

Storage Space Available in Rye

Harbour Road, Rye, East Sussex TN31 7TE Telephone: (01797) 222277 Fax: (01797) 223650

From 500 Sq Ft 1,500 Sq Ft

At Very

Competitive Terms

Special **Features**

Local Events & Meetings

- Comments & Letters
- Youth Club
- Church News
- 999 Practise Centre Page
- Family News
- Neighbourhood Watch
- Tide Timetable
- Local Bus Times
- Harbour Master
- Parent & Toddler
- Shop Update
- Rye Habour Green Cross Code - Page 5
- Ouiz Nite

Editor's Comments

ters third tion but going for the better quality, I think is working, very tight and I still have a little way to go, to guarantee this, still hasn't exercised covering the printing costs each month but it is certainly a vast

improvement from previous

In my quest last month to find new advertising, I was told by someone that although they thought the newsletter was very good, it was the same people contributing all the time, making it, they felt, very clique. I explained that I was you have a good one. sorry if they felt this way as I have always made it quite clear that I welcome copy from anyone

ell we're into everyone, providing it is not the Newslet- libellous or total rubbish, so if you or anyone else would vear and my like to have your say, then idea of not having an exhibi- get writing and drop it in the post box in Rye Harbour Stores and maybe you'll just. The transition has been make the difference. I hasten to add the person who said their right.

Halloween is on it's way, although I haven't seen any parties going on, still hope Copy deadline for November will be Friday 17th October and this month I thank you yet again for being so prompt, it really does make a big difference and I really do appreciate it. Thank you.

Ellis Bros.

(Funeral Services)

THE OLD FIRE STATION, 3 FERRY ROAD, RYE, Tel. 01797 222394

Funerals, Alemorial Alonuments arranged Private Chapel of Rest

Golden Charter Prepaid Funeral Plans

At any hour Mr Simon Barnes, Mrs Jackie Richards, Mr. Michael Howard

Don't Forget To Visit RYE HARBOUR'S Very Own Web Site At

http://www.rveharbour.org

Featuring The Rye Harbour Newsletter

RYE & DISTRICT

A Company Limited By Guarantee Reg. Charity Number 1079421

GROUP TRANSPORT FOR CLUB OUTINGS

DIAL - A - RIDE FOR PEOPLE WITH MOBILITY PROBLEMS

ALL ENQUIRIES 227722

RPC HARBOUR REWSLETTER

Editor - Marcus Whitaker Design - Marcus Whitaker Photo's - Marcus Whitaker Advertising - Marcus Whitaker Printing - Alpha Group Printing Services Distribution - Marcus Whitaker

New Advertising Rates

From Issue 1 Volume 3 Full Page Three Quarter Page £20.00 Half Page £15.00 Ouarter Page £10.00 Eighth Page £ 5.00 Back Page Add On £20.00 Inside Front or Back Page Add On £10.00 Initial Artwork Charge Of £10.00 If Required, Unless Otherwise Agreed All artwork done in colour will remain in colour on the Web Site: www.ryeharbour.org

RPC HARBOUR REUSICTTER

17 Tram Road, Rye Harbour, E. Sussex Office 01797 227773 Mobile 07890 385332 E-Mail: marcus.whittaker@ic24.net

Or Post Box In Rye Harbour Stores

Views and opinions that are expresses in this magazine, are not necessarily those of the Editor or named contributors. To the best of my knowledge all the details are correct at the time of going to press and I regret that I cannot be responsible for any alterations or cancellations. I claim copyright for everything in this publication. There can be no reproduction of any article without prior written permission from the Editor.

Contents

<u>Item</u>	Page
Editors Comment	1
Rye Harbour Web Site	2
Advertising Rates	3
Shop Update	4
Neighbourhood Odd Jobs	4
Green Cross Code	5
Harbour Masters Chair	6
Local Art	7
Village Hall Hire	8
General Information	8
Local Bus Times	9
Local Fruit & Veg	11
Age Concern	12
Animate Young Peoples Ctr	· 13
Relate	14
Press Release	15
Fishing News	16
Youth Club	16
Age Concern	17
Rye Harbour In Bloom 2004	4 17
Nature Reserve Report	18/19
Emergency Exercise	20/21
Neighbourhood Watch	22
Animate - Parent & Child	27
Characters Of Rye Harbour	r 28/29
Rye Harbour Sailing Club	29
Rye Nature Day	30
Youth Club - Details	33
Village Hall Quiz Nites	34
Rye Harbour Church News	35
Registered Childminder	35
Harbour Parent & Toddler	36/37
Rye Sea Cadets	37
Family Announcements	38
Congratulations	38
Birthday/Wedding/Get Wel	1 38

RYE HARBOUR STORES UPDATE

The New Opening Times From 1st April

Mon - Fri 7 am to 6 pm Saturday's 8 am to 6 pm Sunday's 8 am to 4 pm

Don't Forget To Order Your Chickens

ISSUE 1

RYE HIRE

1 CYPRUS PLACE, RYE Tel. 01797 223033

EQUIPMENT FOR HIRE includes:PASLODE NAIL GUN from £23.00 + VAT
MUCK TRUCK PETROL ENGINED BARROW from
£27.50 + VAT BOMAG PETROL ROLLER from
£44.00 + VAT CAMOM PETROL TURF CUTTER
from £30.00 + VATSTEAM CLEANER /
PRESSURE WASHER from £44.00 + VAT

We still hire a wide range of equipment, self building materials, cycle spares, etc. and repair/ service most makes of tools and garden equipment.

lember of Hire Association Europe

RKET ROAD TEL. 01797 2247

FULLY FINISHED LAUNDRY AND DRY CLEANING BAG WASH SERVICE

(washing by weight)
REPAIRS & ALTERATIONS

EXPRESS SER VICE A VAILABLE

NEIGHBOURHOOD ODD JOBS SCHEME

Do You Have A 'Fix-It' Problem?

There are any number of reasons why people are unable to do quite ordinary things for themselves - age and infirmity being but two. If for any reason you should find that you need help to mend a fuse, turn a mattress, change a washer or even a light bulb and there is no one handy to do it then PLEASE contact us. If you have, or know of someone that has

a problem that our 'fix-it' team may be able to solve then please give us a shout. Contact either Allan Goffee at 3 Mary Stanford Green (225560) or Jane Babington, 5 Stoneworks Cottages (224197) and hopefully someone will be with you as soon as is possible. If on the other hand you are handy and are prepared to do the odd job (on a rota basis) then please give either Allan or Jane a ring.

DON'T JUST SWAN ACROSS THE

ROAD

USE THE RYE HARBOUR GREEN CROSS CODE

LOOK LEFT LOOK RIGHT

FROM THE HARBOUR MASTERS CHAIR

was invited to Calais during August to visit the limestone quarry that will be providing stone for Brett who anticipate importing this commodity into Rye Wharf commencing later this vear.

PAGE 6

Together with the Wharf Owner (Rod Chapman) and others from Brett, we were provided with the spectacle of an explosion. Some 30.000 tons of rock was dislodged in a massive controlled explosion using 3,700k of industrial explosive. The resultant rock is to be crushed, to order, and exported to the U.K.

will both benefit from this new contract that should last many years ensuring the future of the port as a commercial entity.

