

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

Compiled By & For The Residents

Special **Features**

- Local Events & Meetings
- Comments & Letters
- Youth Club
- Church News
- Mary Stanford Disaster Centre Page
- Family News
- Neighbourhood Watch
- Tide Timetable
- Local Bus Times
- Harbour Master
- Parent & Toddler
- Shop Update
- Sea Defences
- Nature Reserve Competition

Editor's Comments

can honestly say, I have struggled to get everything in this month even with four extra pages but as far as I am aware nobody was left out. Except me. So I will fit what I can on the front page.

a wonderful co-ordinator, we have just appointed a new assistant co-ordinator. which I'm sure Rve his enthusiastic welcome at in the past. Budgens, he is keen, energetic and in touch with we have got a stall in Rope the children. It is so good to Walk to raise money and see a team coming together awareness of our needs to at last and certainly we have a good strong group of hope to have some quality children attending the Tuesday evening sessions who seem to appreciate what Mel and Raf are doing. Parent and Toddler who

and I hope will continue Rve Harbour Youth Action and as you will see on page Group has not only now got 41 we have now purchased a large ball pond in the shape of a pirate ship, who many may know from Harbour has seen plenty of

On Saturday November 8th sustain these groups, we bric-brac, face painting and some local framed photo's never seen before, so do come down and support us please. Thank you. Copy date will be **Friday**

14th November, it's good to see so much coming in, although, it would be good to get some letters.

Ellis Bros.

(Funeral Services)

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

Funerals, Memorial Monuments arranged Private Chavel of Rest

Golden Charter Prepaid Funeral Plans

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

TOUCAN TRONICS

13 Rope Walk Shopping Centre Rope Walk Rye East Sussex TN31 7NA

WE BUY & SELL CD's, CASSETTES, VINYL, VIDEOS, DVD, PLAYSTATION, GAMES AND ACCESSORIES

TEL: 07941 671858 FAX: 01424 447431

MAD 4 **MOBILES**

Rope Walk **Shopping Centre** Rope Walk, Rye **East Sussex. TN31 7NA**

FOR ALL YOUR MOBILE PHONE'S

ADVICE KEEP LEGAL Hands Free Car Kits Supplied & Fitted

RPC HARBOUR REUSICTTER

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
Advertising Rates	3
Shop Update	4
Football & Cricket Coachin	g 5
Harbour Masters Chair	6/7
Rye Harbour Web Site	7
Village Hall Hire	8
General Information	8
Local Bus Times	9
Public Notice	10
RH Boat Owners Associatio	n 11
Village Hall Committees	12
Animate Young Peoples Ctr	13
Quality Home Care	14
Charities Free Stall Sale	15
Fishing News	16
Jumble Sale Update	16
Age Concern	16
Nature Reserve Report	1718/19
Neighbourhood Watch	20/21
Free Family Discovery Day	21
Lifeboat - Mary Stanford	22/23
Sea Defences	24/25/20
Public Statement	27
Want To Stop Smoking	31
Characters Of Rye Harbour	32/33
Rye Harbour Sailing Club	33
Youth Club - Details	37
Rye Harbour Church News	38/39
Registered Childminder	38/39
Christmas Bazaar	40
Harbour Parent & Toddler	41
Rye Sea Cadets	41
Family Announcements	42
Congratulations	42
Birthday/Get Well	42

The Opening Times

RYE HARBOUR STORES UPDATE

Mon - Fri 7 am to 5.30 pm Saturday's 8 am to 5.30 pm day's 8 am to 1 pm

Don't Forget To Order Your Chickens

ISSUE 2

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.

Member of Hire Association Europe

RYE CLEANERS MARKET ROAD _____ TEL. 01797 224779

FULLY FINISHED LAUNDRY AND DRY CLEANING BAG WASH SERVICE

(washing by weight)
REPAIRS & ALTERATIONS

EXPRESS SER VICE A VAILABLE

CT AUTOS
UNIT 6, SIMPSON'S YARD

CAR REPAIRS & SERVICING

QUALITY SECOND-HAND PARTS

CALL CHRIS ON

07818 678859 OR 07971 744263

FROM THE HARBOUR MASTERS CHAIR

have a definite mark for the end of the summer - that is when the yellow speed buoys are lifted along the Camber and Pett level frontages. This has now been completed so it is OK by me for temperatures to fall! Fewer boats venture out at weekends and the slipway usage drops. We missed the visit by the sailing fishing vessel "Excelsior" this year, another marker for the beginning of winter. wish it to be referred). A It is hoped that she will visit again early next year. We are also arranging for the visit of the "Balmoral" as the paddle steamer "Waverly". The "Balmoral" last visited in 1994 when the "Alsford Wharf" was in and the construction of a receivership. Nobody told the Master who arrived with 400 passengers expecting to disembark and river along a 100 metre return to Eastbourne by coach. This was not permitted, so a very quiet vessel turned off the wharf and proceeded as scheduled to Dover. Talking of unusual vessels, down blocking the access we piloted in the largest vessel to date to visit Rye, importing a cargo of 2,200 tons of roadstone from North Wales. Being 87 metres in length (289ft) she Agency was able to

