

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	Mark Rose	07733 080861
County Councillor	Geoffrey Lymer	07960 490929
T E School Executive Head Teacher	Mrs Jo Hygate	822665
Friends of TE School (Sec - Trudy Adams)	friendsoftheschool@hotmail.com	
Sunday Club	Mrs J Miles	824280
Friday Club	Yvonne Sacker	330017
Art Workshop	Antionette Turret	826292
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	07766 228728
Men's Club	Mr A Ladbroke	824948
Village Hall Bookings/Enquiries	John Holness	448140
Youth Club	Marilyn Holness	448140
Tiddlers	Amanda Lomas	07506 811851
Branching Out	Marilyn	448140
	Trish	820966
Kent Wildlife Trust Conservation Tasks	Bob Newington	827138
Short Mat Bowls Club	Roy Parks	824618
Allotment Manager	Peter Upton	823540

St. Peter and St. Paul Temple Ewell

Church Wardens - Mr P Austen 208727 Mrs E Waller 824709
PCC Secretary - Mrs C Roberts 822850
PCC Treasurer - Chris Tyler 07715 078882
Choir Master - R Christian 07920 057763

HOWEVER PLEASE NOTE:

For Weddings - Peter Austen 208727
For Baptisms - Christine Roberts 822850
For Funerals - Liz Waller 824709

Baptist Church

Rev Ewart Graham on 375823 or John Woodland on 822982

Temple Ewell Newsletter Editorial Committee

Chair	Cindy Tuson	823325
Secretary	<i>Vacancy</i>	
Treasurer / Editor / Web	Jeanette Potts	826386
Vice Chair	Jenny Olpin	825011
Distribution	Jenny Miles	824280
Members	Ruth Horton 268998 and Tonia Watts	823274

Hello All

First of all apologies to our resident poet, Anne Cox - she was not credited for last month's hilarious offering of 'Evenin' All'. I know lots of you really enjoy Anne's work and of course there is another of her pieces this month.

I'm sad to inform you that we have decided to cancel the Tea Dance which was to be held in June. Various reasons, but mostly a lot of work involved and the early interest did not seem to be there. We will probably have another quiz at sometime, as they are always popular.

What we have had a lot of response to, however, is the proposed Exhibition to commemorate the centenary of the end of WW1. Lots of people have offered exhibits and this should prove to be a really good weekend, topped off by the Concert in the evening and the Parish Council event on the Sunday. We can certainly use more exhibits though, so dig out anything that may be appropriate and let us know what you have.

I'm very pleased to say that we now have two new committee members, Tonia Watts and Ruth Horton - welcome to you both, we're glad you chose to join us.

I'm off to cut the grass now - how lovely that we can get outside again and enjoy the sunshine.

Editor: Jeanette Potts
Email: templeewellnews@gmail.com Tel: 01304 826386
Address: 13 Chilton Way River CT17 0QB

We welcome all contributions to the content of the Newsletter, but please remember that the deadline date for the next issue is 8pm on the 15th of the month.

NOTE: You should be aware that articles are also published on the website www.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

Village Diary

May

Mon 7	BANK HOLIDAY
Thurs 10	Coffee Morning 10-11.30 in the Village Hall
Thurs 10	W.I. Meeting 7pm in the Village Hall
Sun 13	National Mills Weekend at Crabble Mill - see ad page 14
Thur 17- Sat 19	Curtain Up - Players' Spring Show - see page 23
Sat 19	ROYAL WEDDING STREET PARTY - see ad page 36
	River Bowling Club Open Day - go along if you want to try it
	Dover Flower Club - All Day Workshop - see ad page 25
Thurs 24	Coffee Morning 10-11.30 in the Village Hall
Fri 25- Sun 27	Beer Festival at Crabble Mill - see ad page 14
Mon 28	BANK HOLIDAY
Tues 29	Parish Council AGM 7.15pm in the Baptist Hall

June

Sat 2	Coronation Tea Dance 2.30pm in the Village Hall
Thurs 7	Coffee Morning 10-11.30 in the Village Hall
Thurs 14	W.I. Meeting 7pm in the Village Hall
Sat 16	WI Exhibition of Arts and Crafts - see ad page 37
Thurs 21	Coffee Morning 10-11.30 in the Village Hall
Sat 23	Templeside Celebrations - see page 37
Sat 30	Big Tree Climb at Kearsney Abbey - see page 31
	T E School Fete more details next month

July

Thurs 5	Coffee Morning 10-11.30 in the Village Hall
Thurs 12	W.I. Meeting 7pm in the Village Hall
Sat 14	Produce Association Summer Show
Thurs 19	Coffee Morning 10-11.30 in the Village Hall

August

Tba	W.I. Outing
Thurs 9	Coffee Morning 10-11.30 in the Village Hall
Thurs 16	Coffee Morning 10-11.30 in the Village Hall
Mon 27	BANK HOLIDAY
Thurs 30	Coffee Morning 10-11.30 in the Village Hall

September

Sat 1	Quiz Night in the Millennium Hall 7 for 7.30 in aid of Church
Thurs 13	Coffee Morning 10-11.30 in the Village Hall
Thurs 13	W.I. Meeting 7pm in the Village Hall
Sat 15	Produce Association Autumn Show
Thurs 27	Coffee Morning 10-11.30 in the Village Hall

October

Thurs 11	Coffee Morning 10-11.30 in the Village Hall
Thurs 11	W.I. Meeting 7pm in the Village Hall
Tues 23	Produce Association AGM 7.30-9pm in the Lower Hall
Thurs 25	Coffee Morning 10-11.30 in the Village Hall

November

Thurs 8	Coffee Morning 10-11.30 in the Village Hall
Thurs 8	W.I. Meeting 7pm in the Village Hall
Sat 10	Newsletter WW1 Exhibition in the Village Hall followed by A Show in the evening
Thurs 22	Coffee Morning 10-11.30 in the Village Hall

December

Thurs 6	Coffee Morning 10-11.30 in the Village Hall
Thurs 13	W.I. Meeting 7pm in the Village Hall

WOULD YOU LIKE TO ADVERTISE WITH US?