The emergency exercise was a success although the fire service had a reduced presence as a result of a major fire on the Lydd Firing range. However the television companies of the rescue of persons from the burning ship and charter vessel. Much was learnt and the harbour emergency plan will be updated including changes resulting from the exercise. many being returned. Last

The leisure season is almost at an end with few arrivals from the continent. It has been a fairly quiet summer, most visitors preferring the safety and comfort on marina's. Those that do arrive at Rve always enjoy the tranquillity of the town and the friendly reception by locals. Most of our trade are "Repeats" from previous years. The Excelsior is due at the end The Wharf and the harbour of the month and will pose a few difficulties in berthing at the Strand Ouay. New moorings are being built adjacent the Strand slipway in the very location at which the vessel Reports of theft and is turned. We shall see how it goes as the vessel weighs in at a healthy 125 tons (Not to get stuck across the channel!). Charter fishing is proving showed some good footage as popular as ever with two boats fully engaged in taking (Mainly men) customers to sea. There has been a definite recognition of conservation with fewer fish landed,

vear one of the vessels caught and returned (alive) 1360 conger eels weighing as much as 70 pounds. This is good practice. There are plans for these boat owners to join "Tagging" schemes in order to monitor fish stocks.

ISSUE 1

There is much debate in Rye about the seagulls. I. personally, do not object to the noise but stop at feeding them. They are wild creatures and clear up putrefying detritus. That is useful and natural. But hand feeding them should be discouraged. (Have I opened up a debate here?) The public users slipway adjacent the RNLI station has been very busy with "Henk" providing a useful service in launching craft for owners. This has speeded up the process permitting boat owners to get into the water that much quicker. vandalism continue to be received concerning craft on the river and in compounds at the sailing club. This is a dreadful curse on the society and I hear heart breaking stories from boat owners of the hurt and costs involved when their property is damaged. Please continue to be vigilant and report all "Odd" happening to the police and myself at the harbour office.

Carl Bagnell **Harbour Master**

ISSUE 1

Local Art Report

he somewhere to shelter exhibition has been open since May and has been well received by both local people and tourists. The original sculpture walk has changed since May due to vandalism and theft but many of the original pieces are still in place and have weathered and become an integral part of this very special environment. The latest exhibit on words to the poem, written on beach show has been made by a group of people stones the words will reflect the feelings from the Respite Care Centre in Rye under the guidance of Kathy Pope, also a local artist. Impressed clay slates with images of fossilised remnants collected in you've got till its gone'. Entry forms for the Nature Reserve are hung together in a frame encrusted with shells. As the wind blows so the pieces clang together, warning of the fragility of life and of the environment which we inhabit, this is a very special and brave piece of work. By putting more art works into the environment we risk the vandals and the

elements, but life like art has a way of returning us all to our creative beginnings.

We are also making a 'coastal poem' which has begun today with the installation of this work on the Reserve. Over the next few months we would like visitors to the reserve to add their own of those who visit and who live here and co-insides with the photographic competition called 'you don't know what the competition are available from Lime kiln cottage on the Reserve and the local Harbour village stores. The competition is open to all non professional photographers and photographs must be taken during September. Further details can be found on the www.coastalcurrents.org.uk

Sue Ouatermass

& Open Studios

Harbour Point, Rye Harbour (next to William the Conqueror Pub

Please park in the Martello Car Park)

& Rye Harbour Artists' Studios

Exhibition Open Daily 11am - 4pm Sat 13th Sept. to Sunday 21st Sept. Weekends from 27th-28th Sept. to 25th-26th Oct. 11am-4pm

Open Studios

Richard Adams will be Artist in Residence at Harbour Point from Mon. 15th Sept to Fri. 19th Sept. 11am - 4.00pm

Rye Harbour Artists - Greenhalf & Pollard (photography), Jill Stott (paintings), Mike Stott (etchings), & Ruth Praill (jewellery) will have their studios open each weekend. Pick up a detail schedule & map at Harbour Point or the Festival office

Steve Duffy Val Fricker Josephine Ho Bob Greenhalf

Richard Adams Greenhalf & Pollard Jill Stott Neil Meacher Ruth Praill Annie Soudain Davida Smith

Mike Stott

Call 01797 224614 or 224916 for more

Sponsored by Ratcliffe Stott Architects & Interior Designers - Rye

If you would like to book the Village Hall for a party or some other gathering then visit the web site at www.ryeharbourvillagehall.co.uk. You will be able to view hall availability and other information relating to the Village Hall.

The hall can be hired for £4 per hour for Village residents and £7 per hour for non-Village residents, commercial bookings and organisations; these rates include: heating, lighting, kitchen facilities etc..

If you don't have access to the internet and would like to book the hall, you can phone 01797 223631.

Don't forget, a deposit is needed to guarantee your booking.

General Information

Local Tide Times

	OBER 1 hour	Ry for B.S	ye Harbou .T. until	r Approa 26th Oct	
Date 12345678901123445678901223222222333	℀ℎ℄⅋ⅆKℸ⅋ℎ℄⅋ⅆ℄⅋ℎ℄ⅆⅆÅ℄Å℄ÅⅆÅ℄Å℄ÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅÅ	10155 0245 0351 0619 0619 1001 1114 11007 1003 1114 1148 0035 0058 0135 0225 0726 0726 0820 0726 0726 0728 1109 1115 0012 0012 0012 0012	O.D. set res 6 1 5 0 0 4 8 3 6 7 7 4 4 3 1 0 6 2 6 8 2 7 3 7 0 3 3 3 3 3 3 2 2 1 1 2 2 3 3 4 4 4 4 3 3 3 3 3 3 3 3 3 3 3 3	Time m 1421 1517 1630 1957 2158 22378 22378 22378 2338 1246 13023 1349 1425 1737 1855 2047 2130 2230 2334 1317 2347 1317	o.b., cettes 6 3 3 4 2 2 5 1 6 6 9 3 3 7 4 2 3 3 4 4 2 3 4 4 2 3 4 4 4 2 3 4 4 4 4

oduced from Admiralty time tables by permission of the controller of Her Majesty's Stationary Office & The UK Hydrographic Office Also my thanks to Adams Ltd for the use of their Tide Tables

AT CAMBER

On Tuesdays 10.00 am - 11.30 am

- Tilling Green, Rye Outside Shops
 - Pelwood Road, Camber
 - Denham Way, Camber
- Tilling Green, Rye Outside Shops Lots of play activities for all ages, Playworkers in attendance

Messy Play, Ball Pit, Playstation, etc.

Flood Warnings

Floodline

0845 988 1188

Local Police

Your Local Police Station No. 0845 607 0999 **Rye Direct Line**

01424 456078

RYE POLICE STATION

Citizens Advice

Mondays 10.00 am - 12.00 pm Tuesdays 10.00 am - 12.00 pm Wednesdays 2.00 pm - 4.00 pm No Appointment Necessary **Rve Partnership Office (Rve)** Or you may telephone, on 0870 1264101 7 Days a Week -24 Hours a Day RPE HARBOUR ACUSTETTER

