW.MSCAPE.CO.UK

FOR MORE INFORMATION AND EXAMPLES OF PROJECTS

TEL: 07971669918 EMAIL: INFO@MSCAPE.CO.UK

MARK McGEEHAN BSc Hons

Village Folk

You know those rows of long greenhouses on the right hand side just before you enter the village from Lydden? Ever wondered who owns them and why? Well, wonder no more - this month's guest will reveal all - **Mr Ivan Pennock**.

Ivan and his family have lived in the village for several generations and I have to admit to being fascinated by some of his stories of "days gone by". Both Ivan and his wife Kath can remember the village when it was a typical Kentish Village. One aspect that I think which will surprise you to learn is that when he was young, Ivan can recall seven shops here - yes seven - including a Greengrocer, Baker, Post Office and...of all things... a Fish and Chip shop. These, together with three pubs....it was no wonder this was such a popular village and retained families for generations.

Ivan was born in 1 Pond Close Cottage in 1926 with his grandparents living almost next door at Pond Close Nursery - where the long rows of greenhouses are. Educated at Temple Ewell School, Ivan missed the last year of his education due to being evacuated at the outbreak of the Second World War. He went to live with his grandparents near Earl Sondes' estate at Lees Court, Badlesmere, near Faversham. Aged 13, the young Ivan found himself fascinated by country life there and recalls many happy jaunts with the estate's resident gamekeeper.

Temple Ewell meantime became home to the army who had several battalions stationed here. They used the area where the garage now stands for drill practice and had commandeered some of the larger houses in the village - including the Village Hall - for residential use. It was later lamented by the local young lads that the state of their snooker table in the Hall had indeed seen signs of it's own war!!

As the war was coming to an end, Temple Ewell quietened down and therefore his family felt that it was safe for Ivan to return home. His father who had been a policeman during the war also returned home and purchased some additional land from *Miss Madeline Watson who was a substantial land owner in this area. The family then worked together and started extending the nursery to grow a larger selection of crops such as corn, cucumbers, tomatoes beans etc. These were then supplied to local shops - particularly the greengrocer shop in Temple Ewell (situated at that time opposite Lorna's) which was run by Ivan's aunt. Also, they were supplying the chain of Paynes greengrocers who had stores in Dover, Canterbury, Ramsgate, Margate, and Maidstone.

Among many other photographs, Ivan showed me a picture of his first love - a black Consul car. His second love came shortly after in the lovely form of Kath whom he married some 52 years ago in St Saviour's Church, Folkestone.

They have been inseparable ever since - which is more than can be said for Ivan and the black Consul which has long since departed...

They have a son Mark who is married to Wendy, and have two fine grandsons, Tom and Sam.

Being so busy all his life meant little time for hobbies but Ivan had one great enjoyment - fishing. Many a fine specimen of trout, plaice or small shark has been triumphantly placed on the table for tea (poor Kath..)

Ivan will be 87 years of age this year. He has gradually handed over the running of the family business to Mark who has expanded it in different directions.

Apart from his very close knit family, Ivan enjoys reading and you can often see him sitting on his favourite bench near his home, enjoying the sunshine.

* I thought you might like a little information about this grand lady who sadly died in the 1950s so I am obviously unable to feature her in a Village Folk article. However, she left a very generous legacy to the village in the shape of the Allotments plus the King George V Playing Fields. There is very little known about this kind benefactor but Ivan kindly lent me a rare photograph of her taken in 1939 with the local Cricket Team. Interesting to note is that the gentleman top left in the picture was her chauffeur. Quite a different era in time. If any of you out there in Temple Ewell recognise your relations in this photograph, we would love to hear from you.

CS3 Property Maintenance

Lettings Preparation

Brick & Block Work, Render,
Plumbing, Ceramic & Floor Tiling,
Painting & Decorating
Inside or Out
No Job Too Small

Tel 07936 728219

email: CS3propertymaintenance@hotmail.co.uk

MARK WALTON

Cranbrook, Dover Road, Guston
Tel: 01304 219886
Mobile: 07970 745272

BRICKWORK CONTRACTOR & BUILDER

Re-pointing	New buildings
Driveways	Block-paving

Alterations	Extensions
Conservatories	Patios

Brabourne Gardening Services

**Lawns mown • Edged •
Dressed • Scarified
Hedges cut • Trees pruned •
Shrubs tidied
Fencing and Patios**

**Weekly or Fortnightly Visits
One off clearances
Small removals undertaken**

**Call Dennis Brown
Tel: 01304 829712
For Free no obligation estimate**

**Over
25 years
experience**

KEITH WOLLEY

Plastering Services

All types of plastering
Dry lining, skimming, coving, screeding
Rendering, K-rend
General Building

**07971 639220
kwolley@tiscali.co.uk**

Relocation and home-search specialists - for all busy professionals

ATTENTION **LANDLORDS!**

Looking to rent out your property in the village?