New advertisers welcome

Newsletter and website:

¼ page	£65.00
½ page	£125.00
Full page	£240.00

Pays for the whole year (10 issues x
delivery to approx.750 households each issue)

One offs : ¼ page £10 ½ page £20 Full page £40

**Newsletter and website - tenews.co.uk
Email Jeanette on templewellnews@gmail.com**

Friday Club

I Hope everyone enjoyed the Easter Break. I was in bed the whole of it with a nasty chest infection so hope you all had a better time than I did.

Rather a quiet month for us, although we had our Annual Lunch at The Fox on the 13th, which was a lovely meal as always. Thank you Alyson.

Now looking forward to the summer as it seems spring has sprung at last. Lovely to see the daffodils in bloom.

Branching Out visited us and gave us another lovely afternoon of Name That Tune. We really enjoy this and we can sing along to all the songs. Thanks a lot. We're looking forward to next time.

Enjoy the nice weather.

Until next time

Bye for now Yvonne

Need an extra pair of hands?

**Could you use
some domestic help?**

**Call Barbara
07977 658245**

Honest ♦ Reliable ♦ Trustworthy Local Service

Whitfield Computer Services

Lee Eversfield fdsc

**Hardware & software problems • Installations • Upgrades
Repairs • Internet set-up • Virus removal • General advice**

Tel: 01304 204227

E-Mail: lee.eversfield21@tiscali.co.uk

110 St Davids Avenue, Dover, Kent, CT17 9HN

NO FIX, NO FEE • SPECIAL RATES FOR SENIOR CITIZENS

T E Produce Association

Our Spring Show was held on Saturday 31st March in the village hall. The exhibits of vegetables and flowers were slightly down owing to the very cold weather.

The local school paintings were of a very high standard and judging was very difficult. Thanks to all the children and staff. We would also like to thank all the exhibitors who helped to put on the Show and our members and friends for supporting the Club.

Please see the Diary pages for our next event.

Regards Trevor

THE NIGHTMARE

The phone's on the blink and
the printer has broken down.
Everything's going wrong today
it's enough to make my boss frown.

Now who's linked all the paper clips?
Let the end of the sellotape stick to the roll?
If one had to take a vote on this,
I know who'd win the poll!

The office gremlin has been playing about today
So my frustration knows no bounds.
My suspicions are leaping about as well.
A day in the life
an administrator doing her rounds.

How's a gal supposed to do her work?
How can I get it done, to get it right?
Something even stranger going on now
~ someone's whispering in my ear! ~
"Morning, Annee, didn't you sleep well last night!!"

Annee Cox

Sandilands Dental Studio

Quality Private Dentistry

This is a traditional Private Dental Practice looking after patients' needs; we provide a friendly and professional dental service that gives you the smile and health you have always wanted. Our surgery offers the newest innovations in dentistry, so you are guaranteed the very best treatment. This Practice is owned personally by the Dentist ensuring continuity of care.

We are pleased to announce that we now offer our patients the option of discreet orthodontics for adults. Six Month Smiles® utilises specialised clear cosmetic braces to gently straighten and align teeth in an average time of just six months. We also offer the latest non-invasive beauty treatment, anti-wrinkle and fillers.

Here at Sandilands we strive to offer the best dental experience. We believe in making a visit to the dentist an enjoyable one, by providing a relaxing and friendly environment with all the latest technology. We are Dover's best kept secret.

Easy access car park outside.

Telephone: 01304 201001
website: www.sandilandsdentalstudio.com
Email: sandilandsdentalstudio@hotmail.co.uk

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 362485
07971 421766

Email: djplumbing123@Gmail.com
Office: 79 The Street, Sholden, Deal CT14 0AJ

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

www.
millviewbuilders
.co.uk

**Household Maintenance,
Home Improvements
& General Building Work**

- Registered Velux installer
- Registered Firestone installer
- Conservation & listed building

Mob: 07966 003351

Tel: 01304 332949

info@millviewbuilders.co.uk

SPITFIRE

**TREE SURGERY
GARDEN MAINTENANCE
STUMP GRINDING
SERVICE**

24 HOUR EMERGENCY CALL-OUT
Fully Insured
Free Quotes

NICK HENSON
01304 241400 / 07789 160092
nickhenson.nh@googlemail.com

Parish Church of St Peter & St Paul

May Services, to which we warmly welcome you

At Temple Ewell our Sunday Club meets at 10.30am during term time, as advised. It has been a pleasure to welcome some new faces recently.

6th Father Robert Farrell 10.30am, followed by a baptism service

13th Father Richard Woods Joint service at Lydden 9.00am - no 10.30 service

20th Father Richard Woods 10.30am

27th Father Peter Sherred 10.30am

SO - IS THE NEW PARISH PRIEST STARTING IN TEMPLE EWELL SOON?

This question has often been asked since the retirement of Fr Paul 9 months ago and the answer is probably not, until at least June 2019. This decision has been made by the Dover Deanery, in conjunction with the Archdeacon of Ashford and Bishop of Dover, who are responsible for all that happens in our Deanery.

What is a Deanery?

It is a subdivision of a diocese, (in Dover's case the Diocese of Canterbury). It aims to ensure churches work together in Mission and Ministry whilst supporting each priest in their parish. Our church, along with all in Dover and neighbouring villages, form the Dover Deanery.

In 2017 Dover Deanery realised that churches within it were facing problems:

- Declining attendance in churches – it takes a congregation of around 110 to pay for a full time priest and 39 to pay for a part time priest.
- In the next 3 years five clergy across the area will have / will soon be retired. The Deanery cannot afford to replace them all.
- Finding a replacement priest may take some time

In order to try and deal with these issues, Churches in Dover have attended consultations to agree a new configuration for the Deanery as a whole with the following result:

Churches would work together in 3 groups:

- Town Centre- St Mary the Virgin, Charlton, St Andrew's, St Mary's in Castro, St Nicholas, (St Martin's and Guston churches to join the group.)