Mondays to Saturdays only (excluding Bank Holidays) 325

325	344	325	345	325	325	325	325	325	325	325	325	325	325	345	325	325	344
J&H	CO	CO	CO	CO	CO	CO	CO	CO	CO	CO	CO	J&H	CO	CO	CO	CO	SH
0	N⊕	⊕	⊕	•								•	⊕	0			
(i		- 4.			7-5			1.11	rail.		pess real	1520	1520	1520		3.22	
						0948	1048	1148	1248	1348	1448	1525				1648	
					0853	0953	1053	1153	1253	1353	1453	1530	1530			1653	
					0859	0959	1059	1159	1259	1359	1459		19.5		1546	1659	1759
			0827		0907	1007	1107	1207	1307	1407	1507			1532	1554	1707	1807
					0918	1018	1118	1218	1318	1418	1515			1540	1601		
		0830											1533				
		0835	0837		0923	1023	1123	1223	1323	1423					1608		
		0840			0929	1029	1129	1229	1329	1429			1538		1629	1719	
0800	0820			0835	0937	1037	1137	1237	1337	1437					1637	1727	
0807	0827			0843	0945	1045	1145	1245	1345	1445					1645	1735	
		0845	0847					4									
				0845													
	J&H ⊕ 0800 0807	J&H CO N⊕	J&H CO CO ⊕ N⊕ Φ	J&H CO CO CO ⊕ N⊕ ⊕ ⊕	J&H CO CO CO CO ⊕ N⊕ ⊕ ⊕ ⊕	J&H CO C	J&H CO C	J&H CO CO CO CO CO CO CO CO ⊕ N⊕ ⊕ ⊕ ⊕ ⊕ 0948 1059 1059 1059 1059 1059 1059 1079 1107 1107 107 1107	J&H CO C	J&H CO C	J&H CO C	J&H CO C	JåH CO JåH ⊕ <	Section Proceedings Section Section	Section Column Column	Section Column Column	Section Sect

Mondays to Fridays only (excluding Bank Holidays) 326 Service Number 326 326 326 326 326 326 326 326 Rye (Rail Station Approach) = 0935 1000 1030 1100 1135 1200 1230 1300 1335 1400 High Street (The George) 0940 1005 1035 1105 1140 1205 1235 1305 1340 1405 Rye (Rail Station Approach) ≠ arr 1010 1040 1110 1145 1210 1240 1310 1345 1410 0945 1015 1045 ... 1145 1215 1245 ... Bye (Ball Station Approach) Cadhorough Cliff 0951 1021 1051 ... 1151 1221 1251 1351 Rye (Rail Station Approach) ≠ arr 1027 1057 1157 1227 1257 1357 Rye (Rail Station Approach) ≠ dep 1115 1315 1415 1418 Rye (Memorial Care Centre) 1318 Playden (Peace and Plenty) **Houghton Green** Military Road Rye (Rail Station Approach) 1135

Explanation of Codes:

PAGE 9

NS: Not on Saturdays S: Saturdays Only

⊕: School Days Only

R : Operates via Rye Harbour at 1807 T: Operates via Rye Harbour at 0820

344 344 344 344

Mondays to Saturdays only (excluding Bank Holidays) 344 344 344 300 344 344 344 344 344 344 344

Day Code NS ⊕ NB Northiam (Coppards Lane)	House 140.	044	044	344	300	344	044	344	344	344	044	344	044	044	344	344	044
Northlam (Coppards Lane)	Operator	SC	CO	CO	CO	CO	CO	CO	CO	CO	CO	CO	CO	CO	CO	CO	SC
Northistam (Goddens Gill) 0721 0721 0731 0801 0931 1031 1131 1231 1331 1431 1442 1531 1831 173 186k(Rose and Crown) 0725 0725 0735 0805 0935 1035 1135 1231 1331 1431 1442 1531 1831 173 186k(Rose and Crown) 0725 0725 0735 0805 0935 1035 1135 1235 1335 1435 1446 1535 1635 177 188k(Rose and Crown) 0726 0728 0738 0738 0808 0938 1038 1138 1238 1338 1438 1444 1538 1638 177 188k(Rose and Plenty) 0738 0733 0733 0743 0813 0943 1043 1143 1243 1343 1443 1454 1534 1643 177 189k(Rose and Plenty) 0738 0738 0738 0748 0818 0948 1048 1448 1248 1348 1448 1459 1548 1643 177 189k(Rose and Plenty) 0738 0738 0748 0818 0948 1048 1148 1248 1348 1448 1459 1548 1643 177 189k(Rose and Plenty) 0736 0738 0738 0748 0818 0948 1048 1148 1248 1348 1448 1459 1548 1643 177 189k(Rose and Plenty) 0751 0756 0755 0825 0859 0859 1055 1155 1255 1355 1455 1506 1555 1655 177 189k(Rose and Rose an	Day Code	NS	0	N⊕													
Beckley (Flose and Crown) 0.725 0725 0735 0805 0.935 1035 1135 1235 1435 1446 1535 1635 17.7 Beckley (Four Oaks) 0.728 0728 0738 0808 0.908 1038 1138 1235 1435 1446 1535 1635 17.7 Peasmarsh (Old Post Office) 0.733 0733 0743 0813 0.943 1043 1148 1248 1448 1445 1543 1643 17.4 Playden (Peace and Plenty) 0.738 0.738 0.745 0.755 0.755 0825 0.955 1055 1155 1255 1355 1455 1506 1555 1655 1755 1659 17 1751 0755 0755 0755 0825 0.995 1055 1155 1255 1455 1506 1555 1655 1705 1659 17 1105 125 1305 1405 1505 1505 1505 1655 1655<	Northiam (Coppards Lane)		0720	0720	0730	0800	4801	0930	1030	1130	1230	1330	1430	1441E	1530	16300	1730
Beckley (Four Oaks)	Northiam (Goddens Gill)		0721	0721	0731	0801		0931	1031	1131	1231	1331	1431	1442	1531	1631	1731
Peasmarsh (Old Post Office) 0733 0733 0743 0813 0943 1043 1143 1243 1343 1443 1543 1543 1643 177 1840en (Peace and Plenty) 0730 0743 0813 0948 1043 1143 1243 1343 1443 1454 1543 1643 177 187 187 0745 0745 0745 0755 0755 0825 0859 1055 1055 1255 1355 1655 1655 1655 1757 1659 1757 0757 B 0859 0959 1059 1159 1259 1359 1459 1559 1655 1655 1655 1675 1750 18 0805 1005 1109 1205 1559 1659 1659 1755 1659 1755 1659 1755 1659 1755 1659 1755 1659 1750	Beckley (Rose and Crown)		0725	0725	0735	0805		0935	1035	1135	1235	1335	1435	1446	1535	1635	1735
Playden (Peace and Plenty) 0.738 0.738 0.738 0.738 0.738 0.738 0.738 0.738 0.738 0.738 0.738 0.738 0.738 0.738 0.738 0.738 0.738 0.738 0.738 0.745 0.755 0.755 0.825 0.955 0.955 0.755 1.55 1.555 1.555 1.555 1.555 0.555 0.555 0.755 0.757	Beckley (Four Oaks)		0728	0728	0738	0808		0938	1038	1138	1238	1338	1438	1449	1538	1638	1738
Rye (Rail Station) ≠ arr	Peasmarsh (Old Post Office)		0733	0733	0743	0813		0943	1043	1143	1243	1343	1443	1454	1543	1643	1743
Rye (Rall Station) ⇒ dep 0.751 0.756 0.859 0.859 0.859 1.559 1.	Playden (Peace and Plenty)		0738	0738	0748	0818		0948	1048	1148	1248	1348	1448	1459	1548	1648	1748
Winchelsea (Bridge End) 0757 0757 B 0905 1005 1205 1305 1405 1505 1605 1705 18 Winchelsea (Beach) 0800 0800 0908 1008 1108 1208 1308 1408 1508 1608 1708 18 Winchelsea (Smugglers End) 0802 0802 0802 0901 1010 1110 1210 1210 1410 1510 1610 1701 18 Pett Level 0806 0806 0914 1014 1114 1214 1314 1414 1514 1614 1714 18 Fairlight Cove (Hotel) 0730 0812 0812 0920 1020 1120 1220 1320 1420 1520 1620 1720 18 Fairlight Glen 0736 0818 0818 0926 1020 1120 1220 1320 1420 1520 1620 1720 18 Ore (Christ Church) 0739	Rye (Rail Station) ≠ arr		0745	0745	0755	0825		0955	1055	1155	1255	1355	1455	1506	1555	1655	1755
Winchelsea (Beach)	Rye (Rail Station) ≠ dep		0751	0751	0756		0859	0959	1059	1159	1259	1359	1459		1559	1659	1759R
Winchelsea (Smugglers End) 0802 0802 0910 1010 1110 1210 1310 1410 1510 1610 1710 1810 1	Winchelsea (Bridge End)		0757	0757	В		0905	1005	1105	1205	1305	1405	1505		1605	1705	1816
Pett Level	Winchelsea (Beach)		0800	0800			0908	1008	1108	1208	1308	1408	1508		1608	1708	1819
Fairlight Cove (Hotel) 0730 0812 0812 0920 1020 1120 1220 1320 1420 1520 620 1720 18 Fairlight Glen 0736 0818 0818 0926 1026 1126 1226 1326 1426 1526 1626 1726 18 Ore (Christ Church) 0739 0821F 0821 0929 1029 1129 1229 1229 1529 1629 1729 18 Hastings (Boating Lake) 0745 0840 0827 0935 1035 1135 1235 1335 1435 1535 1635 1735 18 Hastings (Harold Place) 0747 0842 0829 0937 1037 1137 1237 1337 1437 1537 1637 1737 18	Winchelsea (Smugglers End)		0802	0802			0910	1010	1110	1210	1310	1410	1510		1610	1710	1821
Fairlight Glen 0736 0818 0818 0926 1026 1126 1226 1326 1426 1526 1626 1726 182 Ore (Christ Church) 0739 0821F 0821 0929 1029 1129 1229 1329 1429 1529 1629 1729 182 Hastings (Boating Lake) 0745 0840 0827 0935 1035 1135 1235 1335 1435 1535 1635 1735 184 Hastings (Harold Place) 0747 0842 0829 0937 1037 1137 1237 1337 1437 1537 1637 1737 18	Pett Level		0806	0806	·		0914	1014	1114	1214	1314	1414	1514		1614	1714	1825
Ore (Christ Church) 0739 0821F 0821 0929 1029 1129 1229 1329 1429 1529 1629 1729 18 Hastings (Boating Lake) 0745 0840 0827 0935 1035 1135 1235 1335 1435 1535 1635 1735 18 Hastings (Harold Place) 0747 0842 0829 0937 1037 1137 1237 1337 1437 1537 1637 1737 18	Fairlight Cove (Hotel)	0730	0812	0812			0920	1020	1120	1220	1320	1420	1520		1620	1720	1832
Hastings (Boating Lake) 0745 0840 0827 0935 1035 1135 1235 1335 1435 1535 1635 1735 18. Hastings (Harold Place) 0747 0842 0829 0937 1037 1137 1237 1337 1437 1537 1637 1737 18	Fairlight Glen	0736	0818	0818			0926	1026	1126	1226	1326	1426	1526		1626	1726	1838
Hastings (Harold Place) 0747 0842 0829 0937 1037 1137 1237 1337 1437 1537 1637 1737 18	Ore (Christ Church)	0739	0821F	0821			0929	1029	1129	1229	1329	1429	1529		1629	1729	1841
	Hastings (Boating Lake)	0745	0840	0827			0935	1035	1135	1235	1335	1435	1535		1635	1735	1847
Hastings (Rail Station) ≥ 0749 0843 0831 0845 0939 1039 1139 1239 1339 1439 1539 1639 1739 18	Hastings (Harold Place)	0747	0842	0829			0937	1037	1137	1237	1337	1437	1537		1637	1737	1849
	Hastings (Rail Station) ≠	0749	0843	0831	0845		0939	1039	1139	1239	1339	1439	1539	· ·	1639	1739	1851