We are always in need of good quality properties for our professional clients in the local area. Our exemplary tenancy selection process delivers professional, fully referenced tenants

For further information contact:
Karen Southon at Kearsney Property
Services on
01304 825153

office@kearsneypropertyservices.co.uk

A.B LANDSCAPES

DESIGN & CONSTRUCTION SERVICE

PRIVATE & COMMERCIAL
DRIVEWAYS - FENCING - DECKING
TURFING - PATIOS - BLOCK PAVING

Contact Andy Broadley

Tel: 01304 827779

Mobile: 07779091427

1 Target Firs, Temple Ewell, Dover

SPECIALISTS IN HORSE MENAGES

TOTS 2 TEENS

PLAYSCHOOL AND HOLIDAY CLUB

OFSTED INSPECTED - Greendale, Lydden Primary School, Stonehall, Lydden CT15 7LA

Web: tots2teenslydden.co.uk

email: office@tots2teenslydden.co.uk

Playschool:- Ages 2 -5, even in nappies!
(A few places are available for children from 6 weeks)

After School/Holiday Club:- Ages 5 - 11

OPEN:- Monday to Friday

8.00 am to 6.00 pm

COMPETITIVE RATES

(Nursery Vouchers Accepted)

Reg Charity No 1001591

Many Activities Inside and Outside - Trained Staff

For more information telephone:-

DOVER (01304) 826511

And ask to speak to Debbie

APPROVED ELECTRICIAN

Local Electrician with over 30 years experience

City & Guilds and J.I.B. registered

Free Estimates and Reasonable Rates

Call David Langley on
01304 829125 or 07749 507543

Village Walk 2013

Over 20 people, some children and 3 dogs of various sizes convened at the Village Hall on Sunday 9th June for the Annual Parish Walk. One group joined Alison Worton who led up the Rights of Way on the north side of the village, up the George and Dragon path and onto Temple Down for a wonderful view of Temple Ewell and beyond, then back down past the allotments to the village Hall.

I led the second group up the south side, up through Great Watersend Farm onto the Minnis (see photo below taken by the farm gate) and then down via Scotland Common into Church Hill, joining the others at the village hall. It was here that the W.I. were busy serving welcoming cups of tea accompanied by some very tasty cakes and biscuits!

We were grateful that the rain stayed away and look forward to a further Village Walk this year on Sunday 29th September. 2.00 Village Hall..... a date for your diary!

We look forward to seeing you.

Jenny Olpin

Parking in DODS Mill Car Park

You are welcome to use the car park during the day until 6pm but we would appreciate it if villagers would park elsewhere after 6pm each day.

Please note that you may be asked to move your vehicle at other times where the Mill has been booked after the Newsletter print deadline.

Thank you in advance for your co-operation. ***Mike Brodie***

Kearsney Abbey Tearoom

Alkham Road, Temple Ewell
Tel: 01304 829046

Open all year round for:-

All day Breakfast
Home Cooked
Lunches
Afternoon Teas

Award winning
Solley's Ice Cream
on sale too!

SHOP AT THE MILL

Crabble Corn Mill
Lower Road, River, Dover.
OPEN EVERY WEEKEND

10am – 4pm

Local Produce, Crafts & Gifts

Lots of new stock for 2013

Local free range eggs
£1.20 for $\frac{1}{2}$ dozen / £2 a dozen

PTLS Property Care

Damp Proofing
Woodworm Treatment
Basement Conversions
Structural Repairs
Wall Tie Replacement
Dry Rot Treatment

Free Survey and Estimate
for Home Owners
All works Guaranteed

01304 820501
www.ptls.co.uk

Kearsney Manor Nursing Home

ALKHAM VALLEY ROAD
KEARSNEY DOVER CT16 3EQ
Tel: 01304 822 135

Matron - Mrs K. Wilczek

Owned by the Sisters of the Christian Retreat

We aim to provide a high standard of care for the elderly and
convalescent patients

State Registered Nurses on duty at all times.

Manor View Nursery

Lower Road, Temple Ewell
01304 822541

Bedding
Plants, Perennials,
Pot Geraniums,
Pot Fuschias, Veg Plants etc.

Bring your own baskets for us to fill with
plants of your choice

Fresh free range eggs from my happy hens

Also stockists of hydroponics, lights, fans,
feeds, soil, Canna power plant
and much more

Personal Callers Welcome

Great Value and
Friendly Service.

Open 7 days,
9am to 5pm

Lydden Kyushindo
Judo Club

- Are you between 8 and 108?

Would you like to keep fit and increase your confidence?