- Dover West- Temple Ewell, Lydden, River, Alkham, Capel-le-Ferne and Hougham
- Dover East – Bewsborough (Whitfield, Shepherdsweil, Coldred, Eythorne), Westcliffe and East Langdon and West Langdon, (St Margaret's at Cliffe church is to join the existing group).

These changes involve legal processes with the Diocese, Deanery and Church Commissioners working together. Resources will be stretched for these changes to be achieved and so a timetable across 2018 to 2019 has been set up to make them possible. The process for the Town group is underway and we at Temple Ewell and Lydden must wait until the last 6 months of 2019 before an appointment process for a new priest may begin. The congregations in Temple Ewell and Lydden cannot afford to appoint another full-time priest and will probably be looking at a part time priest of 2 days per week to share between the churches.

Although we will be very pleased to welcome a new priest to our churches we are learning a lot about the running and organisation of the church. We value the support from our congregation. It is very positive to meet regularly with Lydden's PCC to share thoughts and ideas on how we want to worship, and to make sure that everything that needs to be done within the churches is achieved. We have been so fortunate in having four very loyal priests who ensure worship in the churches remains lively and interesting with four different personalities and approaches! Christmas and Easter with them were wonderful celebrations.

If you have any thoughts or queries please don't hesitate to contact me.

Liz Waller, Church Warden

Baptismal Tea

This is an invitation to any parents or godparents whose children have been baptised in St Peter & St Paul Temple Ewell to renew their vows and join us for tea on June 10th at 3pm.

Children will of course be most welcome – it would be lovely to see how they have grown! Invitations will be sent to all we have addresses for and who were baptised on the last 3 years but we would love to welcome all others who have celebrated at our church.

Just let us know if you would like to attend for catering purposes. We would not like to run out of cakes!!

Jenny 284280 or Margaret 208727

Plumbing & Heating Engineer
Putting your needs first

J.C Gas is your local heating engineer, providing honest and impartial advice thus keeping your costs to a minimum.
J.C Gas takes pride in providing a fast and friendly service, working to the highest of standards.

Gas safe registered and fully insured
Gas appliance servicing, installation and repair
Central heating, Plumbing - Fast response
Dover, Deal, Folkestone and all surrounding areas

Tel: 07824 634924 Email: Jason.jcgas@gmail.com www.jcgasservices.co.uk

Guitar Tuition

Enhanced CRB Check

Phone Steve 07792 349022

Harbour
.....
Print & Signs

auto graphics • signs • printing

t. 01304 208732

www.harbourprint.com

ABBEY FARM HOLIDAYS

Beautifully converted self catering barns, ideal for visiting family & friends.
Comfortably and extremely well equipped with wood burners, wi-fi and dogs are welcome too. Accommodating up to 10 people and only 1 mile from River.

For more information contact Sue Moynan

ST RADIGUNDS ABBEY FARM DOVER CT15 7DL

Tel 01304 825963

email sue@abbeyfarmholidays.co.uk

www.abbeyfarmholidays.co.uk

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

T.R.M. GROUNDWORKS
&
PENNOCK PLANT

**DRIVES LANDSCAPING FENCING
AND
ALL GENERAL GROUNDWORKS
TELEPHONE
01304 830584 OR 01304 830876**

NATIONAL MILLS WEEKEND

CRABBLE CORN MILL OPEN DAY

Sunday 13th May 2018

10am - 4pm

**Traction Engines
Dough Making
Guided Tours
of The Mill**

**Exhibitions And
Interactions
From Many Other
Local Groups &
Organisations**

**Only £1.00
Entry Per Child**

(Extra Charges May Apply)

**Crabble Corn Mill, Lower Road, River, Dover, Kent, CT17 0UY
Tel: 01304 823292 Web: www.crabblecornmill.org.uk**

CRABBLE CORN MILL BEER FESTIVAL 2018

25th - 27th MAY

ADMISSION PRICES

**FRIDAY 25TH - £5.00 - 3PM - 11PM
(ADVANCED TICKET ONLY)**

**SATURDAY - £4.00 - NOON - 11PM
(PAY ON THE GATE)**

SUNDAY - FREE ENTRY - NOON - 7PM

(£1.00 DISCOUNT FOR CAMRA MEMBERS)

ADVANCED TICKET INFORMATION

**FRIDAY TICKETS AVAILABLE ONLINE
FROM THE 1ST MAY AT
WWW.CRABBLECORNMILL.ORG.UK**

**THEY WILL ALSO BE AVAILABLE TO BUY IN
PERSON FROM THE MILL, THE LANES MICRO PUB
AND THE THIRSTY SCARECROW CIDER HOUSE**

LIVE MUSIC & GOOD FOOD

AVAILABLE THROUGHOUT THE FESTIVAL

VENUE - CRABBLE CORN MILL, LOWER ROAD, RIVER, DOVER, KENT, CT17 0UY

Temple Ewell in Wartime

How and why did the Budgen family end up in Temple Ewell in wartime?

My father, Harold, was inducted Rector of the parish of St Peter and St Paul, Charlton in-Dover in September 1940 by Archdeacon Thomas Sopwith (the elder brother of Swithin Sopwith, later first Housemaster of the newly created Galpin's). He received, he said, a gun salute: it was not friendly fire but shells from the German guns at Calais.

Charlton Rectory had been requisitioned by the RAF for the "Wingless Wonders" – they were responsible for the barrage balloons round the harbour. The parish owned Belper House in Park Avenue, Dover: it had been damaged by shell-fire but there was enough safe and dry space for Dad to make overnight accommodation for himself. Dover was a restricted area and families with young children were not permitted to stay in the town. He wanted a home nearby for his wife and family, Jane (born 1936), Ann (born 1938) and me (born in July 1940). At that time we were evacuees in the New Forest village of Hyde, near Fordingbridge.

The first home he found was in Chartham: I don't remember it though I had my first birthday there: it was clearly a long way from his parish. In late 1941 a house in Temple Ewell, owned by one Mrs Mowll (the sister of the then Archdeacon of Maidstone, Alex Sargent, later Archdeacon of Canterbury) became available: this was Cantuar, in Green Lane, the continuation of Wellington Road which branches off London Road. Temple Ewell was out of the range of the German guns at Calais.