Mondays to Saturdays only (exclud

Operator:	RC	RC*	EMP*	EMP*	EMP*	RC*	
Service Number.	347	347	346	346	346	346	
Days of Operation:	0	N⊕					
Pett (Chick Hill)	0815	0822	0949	1149	1414	1545	
Pett (Church)	0818	0825	0952	1152	1417	1548	
Guestling (School)	0825						
Guestling (White Hart)	0830	0830	0957	1157	1422	1553	
Ore (Kings Head)	0834	0834	1001	1201	1426	1557	
Ore (Christ Church)	0836	0836	1003	1203	1428	1559	
Hastings (Baldslow Rd)			1008	1208	1433		
Hastings (Safeway) .			1012	1212	1437		
Hastings (Queen's Road)			1014	1214	1439		
Hastings (West Hill, Whitefriars)	0841	0841				1604	
Hastings (Harold Place)	0845	0845				1608	
Hastings (Rail Station) arr ≠	0847	0847	1016	1214	1441	1610	
Hastings (Rail Station) dep ≠			1019	1219		1610	
Priory Avenue (Linton Road)			1022	1222		1613	
Amherst Road			1024	1224		1615	
Silverhill (Battle Road)			1028	1228		1619	
Upper Church Road			1032	1232		1623	
Sainsbury's Superstore			1036	1236		1627	
Ashdown House			1041	1241		1632	
Little Ridge (Hare Way)			1043	1243		1634	
Conquest Hospital (Grounds)			1046	1246		1637	

Operator	RC*	EMP*	EMP*	EMP*	RC	RC*	RC*
Service Number:	347	346	346	346	347	347	347
Days of Operation:					Φ	N⊕	
Conquest Hospital (Grounds)	35° °		1050	1316			1710
Little Ridge (Hare Way)			1053	1319			1713
Ashdown House			1055	1321			1715
Sainsbury's Superstore			1100	1326			1718
Upper Church Road			1104	1330			1722
Silverhill (London Road)			1108	1334			1726
Amherst Road			1112	1338			1730
Hastings (Rail Station) arr ≠			1116	1342			1734
Hastings (Rail Station) dep ≠	0745	0919	1119	1345	1510	1510	1735
Hastings (Queen's Road)	0747	0921	1121	1347	1512	1512	1737
Hastings (Safeway)		0923	1123	1349			
Hastings (Baldslow Road)		0925	1125	1351			
Hastings (West Hill, Whitefriars)	0752				1517	1517	1742
Ore (Christ Church)	0758	0932	1132	1358	1523	1523	1748
Ore (Kings Head)	0800	0934	1134	1400	1525	1525	1750
Guestling (White Hart)	0804	0938	1138	1404	1529	1529	1754
Guestling (School)					1532		
Pett (Church)	0809	0943	1143	1409	1540	1534	1759
Pett (Chick Hill)	0812	0946	1146	1412	1543	1537	1802

RYELINENS

8 - 10 FERRY ROAD, RYE, TN31 7DN

Phone 01797 229119

PAGE 10

Fax 01797 229121

ISSUE 1

Web: www.rye-tourism.co.uk/ryelinens

Suppliers of Good Quality **HOUSEHOLD LINENS** HANDKERCHIEFS & GIFT IDEAS

35 Cinque Ports Street. Rue

Baba Feeding Changing

Toileteries Hair Accessories Schoolwear

Tel: 0790093&451

MEGABYTES

COMPUTER SERVICES

John Gaskell Rope Walk Shopping Centre Rye, East Sussex john@megabytestech.co.uk

01797 229442

MAD 4 MOBILES

FOR ALL YOUR MOBILE PHONE'S **ACCESSORIES AND ADVICE**

Rope Walk Shopping Centre Rope Walk, Rye East Sussex, TN31 7NA 07887 601888

ISSUE 1

Would you like to be able to buy locally grown seasonal vegetables and fruit, fresh from the farm, that don't cost the earth?