Why not come to Judo, we train every
Tuesday evening at Lydden Village Hall
From 6pm to 7:30 pm

Please contact me on 01304 822044
or email

hunt4martin@btinternet.com

Martin Hunt: Black Belt First Dan
Kyushindo Judo

Letters to the Editor

We would like to hear from you. What do you want information on? Need help with something? Want to comment on a local issue? This is the place to do it! Send to the Editor - details on page 1

Dear Newsletter

SCHOOL FETE

I want to thank everyone who helped, donated or spent money at our school fete. I hope you had a lovely time. As I'm writing this before the event, due to printing deadlines, I can't tell you who won the Temple Ewell cake off or the fabulous raffle prizes.

Look out for the September issue for more details and photos.

Amanda Lomas

Dear Editor

Seats are still available for the Day Trip to Calais to visit Notre Dame Church and Museum of Lace on 7th September.

As previously mentioned, the noble Church of Notre Dame was badly damaged by bombardment in 1944.

Extensive restoration is progressing and by September much of the work will be nearing completion including the 'retable' or high altar piece of alabaster and marble which will be revealed again in all its glory. An organ remains to be found and the search continues.

An early start is arranged in order to allow free time for a browse around the Saturday market stalls and other local shops before our guided tour of the church.

Lunch arrangements are optional.

There are many eating places to choose from or you may prefer to bring your own picnic.

After lunch, the visit to the Museum of Lace via the newly refurbished Town Hall, which looks fantastic, and the famous Rodin sculpture of the Six Burgers of Calais which stands before it.

To end the day, we leave the town for an interesting 'mystery tour' before our return to Dover.

Booking and payment of £30 per person is requested by end of July please and don't forget to check validity of passports.

Many thanks.

*Further details from Pat Castleton
01304 330371
patricia.castleton@ntlworld.com*

Dear Editor

We have two pictures that were created by the late June Vardon to auction. They will be on display in Lorna's shop.

Sealed bids in an envelope with name and telephone number to be returned to Lorna's, Southdown Stores or the Church.

To be drawn on Saturday 13th July at the Mid-Summer Music Festival with all proceeds going to the Church.

Margaret Austen

Something to think about

If you think nobody carestry missing few payments.

I used to think I was indecisive now I'm not sure.

Nothing's impossible.....for those who don't have to do it.

What if there were no hypothetical questions?

No sense being pessimistic. It wouldn't work anyway.

Top of the Pops for Seniors

"You're So Varicose Vein" by Carly Simon

"How Can You Mend A Broken Hip?" by the BeeGees

"I Can't See Clearly Now" by Johnny Nash

"These Boots Give Me Arthritis" by Nancy Sinatra

"Once, Twice, Three Trips to the Bathroom" by the Commodores

"Talking' 'Bout My Medication" by the Who

"Bald Thing" by the Troggs

"You Can't Always Pee When You Want" by the Rolling Stones

"I Heard It through the Grape Nuts" by Marvin Gaye

MID-SUMMER MUSIC FESTIVAL

"LOUNGE ON THE LAWN"

back lawn at Woodville Hall

Saturday 13th July

6 - 10pm

With music by Casual Tees & Zorzilla & other guests

Pop music from 60s to now

Bar - Cakes - Soft Drinks - BBQ - Face Painting
Bring your own chairs, picnic blankets and gazebos

TICKETS £5 (under 12s free) AVAILABLE FROM:-
825256, 824280 and The Fox and Southdown Stores
Advance tickets include a free drink or cake.

NO PARKING AVAILABLE - BRING A TORCH!

Proceeds to St Peter & St Paul Church

Temple Ewell Parish Council

Temple Ewell Parish Council Meeting 28th May 2013

I am delighted to report that Cllr Smithen has been re-elected as the Parish Council Chairman. Cllr Mousley has been elected as Vice-Chairman. Thanks go to the Parish Councillors for their continued support and for their valuable contribution to the work of the Council.

Broken Street Light – Lower Road – The Clerk wrote to John Burr Director of Highways & Transportation, informing him of KHS failure to mend a broken light despite being informed on numerous occasions over a seven month period of the problem. A reply was received on 21st May explaining that the situation was being investigated and a response would be sent to the Parish Council within 20 working days. On Friday 25th May the light was finally mended. The Parish Council awaits an explanation.

Broken Lamp-post Dragon Wood Car Park – Keith Watson, DDC wrote to the Parish Council explaining that although DDC holds a mapping system that refers to all the lighting column ownership across the District, they question the accuracy of this system and have no evidence of the agreement as to why the Dragon Wood lighting column has been placed within the responsibility of the Council. Consequently further discussions are required to ascertain why this would have been agreed in the first instance and why DDC would be responsible for this lighting, which is on private land. No budget is allocated for such a service and so Keith Watson regretted to inform the Parish Council, that DDC is unable to provide any lighting on private land. DDC are still responsible for maintaining lighting columns GLCS 101 to 105, but refuse to take responsibility for GLCS 106. Dist Cllr G Lymer will be asked for his assistance in this matter.