Cantuar is still there, detached, on a quite steep northwest facing slope, with a flight of steps up to the front door. It faced open country then, with the field opposite known to us as the "Mushroom Field" – true autumn mushrooms the size of dinner plates, and no mushroom has ever quite lived up to that stored memory. The postwar development of Target Firs now covers that field. I remember Cantuar as quite a big house, with sufficient space for Grandfather Budgen to live with us when his house in Eastbourne was damaged: I had a small room above front door. There was a bed-sitting room behind the kitchen for a live-in "Mother's Help" – oh, those days when the clergy stipend could run to such luxury – Lucy was lovely but got called up and was followed by Ivy who was a bit dim and not all that much help.

Green Lane in those days was not connected to the mains, so there was a septic tank requiring regular visits from the "potty cart". Milk was delivered by horse and float – the horse's name was Strawberry – and my sisters and I would be allowed to sit on the back of the float for a short distance down the road until I spoilt the fun by falling off and cutting my knee: I have the scar still.

Food was on ration as was clothing. You had to be registered with a grocer for the staples and with a butcher for meat. There was a village shop on London Road where we were registered for grocery, but the butcher was Mr Sutton in

Castle Street, Dover because we had Sunday lunch in Belper House after attending the 11 o'clock Sung Eucharist at Charlton Church. Near to the village shop was the Ministry of Food office where ration books were issued: this was presided over by a lady in a green hat who always wore, summer and winter, a fox fur tippet the beady eyes of which gave me nightmares. We also had to go there for the special permits allowing us children to go into Dover for the Sunday Service.

Dad stayed in Belper House overnight on Saturdays because of the 8 o'clock Holy Communion the following morning. Mum would organise us to catch a bus into Dover – but leaving enough time to go on foot if the bus was cancelled, as it quite often was. At least going to church was mainly downhill: coming back was a different matter. After the service, it was back to Belper House for Sunday lunch – the kitchen was in the basement, connected to the ground floor by a “dumb waiter”. I frequently travelled in it. After lunch, we children would walk to the nearby Connaught Park. Once, the special siren went off warning of imminent shelling and we had to scuttle back to Belper House and take shelter in the cellar until the “All Clear” siren sounded. This coincided with sister Ann and me having whooping cough: I’m told I tidily whooped into a small ramekin dish while Ann, the artistic one, “decorated” the cellar walls.

While Dad remained in Dover for Evensong and his duties as ARP Warden the rest of us returned to Temple Ewell. We would have with us what was left of the Sunday joint (it might stretch to “cold on Monday, possibly mince on Tuesday” if we were very lucky) and, for Mum, the greatest prize - a quart bottle of fresh milk: The Church Warden and his wife did not drink milk and took their adult weekly ration on Sundays to pass on to us – a great help for planning good meals for growing children. There was one time when it was almost all too much for Mum: having got us on foot back to Cantuar and up the flight of steps to the front door she went into the kitchen and the quart bottle slipped from her hands and smashed on the stone floor. We all know the saying so it is not repeated here.

During term time, Jane and Ann went by single-decker bus to the Miss Lindseys' school, evacuated from Maison Dieu Road in Dover to Shepherdswell. I was under school age, so was at home, happily occupied or not. I got a bit grumpy at having to practise wearing my gas mask while in my pedal car in the yard outside the kitchen. After lunch, there would be a rest, then a walk with Mum or Dad, or both, down to the village, past the water mill and back to the main road to meet Jane and Ann off the bus from school. It was a special bonus when the water mill was working.

One day I was innocently involved in the black market. As I pedalled my car round the yard, a very gruff man snarled at me “Tell ‘your Dad I got the lawn sand.” “Daddy’s not here.” “Well, your Mum, then.” I did as I told: she was up to her elbows in flour and said “Ask him nicely to put it the outhouse over there” and, obedient as ever, I relayed the message. and with a very bad grace he did so. Mum called me over and passed me a coin – I think it was a sixpenny piece – “say thank

you nicely to the man and give him this". Il duly did so; I don't think he was very impressed. However, he left clearly unwilling to tussle with a blue-eyed three-year-old. In the story related to me later, the scene moved on a fortnight or so when Mum remembered to tell Dad about the lawn sand. He was bemused as Cantuar had no lawn to speak of, so he went to the outhouse to discover a hundredweight sack of sugar clearly delivered to the wrong address – but no-one had been to repossess it. I have never been absolutely sure what happened to that sugar but there was certainly a hive of activity in various kitchens, bottling and preserving. After all, manna from heaven...

The house next door to Cantuar further up Green Lane was requisitioned for the ATS and it was quite similar in layout. Our side door bell would quite often be rung in the evening by "Gentlemen callers" who had chosen the wrong house in the blackout. Mum was not amused by this, even less so when she went into the kitchen to find the afore-mentioned somewhat dim Ivy with a young soldier sitting on her lap.

It was in the winter evenings of 1943 that I learnt to count. If the shelling siren went off, we would watch the eastern sky for a flash then start counting: if you got to 75 and heard the bang, the shell hadn't got you though somewhere in Dover had been hit. However, it was not all one-sided, we had guns too. During the day they were concealed in the Lydden railway tunnel: Grandfather Budgen used to walk me down to Kearsney Station to see the guns being hauled by a diesel locomotive to their positions on East Cliff (a steam engine would all too clearly give away their position): I think that the remains of the track that connected Kearsney to the Deal line can still be seen under Crabble Hill quite near the turning to River.