Well, now you can!

Your local shop, Harbour Stores, is part of a scheme trying to make fresh local produce available to everyone.

Dot and Bogdan Wujek are now buying fresh fruit and vegetables from a number of local farmers and growers. Among them is Roland Longley of Snaylham Farm, Icklesham, who has been farming for over fifty years. He delivers to Rye Harbour Stores every Thursday. You can't beat locally grown 🥊 vegetables and fruit for freshness and quality. Rest assured that they have not been kept in refrigerated storage for weeks (or even months) on end. And when you buy locally grown vegetables, you can be sure that they have travelled no further than the handful or so of miles distance between farm and shop. Compare this with an average journey of over 600 miles for the average supermarket carrot, and you know that it makes sense to buy local. But importantly, how does locally grown seasonal produce compare on on price?

Price Comparison										
	Harbour Stores	<u>Budgens</u>	<u>Safeways</u>							
Spinach	£1.98 per kg	£1.89 per kg	£3.96 per kg							
Pointed cabbage	60p each	89p each	99p each							
Cos lettuce	30p each	Not available	99p each							
Marrow	60p each	Not available	£1.49 each							
Carrots	65p per bunch	£1.09 per bunch	99p per bunch							
New potatoes	45p per kg	63p per kg	55p per kg							
Cauliflower	60p	66p (small)	£1.65 (large)							

So, why not:

- Save £££
- be kind to the environment
- enjoy fresh healthy foods save yourself time and effort
- support your local shop
- support the local economy...

Buy fresh local produce at Harbour Stores!

This Scheme is supported by:

Monday

Rye Shoes

97 High Street, Rve, E. Sussex, TN31 7,JN Tel: 01797 226602

All types of footwear for the family - Shoe Care Products Safety workboots & shoes - Quality shoe repairs Key Cutting - Yale, Chubbs, Car & Security Keys **Computerised engraving & Trophies**

PAGE 12

Come In Today -To Learn About Aids For Daily Living Which Can Help To Make Your Life Easier 3rd and 4th Thursday Of Each Month 10 AM to 12 Noon **Other Times By Arrangement** Please Ring 01797 270459 **For Further Details**

AGE Concern

ISSUE 1

Due to the increase in demand, Age Concern East Sussex require more self employed gardeners to include in their gardeners register for many parts of Rother. The gardeners agree to work for no more than £7.00 per hour for the current year. They are also required to supply two references and evidence of insurance.

If you are interested or know someone who might be, please contact the co-ordinator Age Concern East Sussex, the Almonry, High Street, Battle TN33 0EA or ring 01424 775721.

NEW PROGRAMME FOR 2003

3.30-5.30pm After-Schools Club (free)

11-14 vears

7.00-9.00pm Youth Club 11-14 years (50p) Monday 10 -12.00pm Parent and Child Group (£1.25) **Tuesday** 1.00-2.00pm Smoking Cessation Group (free) Tuesday

3.30-5.30pm After Schools Club **Tuesday**

7.00-8.00pm Women's Rick Boxing Class (£3) **Tuesday**

3.30-5.30pm After Schools Club Wednesday

7.0-11.00pm Over 16's youth club (free) Wednesday

Thursday After Schools Club 3.30-5.30pm

Youth Club 14+ - 50p **Thursday** ma08.9-90.

After Schools Club Friday 3.30-5.30pm **Friday**

7.00-9.00pm Amateur Dramatics Group

Playstation 1 & 11. Internet Access Tuck. Pool. Table Tennis. PC Games. Music. Board Games. & More.

COME AND VISIT US SOON

PAGE 14

RELATE

RELATE IN RYE

Following the article in the September Newsletter, Relate are delighted that the relationship counselling service in Rye is now up and running. The service, which is at the CVS Offices at 25 Cinque Port Street Rye on Wednesdays,

between 4.30 p.m. and 7.30 p.m., started on 26 September and is already being well used.

Funded by the Rye Regeneration Partnership, the service will help couples and individuals deal with their relationship problems in a constructive and positive way. Talking with a Relate Counsellor can help people identify the cause of their problem and then decide what they want to do about it. Relate's is there to help the individual or couple resolve their difficulties in the right way for them. This means that the solutions will be different for everyone, because people are different. For some couples this, sadly, may be separation. Then Relate can try to help to make the separation less painful by enabling the couple to understand the changes that are taking place and how their future relationship will be different. This is important when there are children, because it allows both parents to continue being involved in their children's future.

Anyone who feels that an appointment with the Relate Counsellor in Rye would help them can arrange an appointment by telephoning the Central Admin Office on 01323 410001. The Appointment Secretary will take your name, address and telephone number and then make an appointment for you. Because the service is being subsidised by the Rye Regeneration Partnership, clients will only be asked to pay what they can afford, up to a maximum of £5.00 per session.

For more information contact Maureen Anstey, 01323 416552.

LOOking to Start or Return to Work?

Why not join our fun and informal training course for women, which provides

- **FREE Computer Training**
- **FREE Career Advice**
- **FREE Self-Development Training**
- **FREE Help with Job Search**

Don't Delay Enrol Today

For more information call Julie or Tamsin on

0845 601 1036

alternatively write to Julie Gratton Women in Action Eastbourne House 22-24 Gildredge Road Eastbourne East Sussex

Press Release

Searching made easy by East Sussex Community Information Service!

Information is made easier to find thanks to the East Sussex Community Information Service (ESCIS). ESCIS is a website www.escis.org.uk of local and community information developed and managed by the Libraries, Information and Arts service of East Sussex County Council.

You will find information about 7,000 organisations based in East Sussex and Brighton & Hove, covering areas such as; Voluntary clubs, charities and trusts, Mother and toddler groups, Places of worship, Education and training, Sports clubs and facilities, Counselling, Advice and Support groups, Health clinics, doctors and dentists. Leisure clubs and societies. Places to visit, Local authorities, and so much more. The information is also printed out into hard-copy directories called 'Help in Hand'. These can be found free at your local library or purchased by contacting us for an order form.

Councillor Meg Stroude, Lead Cabinet Member for Libraries said: "This is an extremely useful service, providing a vast amount of community information for all of us. I would advise any organisation or group that hasn't already added their details to the website to do so-they will only benefit!"

To add your group to ESCIS contact us or visit your local library for an ESCIS form. You can also add your details directly to the website. Internet access is free in all East Sussex and Brighton & Hove libraries.

For further information contact:

Anita Cundall, Information Officer ESCIS East Sussex County Council **Brooks Road** Lewes BN7 2BY

Telephone 01273 481754, Fax 01273 474493 Or email:anita.cundall@eastsussexcc.gov.uk

Website: www.escis.org.uk

FISHING NEWS

ROUND RYE BAY FOR MORE

he fine and settled spell of weather has continued with the fishing holding up pretty good. Catches of Dover Sole and Plaice have been the main landings with a good spread of all sizes and both species are in the best of condition, keeping prices fair, although demand on this

side of the channel is limited and once again the bulk of the fish going abroad.

Spider crabs are causing problems for the trawlers with some hauls being

stopped short resulting on a hour or two being spent getting them clear of the trawls, not just filling the cod ends but backing half way up the nets, causing tears and chaff damage to the gear. The crabs have been patchy and as usual there has been a bit of fish where they lay making it tempting to try your luck, sometimes paying off but most times the words "I wish we had kept clear of that lot", comes across the VHF radio.