Allotments - A letter has been sent to St Michael's House regarding a Eucalyptus tree on their property that has become overgrown and requires attention. It is now leaning dangerously over the allotments and tenants are becoming concerned.

The agenda and minutes are displayed on the Parish Council notice board by the village shop, Southdown Stores and on the Parish Council Web-site. Contact details for councillors are on the website:

www.templeewellpc.kentparishes.gov.co.uk

Meeting Dates are published in the Village Diary

Parishioners are most welcome to attend and contribute to meetings.

Mrs. Jane Coulson-Wright, Clerk, 5 Dour Side, River, Dover, CT17 0UX

Parishioners are encouraged to report any incidents within the village to PCSO May on 0777 222 6209 or to go to the PCSO's monthly surgery. For immediate help contact Dover Police on 01304 240055 or dial 999.

'RSVP'

For that special occasion in your life.
Wedding Stationery including Orders of Service,
Bespoke Invitations and Announcements to suit
every occasion.

(Proprietor: Mrs Anne Cox)
01304 823456

David R Adams
Electrical Services Ltd

Domestic . Commercial . Industrial Installations

Free Estimates . PAT Testing . Rewires . Alarms
Emergency Lighting

5 The Ridgeway River Dover Kent CT17 0NX
Tel/fax: 01304 821800 Mobile: 07967 294481
Email@: davideleserv@hotmail.com

KINGS
Fencing & Garden
Maintenance

Phone for a FREE Quotation

0771 999 88 54

LORNA'S

Barber Shop

2 High Street, Temple Ewell

Tel: 07936 474241

Opening Hours

MONDAY CLOSED

WEDNESDAY 9am - 12.30pm

TUESDAY - FRIDAY 9am - 5pm

SATURDAY GENTS ONLY 9am - 3pm

A local business catering for all your household electrical requirements including;

- ✓ Circuit repairs & Re-wires
- ✓ Fuse Board Replacements
- ✓ Outside Power & Lighting
- ✓ Fire & Security Alarms

Work fully guaranteed with additional protection provided to Homeowners under the NICEIC's warranty scheme for extra peace of mind.

Call us today to arrange a free estimate and pre-work survey.

Tel: 01304 823028 / 07984 453326

info@mwlelectrical.co.uk

Quality Service

Quality Workmanship

Quality Aftercare

KITCHEN DESIGN AND INSTALLATION

Working with you to create a space that compliments your home, lifestyle and budget.

Quality and flexibility are central to our approach and we provide a number of options and benefits;

- ✓ Installation Only or Full Design, Supply & Installation Service
- ✓ Comprehensive Service Including Electrics, Plumbing & Appliance Installation
- ✓ Optional Decoration & Tiling Service
- ✓ Outstanding Value For Money

Call us today to arrange a free, no obligation survey and quotation.

Tel: 01304 823028 / 07984 453326

info@mwlelectrical.co.uk

Quality Service

Quality Workmanship

Quality Aftercare

Useful Telephone Numbers

Lydden Surgery	832160
NHS Direct	0845 4647
Dover Health Centre	865500
Abbey Practice	821182
Buckland Hospital	201624
Canterbury Hospital	01227 766877
William Harvey Hospital	01233 633331
Queen Elizabeth the Queen Mother Hospital	01843 225544
South East Health Care (Out of hours doctor)	03000 242424
Dover District Council	821199
KCC Highways to report faults with roads/streetlights etc	08458 247800
Citizens Advice Bureau	0844 8487 978
Dover Library	204241
Dover Leisure Centre	201145
Stagecoach Dover	08456 00 22 99
Tourist Information	205108
Late Night Chemist Tesco Whitfield (open till 8pm)	867547
PCSO May	07772 226209
Dover Community Safety Unit	872220
Police Fire Ambulance - Emergencies	999
Police - to report a suspicious event	101
Police - to report a crime where the offenders have left	101
Social Services	0845 8247 100
Crimestoppers	0800 5551111
Gas Emergency	0800 111999
Electricity Emergency and Power Failure	0800 783 8866
Water Supply Emergency	0845 888 5 888
Waste Water Emergency	0845 278 0845
Childline	0800 1111
The Samaritans	0845 7909090
Post Office Customer Services	0845 7740 740

The Temple Ewell Newsletter is published monthly in the interest of greater unity within the community. It is distributed free of charge. Editorially it aims to be free from political, sectarian and institutional bias and seeking neither to be divisive nor controversial, it does not support or oppose any cause. The appearance of an advertisement in this Newsletter does not mean that we endorse the advertiser's goods or services. While we will not knowingly run an advert that is untrue, The Newsletter is not responsible for the accuracy of any advertising material or the usefulness of an advertised product or service.