In late August and early September 1944, as the allies advanced through France, the Germans began to use armour piercing shells when bombarding "Hell Fire Corner". These were more destructive and on the night of 2nd/3rd September Dad was on ARP duty in Dover. When the "all-clear" siren sounded around midnight he returned to Belper House only to find that it had suffered some new damage and he couldn't reach his bedroom. He had passed Charlton Church on the way and seen that it was still standing although the churchyard had received a direct hit, He got on his bicycle and rode out to Cantuar arriving about 3 a.m., telling Mum that he was going to get up in time to ride back into Dover to ring the bell for the 8 am service "to show that the church was still there". This he did, finding the church still standing but with evident damage, clouds of dust and broken glass everywhere: at five minutes to 8 he gave a tug on the bell rope and was immediately entangled with 50 feet of it – a splinter of shrapnel had severed it right by the bell. In retrospect, I suspect some unecclesiastical language was used. When Dad returned to Belper House to salvage what he could of his possessions he found in the cellar a piece of shell casing measuring 8" x 2" x 2" which had passed

Continued on page 23

TEMPLE EWELL VILLAGE HALL

for all your functions

To hire the hall
call John Holness
on 01304 448140

KINGS

Fencing & Garden Maintenance

Phone for a FREE Quotation

0771 999 88 54

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)

APPOINTED AGENTS FOR JILLY'S DRY CLEANING

Call now on

01304 241235

07855385618

T. PETTMAN

Clockmaker
Horology Repairs
Specialist in Antique
Clock & Barometer
Restoration

01843 825050
mobile 07860 498963

Sew Essential

THE RESA

The Sewing Lady

For all your sewing needs

Alterations & Repairs

Curtains and
soft furnishings

EXPRESS
SERVICE

sew.essential1@yahoo.co.uk

07716304816

LYDDEN LIFTS

Stairlift Enquiries:-

Mr J.V. Glass

Home: 01304 825534

Mobile: 07845 299 408

Office: 0800 016 9253

Email: lyddenlifts@hotmail.co.uk

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

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

**Golden Leaves
Funeral Plans**

Temple Ewell Baptist Church

(Part of the Baptist Family in Dover)

MARRIAGE

On Saturday, 19th May at 12 noon Prince Harry and Ms Meghan Markle will be married at St George's Chapel, Windsor Castle and many street parties to celebrate will take place across Britain. Ms Markle has already been baptised in preparation for the Anglican wedding, and the couple are taking a large role in the preparation planning. A wedding of traditional Royal formality but with many personal touches reflecting the couple's personality.

So what is marriage? "If happiness is our primary goal, we'll get a divorce as soon as happiness seems to wane," Author Gary Thomas says. "If receiving love is our primary goal, we'll dump our spouse as soon as they seem to be less attentive. But if we marry for the glory of God, to model His love and commitment to our children, and to reveal His witness to the world, divorce makes no sense." Couples who've survived a potentially marriage-ending situation, such as infidelity or a life threatening disease, may continue to battle years of built-up resentment, anger or bitterness. So, what are some ways to strengthen a floundering relationship — or even encourage a healthy one? Thomas offers these practical tips:

- Focus on your spouse's strengths rather than their weaknesses.
- Encourage rather than criticize.
- Pray for your spouse instead of gossiping about them.
- Learn and live what Christ teaches about relating to and loving others

Our activities continue as usual:

Sunday Family Service: 10.30am

Monday Keep Fit: 7.30pm

Wednesday Bible Study and Prayer: 7pm

Future Events

Sunday 13th May 4-6pm. This is for children and adults and comprises about 1 hour of craft activities, 10 minute Bible based talk, a full cooked meal. The theme will be "The soldier's faith". All are welcome.

If we can help in any way please do not hesitate to contact June on 822982 Jack on 825150 or our minister Ewart Graham on 375823.

www.temple-ewell-baptist.co.uk

Temple Ewell Players

We hope you will all support our show being performed this month, 'Curtain Up!', in the Village Hall from the 17th to 19th May. Tickets are on sale in the Fox Pub or on the door, £7:50 each.

Curtain Up! is a fast paced, hilarious comedy and we can guarantee you'll have a fun evening out. The show starts at 7:30pm and the usual bar facilities will be available.

Following on from that will be a production of 'Oliver' in September, directed by Jon Regan and featuring the Junior Players but also with adults in the cast. We will be holding read-throughs and auditions in June, so watch this space for details on how to get involved.

Mike Brodie

GUESS THE SHOW!

The following three pictures are from one of our old shows - did you see it? Do you remember when and what it was? The answers are on page 32.

Temple Ewell Players present
an amateur production of

Curtain Up!

A Comedy

Written by Peter Quilter

Directed by Cindy Tuson

**In Temple Ewell Village Hall
17-19 May, 2018 at 7.30pm.**

Refreshments available.

Tickets: £7.50

Available from 6pm on 24 April in
the Fox Pub (01304823598) and
thereafter during normal opening hours.

.....Continued from page 17

through his bed on its destructive way through the ground floor and basement to the cellar. I have it still – he mounted it on a block of wood as a pen and pencil holder: it weighs over 2kg.

As well as being more destructive, these shells could travel further and Temple Ewell came within range. One landed in the mushroom field opposite Cantuar, blowing in all the windows at the front of the house. I was found unscathed under the eiderdown strewn with shattered glass. We descended to the cellar for the rest of the night and stayed there for a fortnight until the guns at Calais were captured around the end of September. It was, to put it mildly, a noisy fortnight, and Mum's Froebel training was put to the test to keep us occupied. It wasn't particularly pleasant: there were bats and rats.

There's a telegram, issued from Temple Ewell Post Office on 17th September 1944 from an old friend of Dad's from his time as curate in Coggeshall. Essex. It reads, in the Postmistress's handwriting, "How are you all standing this rackets (sic)".

Around this time we were out for walk not far from the Skew Bridge when an aerial dogfight took place above us, involving, I am told but memories can be faulty, a Spitfire trying to down a Doodlebug (V1). Anyway there was sufficient noise for Dad to hustle us under the small railway bridge nearer to Temple Ewell – it is over a very minor lane, possibly even farm access – until the danger was past.

Rationing became very tight in late 1944: our Christmas “turkey” was half a rabbit dressed up to look more exciting: sadly it must have been an elderly rabbit because it was very tough and did not have a pleasant taste. By the end of the year, the barrage balloons were withdrawn from Dover Harbour and the “Wingless Wonders” left the Rectory (in a somewhat bemangled state). On 5th February 1945 we moved into Charlton Rectory and so ended the Budgen association with Temple Ewell.