Closer to shore the netters have been doing alright with the grounds nearly

clear of Spiders and near the end of this month some boats have started to leave gear fishing overnight as opposed to quick shooting as in previous weeks. Reports from East and West of Rye Bay have also been of fairly good fishing with both trawl and set nets, and with Belgium beam trawlers towing out in the channel, coming into the six mile limit in greater numbers than have been seen for a few years, perhaps proving at least, this fishing is healthy.

Boy Ashore

Youth Club

which hasn't been happening recently, hopefully will start again next Thursday the 9th October and we shall transporting you to Animate in Rye for the two hour session, due to so many difficulties down

Youth Club for the 12 years and upwards here in the Harbour at present. However the younger ones will remain in the Village Hall on Tuesdays at the regular time 4pm to 6pm. **Marcus Whitaker**

J. COOPER

Twice Weekly London Service — Tuesday / Friday **DELIVERIES to and from London and Home Counties REMOVALS**

Full or Part Loads — Local or Long Distance

HOUSES CLEARED

Unwanted Rubbish, etc.

REGULAR SERVICE TO LOCAL, TIP Telephone RYE 225399 / 07973 958002 for FREE Estimate

Rye & District Age Concern

Baptist Church Hall, Rve

Reg. Charity No 1039986

Age concern is providing an Outreach Information Service in Rve At Rye CVS, 25 Cinque Ports Street, Rye On the third and fourth Thursdays of the month from 10am to 12noon

There is a wide range information available, on subjects such as benefits, residential homes, sheltered accommodation, support services, clubs, transport and many more. Age concern factsheets are available and copies can be supplied on request.

The service aims to help older people, their families, friends and carers. Callers can drop in during the opening hours mentioned above or telephone on 01797 225466

<u>ĿĿĿŖŖŖŖŖŖŖŖŖŖŖŖŖŖŖŖŖŖŖŖŖŖŖ</u> RYE HARBOUR IN **BLOOM - 2004**

Is there anyone out there who would like to participate in **Rye Harbour in Bloom.**I know that it is rather early to be thinking of 2004 but I am just interested in numbers of residents who would like to be involved in Rye Harbour in Bloom. If you would like to take part then please let me have your name so that I can get numbers of people interested. You can contact me on 01797 223631, e-mail me at in-bloom@virtualwizards.co.uk or pop a note through my door "7 Main Road" (the one with the BIG dog!).

LEISURE TRAVEL

PRIVATE HIRE

Air Conditioned People Carrier for

Airport - Seaport - Theatre - Weddings Hotels - Restaurants - Business Contracts Christmas Outings, etc.

TELEPHONE: 07773 922890 (RYE)

PAGE 18

Rye Harbour **Nature Reserve**

Report

eptember and and 1 Bar-headed October are months to enjoy our wildlife. The influx of summer people has declined and the weather is still good enough to get out often.

- Did you collect the abundant blackberries from the bushes - some have the webs of the Brown-tailed Moth caterpillars that hatch now and then over winter in the shelter of the webs.
 - see the departing swallows and martins gathering on the wires through the village, they will all soon be in Africa for the winter.
 - see the huge flock of geese feeding on the stubble of Rye Harbour farm, with up to 488 Canada, 296 Greylag, 3 Barnacle, 2 Snow

Goose. BUT none of these are truly the help of man.

- see the large flock of House Sparrows and the huge flock of Linnets all feeding on the weed seeds in the field near lime Kiln Cottage.
- The number and and moths continue to be excellent, with nest on. most people seeing the amazing Moths and few lucky ones spotting the huge Convolvulus Hawk Moth. There were regular sightings of butterflies.

noted a Wryneck (a brown woodpecker), a Spotted

settling down it will become a

wild all arrived with Ternery Pool it all seems very to keep down the brambles, so variety of butterflies that next year the gulls and A strange event today was the Hummingbird Hawk amongst the vegetable patch in Ted's garden! It must have the Clouded Yellow site where it could run into the Among the migrating birds we Over at Castle Water the

Rye Harbour Nature Reserve Cont.

Our new booklet provides a colour guide to the nature reserve and surrounding area for visitors and local people. You should find free copies in reserve in Lincolnshire. He the Harbour Stores, or down at Lime Kiln Cottage.

Another departing visitor recently was our warden, Paul encouraged many people to Troake, who has gone to pastures new at a nature had been with us for five and half years and added greatly to Lime Kiln Cottage. our knowledge of the area's

wildlife and helped and appreciate and understand it more. His place has been taken for a while by Andy Mayo who is busy settling in to

With the summer holidays coming to an end, the number of visitors to the reserve soon declined. However schools are now returning to the reserve to hunt for hidden treasures, and identify some of our migrating birds. Freda Gardhams have had a successful visit, with 90 kids exploring the shingle habitat and building sea monsters.

Below are a some memories of a visit to the reserve by children from Playden school last July:

Sculptures

There are sculptures everywhere. A fishermans float that had newspaper boats inside it, a net a rough, bumpy net with holes in it. It had real star fish stuck to the net. The starfish were yellow and spotty.

The ladder had a piece of wood behind it. It was damp, dark brown and the ladder was grey.

The wood sculpture was tall one side, short the other side. It had carvings inside and it told us when the ship sank.

Cahrlotte

Toothbrush white, bumpy, bittern by a dog

A feather, white, smooth, fluff, it tickles your fingers Wood bumpy, sharp, scratchy and brown Ilona

Forthcoming events for October:

Sat 18th: Scavenger Hunt – come down to the beach to find all the hidden treasures that are washed ashore. Bring a picnic. 10-1pm. Meet at Rye Harbour Car Park.

Sat 25th: Winter Lecture 'Chalk Downland' by Melvin Smith. 7.30pm, Winchelsea Beach Community Hall.

By Barry, Miriam (Wardens etc...)

lot of this you may have already seen, on television, in the local Observer but there are probably a lot of people who have not seen a thing.

Anyway the scenario was as follows, a commercial fishing boat collides with a cargo ship docked at Rye Wharf, both catch alight, two crew from the fishing boat go overboard and the cargo ship is carrying toxic chemicals.

the Rye Harbour web site, www.ryeharbour.org you will appreciate even the shot of the fishing boat on fire taken from the roof of the Wharf and thanks to Rod for landing me safely. In the event everything

In the mean time I was perched on the roof for

a touch of vertigo. However it was well worth it as I

got 135 of the best

photographs with two cameras on

went well, so I'm told and everybody learnt a great deal, so in

the go. These pictures are all in colour, so if go to

NEIGHBOURHOOD WATCH

ISSUE 1

Sunday, I was working at the till of the Etchingham Community Shop, as I normally am on a Sunday morning.

I was by myself in the shop at about 12-15pm, there were five or six customers in the shop, some I knew others I did not.

While I was occupied serving a customer I became aware of someone reaching behind me, I heard a clink of bottles and a bottle flashed past my vision and two young men ran towards the door.

By the time I had realised what had happened, and tried to pursue them, they had already got into a waiting car which sped off towards Hurst Green.

An inspection of the spirits shelf revealed that a bottle of whiskey had gone. A witness outside the shop could only say that the car was black with CVC at the end of the registration.

The description of the people is a bit vague, because of the speed at which the ncident happened, and could fit probably 50% of young males, one with a black top and trousers and one with a blue top, one with close cropped hair the other with a baseball cap.

The Police attended within half an hour and took a statement, hopefully there will be something useful on the shop video tape.

This happened so fast that it was obviously planned and likely well rehearsed from previous occasions.

They will probably try again elsewhere, a small shop on a Sunday morning is an I deal target, because it is highly likely that there will only be one member of staff on duty.

If you have a similar small shop near you, please remind them of the likelihood of this type of incident occurring. Also if you use this type of shop regularly, keep your eyes open, especially if the shop is busy and only one staff on duty, and there are strangers that you do not recognise in the shop.

you may see something that would be useful if an incident occurs, or even prevent it happening.

The serial number for this incident is 737 of 14/09/03.

The Police contact is PC Godden.

Colin Boylett

Etchingham, Hurst Green, Mountfield & Brightling Neighbourhood Watch E-mail co-ordinator

> CHILD RESCUE ALERT www.childrescuealert.co.uk COMMUNITY ALERTS www.communityalerts.co.uk SUSSEX POLICE 0845 60 70 999 chc@sussex.police.uk CRIMESTOPPERS 0800 555 111

CT AUTOS **UNIT 6, SIMPSON'S YARD**

CAR REPAIRS & SERVICING

QUALITY SECOND-HAND PARTS

CALL CUDIS

07818 678859 OR 07971 744263

Tyres - Exhausts - Batteries

- **Tyres from £ 23.10**
- ♦ Full Service £ 99.00
- ♦ Batteries from £ 25.32 Servicing & Repairs

Free collection & delivery Courtesy car available

Tyres

While you wait

MOT's

No re-test fee
By appointment only
17 Tower Street, Rye, TN31 7AT
www.cpmotorsport.co.uk

ISSUE 1

Rye Retreat

- Beautiful Haircuts
 - Fabulous Colours
 - Blissful Body Treatments
 - Heavenly Facials

All With AVEDA

Tel: 01797 222211

Come and spend the day for ultimate experience

Gift vouchers and packages available

36 - 38 Cinque Ports Street, Rye

MARTYN CHANNON'S COUNTRY STORE

RYE CATTLE MARKET - RYE - EAST SUSSEX (01797) 224232 Fax (01797) 224560

ANIMAL HEALTH PRODUCTS

FENCING WIRE - GATES

ANIMAL and PET FOOD

COUNTRY CLOTHING - CARTRIDGES

SHEARING EQUIPMENT - IRONMONGERY
SWIMMING POOL CHEMCALS

Open 8.30 - 5.30 Weekdays, Saturday 9.00 - 5.00

Delivery Service

Tackle Tavern

Ropewalk Shopping Centre, Rye 01797 222333

Sea and Fresh Water Tackle BAIT

Maggot, Worm, Dead bait, Van Den Eynde Cat's & Dog's, Total Carp, Smart bait Lugworm, Squid, Sand Eel, Pike packs and more.

Weekdays 9am - 5pm Sat. 8.30am - 5pm

All meats - Pizzas - Vegetables Wide Variety Frozen Foods Wholesale & Retail Orders Taken Reasonable Low Prices

LIV'S FROZEN FOOD SHOP

Open 9 - 5 Six Days A Week Rope Walk Shopping Centre, Rye, E. Sussex, TN31 7NA 01797 227789

Characters Of Rye Harbour

lford is an old West Country Grandfather was a Cornish/Devon man who came to Rye Harbour working Navy his way along the coast with H.M. Coastguards and lived in the coastguard cottages. When he retired he took a smallholding in Udimore and had a milk round down here and in Rve. Smallholders had a hard time with many of the big landowners and existed under the Smallholders and Allotments Act of 1908.Graham and Cyril Saunders started in this way with one or two others in the area. Michael continues his enthusiasm and support for the allotment movement to this day. Michael and the late Douglas Turner of

Winchelsea were instrumental in setting up the allotments in Rve Harbour, getting the local Parish Council to buy them. He believes everyone has the right to a plot of land to grow their own vegetables, flowers, and keep geese and hens as well.

Michaels mother was born in Rye Harbour in 1894, one of 7 sisters, in Prospect Cottage which was situated where? Answers please in the next newsletter! The roof was made of an upturned boat and the cottage was taken down and burnt in honour of the Queens Coronation in 1953. Mothers name was Head and the eldest of the family was Bert who was drowned in the Lifeboat Disaster.

Mother married George Edward Alford at the end of the First World was in the in

Mediterranean as a Stoker First Class. He survived the war and was given land as a gift from the country he served. They had Michaels sister and ten years later Michael. He was born in Udimore in 1931. Father was killed in a road accident when Michael was six years old by a car that slipped out of control on the mud from the dredging of the river. If it had not been for the British Legion mother would not have had a penny of compensation. Michael went to Udimore School and was made painfully aware of the hierarchies which would destine him and other boys and girls to working on farms and domestic service.

Michael went to the Senior School in Rve where there was a headmaster - Mr. War, Father Blackman who was a really good man and a leader who encouraged everyone to achieve their maximum potential. Michael went on to Hall and Co. gravel pit as a Trainee in Ouarry Engineering which was a help when he went into the RAF as an Airframe Mechanic. He went as high as he could but did not want to sign on for another 12 years and signed on with the RAFVR until 1956. The best thing that ever

happened to Michael was

ISSUE 1

meeting Sylvia and still is. They met on Hastings Pier at a Saturday night hop, marrying in 1957 living in Rye Harbour ever since. In the late '40's and '50's Rye Harbour went through a very bad patch with the Battle Rural District and East Sussex County Council. Jack Saunders, Cyrils father, was on the Parish Council and was a staunch supporter of the village and got the Coronation Field by jumping in and paid for it with cash, the village repaying him later. Jack got tired over the caravan site fiasco and retired. Michael then joined forces with the late Jack Hancock, Rosemary in the shop's father, joined the Parish Council to do battle with Battle for the village and eventually forged ahead. A Rye Council member said Rye Harbour people lived in chick-

(Continued on page 29)

(Continued from page 28) en houses (have times changed?) The owners of the cravan site wanted to put chalets on the car park and wanted to extend through to the allotments. Parish Council fought this and managed to retain them for the village, backed by Jack Saunders. In the mid 1960's in an enlightened moment, East Sussex County Council a Nature Reserve which prevented the whole area becoming a holiday camp such as Butlins. Michael fully supports the work of the Nature Reserve and does the locking and unlocking of the Information centre and has worked to conserve the many varieties of wild flowers in the etary in Rye and made friends churchyard balancing this with the needs and wishes of the village as a whole. This was a considerable leap from

of churchyards persuasion!? Michael is a Roman Catholic by birth but has long felt the importance of the Church in Rve Harbour and can be seen cycling back from mass at St. Anthony's and attending the Church of the Holy Spirit. He has been much involved in widening the work of the Church enabling it to be used for many different purposes proposed the establishment of for the people of Rye Harbour and the wider community. Ron Banwell's Bequest has provided a new floor and chairs.

Michael helped make Castle Water with Carters working the tugboat and dredger. He has also worked with Rother District Council in the Cemwith the foxes and birds. He worked and still works as a bearer with Ellis Brothers as a bearer and finds great satisfac-

being originally of the shaving tion in helping people at such a difficult time. He finds Ellis a particularly caring firm. Michael retired from the Parish Council this year after 45 years. He was very involved in getting the recreation ground and the new housing for Rye Harbour. This was very difficult and hard work because of the uncaring attitude of the RDC and CC at that time. Things are much better now. Michael reads widely and has a lot of knowledge of Local History which he has written about and published. Michael is hopeful for the future of Rye Harbour and is glad it has maintained its sense of community and life. Thank you Michael for all that you have done and still do above all for being yourself.