As a postscript, the Skew Bridge is well entrenched in my postwar memory. Going to Canterbury by bus you passed under the railway bridge to begin the steep climb up Lydden Hill: the buses laboured, gradually getting slower and the engines screamed as the gears were changed. Woe betide if you were behind a Fremlin's steam brewery dray as they struggled to finish the climb even at walking pace. Later, when adventuring on bike, I would have to dismount about halfway up the climb but the reward was the return freewheel downhill. The first time I did this I paid too much attention to a newly fitted speedometer, failed to brake in time to negotiate the left hand bend under the bridge and ended up in an untidy mess on the opposite bank.

Tony Bugden

W. J. Farrier & Son Ltd

Independent Family Funeral Directors

Since 1948

**PERSONAL 24-HOUR SERVICE
PRIVATE CHAPELS OF REST
TRADITIONAL, BESPOKE & ALTERNATIVE FUNERALS
CREMATIONS & BURIALS
ECO-FRIENDLY FUNERALS
INTERNATIONAL REPATRIATION**

Golden Charter
Smart Planning for Later Life

Pre-paid Funeral Plans

Award Winners - 2007,2009,2010,2011,2013 & 2015

01304 201665

161 London Road
Dover, Kent
CT17 0TG

01303 245500

37 Bouverie Road West
Folkestone, Kent
CT20 2SZ

A personal service from your local Independent Family Funeral Directors

www.wjfarrierandson.co.uk

Brownies

In April we have been making items for the village Flower Show:

1. A decorated mask, which was coloured in or made with a decorated plate
2. A vase of Spring flowers with the girls painting the vases
3. A photo of a Spring flower
4. An edible necklace made from biscuits, Hoola Hoops, Polo mints and jelly sweets

At the end of April about 70 Rainbows, Brownies and Guides will be going to The Marlowe Theatre to see Jungle Book.

Our new term has started. To join us go to the Girl Guiding website to register girls aged 7 plus. You can if you wish register before age 7 to go on a waiting list.

**Rare and Collectable
books for all ages, to
be found amongst
beautiful and unusual
gifts, paintings, cards
and much more at**

CURIOSITY OF DOVER

Canon Street

Dover Flower Club

Our next meeting of has been changed to Saturday May 19th. (the 4th Monday is a Bank Holiday). We are holding an all-day Workshop at Whitfield Village Hall from 11 a.m. to 5p.m. Bring your own packed lunch-tea and coffee will be available. Graham King will be leading the group and we will be making "Beautiful Butterflies" or "Magical Moths". The cost, including some essential materials, will be £20 for non-members, and £7 for members. Don't forget to bring your tool box. **BOOKING IS ESSENTIAL** as numbers are limited.

Please contact Marian Townsley.
email: marian.townsley@btinternet.com
Tel: 01304 832522

Christian Aid Week May 13 – 19th

The large red envelopes will be delivered for this important fund-raising event. This year the funds will concentrate on the rebuilding of sturdy houses for the people devastatingly affected by the hurricane in Haiti

Some envelopes will be delivered with the Newsletter by willing distributors and some by the enthusiastic members of Branching Out. Hopefully we will find enough collectors to pick up the envelopes during the week of 13 – 19th May. If your envelope arrives early please save it by the front door ready for collection. Any envelopes not collected can be posted through the Baptist Church Door or left in a box at Lornas Barbers.

Thank you so much for supporting this once a year appeal, helping those who do not live as we do, in the security of Temple Ewell. Dover as a whole has collected £66,000 over the last 5 years for this cause.

Dover Letting Agency

Home in on us for all your letting needs

- Tenant Find Only
- Fully Managed
- Reduced Commission on Property Transfers
 - Guaranteed Rents & Legal Protection
 - FREE Client Money Protection Insurance

**01304 268101 - www.doverlettingagency.co.uk
info@doverlettingagency.co.uk**

2 Cherry Tree Avenue Dover Kent CT16 2NL

Lornas Barber
closed mondays
open all day tues,thur, fri
wed 9am-12pm sat 8.30am-3pm
phone 07512 117730
2 high street, temple ewell ct16 3du

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

Charles A Lynch RIBA

Chartered Architect - Temple Ewell

Design & Planning Service

Free no obligation consultation

Discuss your ideas and explore some options

t: 01304 332 355 m: 0797 494 2364 charles@caldesign.co.uk

www.caldesign.co.uk

Scout Hut at River

Friday - Beavers 4-30 to 5-30pm

Tuesday - Cubs 6-30 to 8-30pm

Monday - Scouts 6-30 to 8-30pm

Temple Ewell Parish Council

In the April issue of the Newsletter we learned of plans to mark the centenary of the Armistice that ended World War 1 on 11 November 1918, a date that has since become enshrined in our collective psyche as Remembrance Day. In addition to the events already announced, the Parish Council would like to give preliminary notice of its plans for Remembrance Sunday which, this year, falls on the date of the centenary of Armistice Day.

The Parish Council's public commemorations will take place on Sunday on the King George V Playing Field with a piper playing a lament entitled "Battles O'er" which is a traditional air played at the end of a battle. We also plan to have a bugler to play Last Post, to read out the names of men from our community who gave their lives in both World Wars and to light the beacon to symbolize the light of hope that emerged from the darkness of war. We hope to have the Church bells ring out to mark the celebrations surrounding the coming of peace. We will be joining with over 800 other communities across the country in these commemorations. Also during Sunday afternoon we are hoping to arrange a high tea at the Village Hall for our more elderly residents.

More details of our plans will be released as we go along but, in the meantime, do remember to keep Sunday 11 November 2018 clear in your diaries.

The full Parish Council meets on the last Tuesday of the month (excluding August and December) at 7.15pm at the Temple Ewell Baptist Church Hall on the corner of the High Street and London Road. Parishioners are most welcome to attend and contribute to meetings.

The agenda and minutes are displayed on the Parish Council notice board by Southdown Stores and on the Council website. Should you wish to put anything on the notice board please contact either the Clerk or the Chairman.

Contact details for councillors are on the website:

www.templeewellpc.kentparishes.gov.co.uk

**Mrs. Jane Coulson-Wright, Temple Ewell Parish Council,
5 Dour Side, River, Dover, CT17 0UX coulsonwright@aol.com**

CARE ENTERPRISES

Temple Ewell Nursing Home

Our aim is to provide high quality personalised nursing care to meet the needs of the individual whilst encouraging choice and independence in a friendly, relaxing and homely environment.

We are sensitive to our resident's requirements for privacy, confidentiality and personal dignity.

Home cooked fresh meals, regular activities and a full complement of highly trained nursing and care staff help us to maintain the best possible care and comfort for our residents.

Refurbishments to our home and improvements to our service are in process and ongoing.

If you or your loved one is considering the need for residential or nursing care, please feel free to contact us or come and visit us to see what we can offer.

We look forward to welcoming you to our home.

Temple Ewell Nursing Home

Wellington Road, Temple Ewell, Dover, Kent, CT16 3DB

01304 822206 (Office) / 01304 822246 (Nurses) / 01304 822208 (Fax)

www.temple-ewell.co.uk

admin@temple-ewell.co.uk / gillian@temple-ewell.co.uk

MARK WALTON

Cranbrook, Dover Road, Guston

Tel: 01304 219886

Mobile: 07970 745272

BRICKWORK CONTRACTOR & BUILDER

Re-pointing
Driveways

New buildings
Block-paving

Alterations
Conservatories

Extensions
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

ATTENTION LANDLORDS & PROPERTY OWNERS

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. We fully reference all applicants.

Thinking of buying a property as an investment?
Free advice given

For further information contact:
Karen Southon at

Kearsney Property Services

Relocation | Property Management | Lettings and
Investment

Tel: 01304 825153

Email: Office@kearsneypropertyservices.co.uk

E.J. Ditton & Co.Ltd ELECTRICAL CONTRACTORS

All electrical work undertaken
Free, no-obligation quotations

sales@ejditton.co.uk

01304 205141

www.ejditton.co.uk

National Inspection Council for
Electrical Installation Contracting

REGISTERED MEMBER

Update on Works

New fencing has been installed along the boundary between Russell Gardens and the Alkham Road. A hedgerow of native tree species including hawthorn, dog rose and hazel has been planted along the fence line.

Work on the new pathways in Russell Gardens will start in April. While this work is being carried out, please continue to use the far gate that has step-free access. This will continue to be the entrance until the paths and new entrance opposite the western car park in Kearsney Abbey are completed later this spring.

Premises Licence

We are applying for a Premises Licence so that we can hold occasional events in Kearsney Abbey and Russell Gardens, such as outdoor cinema and theatre. Holding open air events, including on the site of the old outdoor theatre, was a key part of our original project application. We will monitor events carefully so that there is not a detrimental impact on people living nearby. As part of this application, we are not applying for alcohol to be available at events. Details will be online soon at <https://www.dover.gov.uk/Business/Licensing/Home.aspx>

Help us to Help the Ducks!

This Easter holidays, we'll be in the parks to encourage people to feed healthy snacks to the ducks, instead of bread. The ducks love eating bread but it can make them ill. When bread rots, it can pollute the water and harm ducks and other species. If you'd like to volunteer with us to hand out free duck food, please email kearsney.parks@dover.gov.uk

'Little Wild Things'

This spring we're launching a new toddlers group in Kearsney Abbey. 'Little Wild Things' will be run by Fir Tree Forest School. You and your little one will get the chance to explore Kearsney Abbey, make new discoveries and get creative with nature!

The sessions will take place twice a month between May and July (see www.kearsneyparks.co.uk/whatson for dates) and then again between September and December. It will cost £5 per child. There will be no charge for non-walkers and babies. For more information, please email Alice Cannon alice@firtreefor-estschool.co.uk.

Facebook Page

We now have our own Facebook page! Follow us at Kearsney Abbey and Russell Gardens to see our latest pictures and hear about the latest events.

This Month's Photo

This month's photo of mallard ducklings was taken by Ruth King. If you have a photo of Kearsney Abbey or Russell Gardens that you'd like to share, please email kearsney.parks@dover.gov.uk

Keep in touch

If you have any comments or questions, please email us on kearsney.parks@dover.gov.uk or follow us on Twitter @Kearsneyparks

www.kearsneyparks.co.uk
kearsney.parks@dover.gov.uk

Guess the Show - it was Abba and
Friends in 2008

Temple Ewell W.I.

To celebrate our actual 100th birthday on 21st March we enjoyed an afternoon tea, appreciated more by the fact that we had caterers to provide food. All we had to do was arrive at the hall at the designated time....a very pleasant afternoon enjoyed by everyone.

Continuing the theme of food, our speakers in April were Anne and Jan, two of our members, who gave us a brief description of eight cheeses before we tasted them. We started with a mild cheddar, finishing with a hot Mexicana. Amongst the cheeses were samples from Devon, Somerset, Germany and Holland. The flavours were very varied. We gave our opinions on flavour and texture, also our likes and dislikes. It was quite an interesting evening, cumulating in a cheese themed Anagram Quiz.

Our next meeting is on May 10th and Jill, one of our members, will be recalling memories of her holiday in Morocco.

Remembering the end of World War 1 in November 2018 - Please can you help us?

Our November issue this year will be a special one to commemorate the end of War 1, which happened 100 years ago with the surrender of Germany on 11th November 1918.

We have two things planned that we would like your help with:

1. **A special edition of the Newsletter with articles about the war and those who were affected by it.**

Please send in anything that you think will be of interest.

Articles can be emailed to me at templeewellnews@gmail.com or posted to me at 13 Chilton Way, River, Dover CT17 0QB.

If you have information of any sort, but do not wish to write an article your self we are more than happy to visit you and take down details instead.

2. **An exhibition of photos and memorabilia from the time of WW1 with soup lunch - a chance to have a look and a chat about the exhibits**

If you have any of these that you would be prepared to lend us (we promise to take VERY good care of them) please let me know.