Jill Halpin

Rye Harbour **Sailing Club News**

he sun has shone brilliantly throughout this summer. Sailors require one further ingredient wind. We cannot sail directly into the wind so we have to tack (zig-zag). This can be uncomfortable and slow so if time is no problem it is preferable to sail off the wind. If it is behind us it is then known as a soldiers wind.

On 31st august we had a dinghy--cruiser race. This was followed by a spit roast at the clubhouse. John Bailey, our commodore, organised the cooking of two lambs on the spit for about five

hours. The stalwarts who did this were partly cooked too. The result was succulent and delicious lamb.

Ken Halpin

RYE NATURAL HISTORY SOCIETY

Invite you to a special event celebrating the Society's first 50 years

RYE NATURE DAY

at RYE TOWN HALL

SATURDAY 18th OCTOBER 2—5 p.m. and 7.30—10 p.m.

ADMISSION FREE

Exhibitions and Displays,

featuring local wildlife, past and present, Fossils, Geology, Photographs, Paintings, Curiosities, Information and much more 2—5 p.m.

AN EVENING OF WILDLIFE PHOTOGRAPHY

by
Brenda Holcombe, Melvin Smith
and Colin Page

7.30—10 p.m. Refreshments and Raffle

01797223606

HARBOUR ROAD

RYE EAST SUSSEX

TN31 7TE

Phone: 01797 223606

Fax: 01797 229888

Email:

themotcentre@tiscali.co.uk

Also:

Normal servicing, tyres, exhausts, welding, bodywork and all repairs.

Hours of business:

Mon, Tues, Thurs, Friday

8am to 6pm

Late night

opening Weds

8am to 8pm

Saturdays

8am to 3pm

We look forward to see-

ing you.

GLASS CUT * SEALED UNITS REPLACEMENT P.V.C.u. WINDOWS & DOORS MIRRORS * STAINED GLASS FASCIA & GUTTERS

TEL: 01797 224400

PAGE 32

FAX: 01797 227076

ISSUE 1

HARRIS REFRIGERATION

FRIDGE FREEZER REPAIRS

NO CALL - OUT CHARGE Rye (01797) 224401 or New Romney 362327 Mobile 07721 - 369937

Everything from: Upgrades - Repairs - Rebuilds - Desilt - Pond General and Yearly Maintenance

Raised Ponds: Out of, Sleepers - Brick - Block - Stone - Concrete

Sunken Ponds: Out of, Natural Clay - Liner - Concrete Filters and Pumps serviced Upgrades Available

Waterfalls

Rock - Slate - York Stone (All aspects of Hard landscaping) (All types of wooden fencing) (Paving and Driveways)

For FREE Estimate or for FREE Advice - Tel: Anthony On 01797 230477 Or 07743 369550

WILLIAMS BROS. GREENGROCERS AND FRUITERERS

Teleflorist Sweet Williams Florist 44 - 46 CINQUE PORTS STREET, RYE

Florist 226941 Fax 222219

RYE HARBOUR YOUTH ACTION GROUP At The Village Hall On 01797 229164 In Session Times Only

Volunteers Are Still Required . Please call Marcus on 01797 227773

£1 per Child, 50p Siblings, Per Session, Both Age Groups

QUIZ NITE 2003 NEW SEASON

FIRST OF THE SEASON... 3RD October 2003 **Rve Harbour Social Club** 19:30 for 20:00 Start

Halloween

31st October 2003 **Rye Harbour Social Club** 19:30 for 20:00 Start

Max of 6 per Team. £1 entry fee per person

There will also be a Raffle and Buffet

All monies raised for Rye Harbour Village Hall

No team? Then come and join another team.

Rye Harbour Church News

e shall be keeping Harvest Thanks giving at The Church of the Holy Spirit on Sunday 12th October at 9.15 a.m. The Hebrews thanked God for the fruits of the earth in their services, 1,000 years before Christ, with a Spring offering of the first fruits, then the Feast of Weeks and finally the Ingathering at the end of the year. Many ancient peoples recognised the vital importance of the earth's productivity, for they lived closer to the soil informally by contributing than we do. For most of us to a scheme for the needy. in developed countries, food is purchased from supermarkets and shops, thereby diminishing our understanding of the process of growth and the production of the finished article. Is it only those

and allotments who retain any sense of the wonder of nature's richness and respond in gratitude for what sustains us each day?

One way to reinforce such gratitude is to say a simple grace before starting a meal, which is also an instructive way of helping children to appreciate what they are eating. Another way is to share food with others, either formally around a meal table or

A farmer in my last parish told me that few people realised how dependent our population is on relatively few food- producers to keep us alive. Climate change seems to be having who cultivate their gardens a significant effect on soil

and crops, with a poor cereal harvest reported this year around the world and with droughts devastating the attempts of farmers to grow food.

We have many reasons to be grateful for food while much of the world starves or is short of sustenance. Perhaps religious decline has led to uncertainty as to whom we should thank! But the Church will continue to offer praise to God for everyone, once "all is safely gathered in", in the belief that He alone is the source of life. growth and fruitfulness.

"Praise, O praise, our God and King

Hymns of adoration sing".

Hugh Moseley

Congratulations to all those who contributed to the Church's Flower Festival "God's Rainbow People" which we enjoyed on the August Bank Holiday weekend. We thank in particular Stella Parsons and Janet Pollard for organising and supervising the event. £500 was sent

to UNICEF following many generous donations. We were taken by the differing displays which presented and interpreted peoples and cultures from many parts of the world. Well done everyone.

Hugh Moseley

REGISTERED CHILDMINDER

Has vacancies, 20 years experience Call now on 01797 224966

Rye Harbour Parent and Toddler Group

lovely it was to see all the little ones after the summer holiday! All with happy smiling faces, ready to play.

Thank you mums for supporting the group and all helping to put away, we seem to do it in record time now. Welcome Joshua, a new comer.

Anyone willing to come along, you would be most welcome. Every Wednesday 10 - 12 am. With a health visitor visiting every first wednesday of the month to weigh babies.

If anyone has any new ideas we are hap-

py to hear from vou.

See you all Wednesday.

Ann Satchell

WHAT DO YOUNG PEOPLE GET UP TO THESE DAYS P

Just look at what they can get up to

SAILING - CANOEING - MOTOR BOATS with RYA and BCU QUALIFICATIONS - OFFSHORE YACHTS - MOTOR VESSELS and the SQUARE RIGGER 'ROYALIST'

Instruction:

Seamanship -Engineering - Clerical Work - Fieldcraft Duke of Edinburgh's Award Scheme

RYE SEA CADETS

ROCK CHANNEL, RYE — Telephone 01797 224720

Mondays and Fridays 7 - 9 p.m. Boys and Girls 12 - 18 years Junior Section: Mondays only — Boys and Girls 10 - 12 years

Family Announcements

Congratulations BIRTHDAYS

any Happy returns of the day to Leanne, who will be twenty one in a few days. She is a very nice young lady, always wearing a smile.

WEDDINGS

ongratulations to Clair and Paul on their marriage, it was a very pretty wedding and we danced the night away in the evening.

GET WELL SOON

olin James is home again after his serious illness in hospital. From all reports, he is a very lucky man to still be with us.

oyce Tugwell is poorly at the moment and is confined to her settee, which doesn't go down well, I am sure.

Hurry up and get better Joyce.

Reports were written By Nanny Pat

RASTRUM LTD

Shipping & Warehousing

Industrial Units
1,000 Sq Ft To 50,000 Sq Ft
&
Quality Offices
To Let

Rye Wharf, Harbour Road, Rye, East Sussex TN31 7TE

> Telephone: (01797) 224778 Fax: (01797) 223650