If you would like more information or assistance with either of the above please ring me on 01304 826386 - Jeanette Potts (Editor)

County Councillor

Kent County Council has launched a countywide campaign urging residents to “Raise-A-Brow” before handing over personal details or money.

Criminals continue to target Kent residents with telephone, postal, doorstep and online scams causing devastation and financial hardship to victims. People are targeted by doorstep criminals and pressurised into paying for something they do not want or need. Everyone is plagued by unwanted telephone calls, postal or email scams and fake websites, all trying to trick us into losing money.

Criminals will use all sorts of tricks to convince people to give them money or personal details. They will:

- claim to be an official such as a Police Officer, HMRC or Trading Standards Officer;
- offer something too good to be true like a product at an unbelievable price or work on your house or garden at a much cheaper price than a reputable business would offer;
- use fear or intimidation to get what they want. For example, saying your bank account has been hacked, your bank card has been compromised or they are investigating a case on your behalf and they need your personal details;
- even send an email claiming to be someone from your family in trouble abroad and they need cash to get home.
- or state there is a problem with your roof that needs urgent attention.

As scams become ever more sophisticated and target people in a variety of ways everyone is at risk of falling for them.

Kent County Council wants to stop criminals prospering from scams and the best way to do this is to make people more aware so they don't respond at all. We're asking people to always question and #RaiseABrow. We want to spread the message about scams, so that every man, woman and child in Kent can spot a scam and not fall victim to it.

Rebecca Law, Public Protection Customer Information Manager at KCC, said: “Scams can be very sophisticated and often catch people out when they least expect it. “We are all at risk. We are urging people to check a website before paying online, say “NO” TO DOORSTEP AND TELEPHONE CALLERS, ask a friend if you are unsure, especially when someone is asking for your personal details or to hand over cash. By looking out for ourselves and each other we can stop these cowardly criminals from prospering. If in doubt, Raise-A-Brow.”

The best way to protect yourself is to always question, #RaiseABrow. Follow our campaign on Twitter @kentprotect or Facebook and send us your Raise-A-Brow stories. Everyone has a story to tell! To find out more about the kind of scams out there, how to protect yourself against them and who to report them to, visit: kent.gov.uk/scams

Geoffrey Lymer
Kent County Councillor
Dover West Ward

Home Hairdressing Services

Call Sue on 07795 362812 *Fully Insured*

Wet cut and blow dry from £20

Wet cut from £14

Child's cut (up to 10 yrs) £7

Full head colour from £20

Highlights / lowlights from £20

Permanent wave from £23

All colours require a skin test
before appointment.

Quality L'Oreal Majirel Colours

NHF + City & Guilds Qualified

Working hours are 9am - 2pm Monday to Friday School Term Times Only

Experienced Maths and 11+ Tutor

Qualified Maths teacher for 20 years

Able to teach Maths at KS2, KS3 GCSE and A 'level

Enhanced DBS (CRB)

Call, email or visit my website: Sue Corlett

Phone: 01304 824437/07943533356

Email: suecorlett92@gmail.com

Website: www.corlettutoring.co.uk

Kearsney Manor Nursing Home

ALKHAM VALLEY ROAD

KEARSNEY DOVER CT16 3EQ

Tel: 01304 822 135

www.kearsneymanor.co.uk

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.

ROYAL WEDDING CELEBRATION STREET PARTY

Saturday 19th May 3-5pm at Mill Street, Temple Ewell

Children's tea boxes £1.50 (first 50 tickets then £2 available from Amanda Lomas
07506 811851)

Teas, candy floss & cake! BBQ in
The Fox

Prize for the best crown
Supported by Temple Ewell Parish Council

Quiz Night

Saturday 1st September
at the Millennium Hall

7pm for prompt 7.30 start
£5 per person to include a light supper
Please bring your own drinks and glasses
Tables of 6-8 max

Please contact Alison Worton on 824152 to book your table

All in aid of St Peter & St Paul, Temple Ewell and St Mary's, Lydden

J R CYCLES

Servicing & Repairs

Jim Castleton
Cycle Technician

07554 435968

jimcastleton@yahoo.co.uk
www.jrcyclerepairs.webs.com

HAPPY 50th BIRTHDAY – TEMPLESIDE

It was 50 years ago that many of us moved into Templeside and 50 years later, a lot of us are still living in the same road. It is amazing how many that moved in then and then moved out are still local in the village.

LET'S CELEBRATE!!

Tea, cakes and memories

Saturday 23rd June
Temple Ewell Village Hall
2 – 4pm

Please find your old photos of friends, family, neighbours and good times.
There must be lots of them.

If I could have 5 photos anonymously of 'guess the year' we could have a prize for the winner!

Tickets £2 each to cover the hire of the hall and afternoon tea
Available from Alison Worton 824152

Look forward to seeing you!

Temple Close, Downhill Close and Target Firs are obviously included.

Temple Ewell WI

Continuing the celebration of our Centenary Year, we will be staging

AN EXHIBITION OF ARTS AND CRAFTS

by WI members
on June 16th 12 - 4pm
at The Village Hall

Light refreshments available

Respectful, honest and caring dentistry from a long established private practice with the best of modern dental advances.

Ages 0 -100 years old (and more) welcome!

"Not at all anxious" to "Been dreading this for years" absolutely welcome.

**Dr Dorothy Riley and her team
look forward to welcoming you!**

www.doverpriorydental.com

**3 Priory Road, Dover, CT17 9RQ
01304206558**

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 Out of hours medical service	111
Dover Health Centre	865500
Buckland Hospital	222510
Canterbury Hospital	01227 766877
William Harvey Hospital	01233 633331
Queen Elizabeth the Queen Mother Hospital	01843 225544
Dover District Council	821199
KCC Highways to report faults with roads/streetlights etc	03000 418181
Citizens Advice Bureau	03448 487978
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	03000 414141
Crimestoppers	0800 555111
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	116 123
Post Office Customer Services	0845 7740 740
Dover Community Radio	744177

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.