easily turned, light ship, on some 9 miles off Rve. a 4.4 metre tide. Some of you may have noticed that, on occasions, we take these catch the vessel was struck large vessels out stern first (backwards). Work has commenced on the Western Pier (or "Terminal Groyne" as the engineers large barge arrived during October and was towed to the mouth to carry our yet further ground a vessel in the same stables investigations. The project hot day? September involves removing 90,000 tons of shingle from a pocket just West of the pier Diving Club. Their vessel new grovne to prevent the "hole" being filled. New piling will be placed in the length at the landward end of the concrete structure. Early one morning I was telephoned by Ronnie Simons who reported that a large beech tree had fallen to the fish market. This old tree had marked the corner into the area for many years. Within an hour the Environment

chain-saw the tree. permitting once again access for the fishing crews to their boats. Another incident involved one of our fishing charter vessels that was at anchor Whilst the occupants were engaged in netting a big full on by a leisure craft journeying from Rye to Boulogne. Neither of the vessels saw each other. Considerable damage was caused to the yacht but she was able to continue on her way. How can two vessels hit each other in the middle of the Channel on a calm. witnessed the 50th anniversary of the Hastings "Seaguest" is frequently used to carry divers to the many interesting wrecks in Rye Bay. The Hastings club is one of the oldest in the country. During September I was requested to scatter the ashes of a Mr. Preece. Some of your older readers may remember him as the headmaster for the school that is now the hotel "Rye Lodge". Filming is always popular in the harbour. Recent crews have been

filming for the "Boots"

Christmas catalogue and a

ISSUE 2

Harbour Master's Comments Cont.

new toy that I believe is called "Haribo" or something like that. The cutter to H.M.S. "Victory" was in the river filming for commencement of the a television series to be shown early in 2004. The emergencies happened. crews looked splendid in 17th century uniform. The "emergency" exercise was deemed a success for all those that took part in it. The scenario was a ship carrying dangerous cargoes known for certain but is being in collision with a catching fire. The Rother District Council were keen ropes on a rising tide. The to exercise their evacuations for the village Derek Phillip's yard for as a large plume of poisonous gas was blowing Officers of the

from the wharf across the village. All in all the day went well considering that just prior to the exercise two "real" Another "real" emergency happened on the Admiralty Jetty when the fishing vessel "Genesis" sank on her moorings. The reason for the sinking is not believed to have been by neighbouring boat's vessel has been taken to repairs and cleaning.

Environment Agency, owners of the harbour. visited during October, when presentations were given into the legal responsibility of the Agency and also of the operations of the port. The harbour is very active in all three of its main functions. Leisure, Fishing and Commercial shipping, the latter being enhanced by a new 20 year contract to import stone from Calais charter fishing vessel, both caused by being held down Quarries into Rye Wharf. I can yet see the opening of the redundant Rye Marine Terminal for additional traffic, some dredging needed first! Carl Bagnal (Harbour Master)

> **Don't Forget To Visit** RYE HARBOUR'S Very Own Web Site At http://www.ryeharbour.org

Featuring The Rye Harbour Newsletter

COMMUNITY TRANSPORT

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

Hire The Village Hall

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

NOVEMBER	Rye	Hartour	Approaches
----------	-----	---------	------------

2 3 4 5 6 7 8 9	Sa Su M Tu W Th F Sa M Tu W Th F Sa Su M S M	Time m 0340 0451 0617 0745 0843 0927 1006 1043 1117 1150 0007 00052 0115 0148 0232 0344	O.D. etres	Time m 1622 1748 1933 20125 2202 2235 2306 2336 1217 1217 1259 1328 1406 1652	2.4 2.0 2.1 2.5 2.8 3.1 3.3 3.4
17 18 19 20 21 22 23 24 25 26 27 28 29	M Tu Th F Sa M Tu W Th F Sa Su		2.1 2.0 2.4 2.7 3.2 3.7 3.9 4.2 4.2 3.8 3.6 3.2 2.8	1652 1812 1915 2008 2055 2139 2223 2309 2357 1219 1308 1400 1459 1604	3.3.2.2.2.1.9.0.5.8.3.6.8.9.9.9.7.3.8.5.

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

RDE HARBOUR ACUSTETTER **Local Bus Times**

Mondays to Saturdays only (excluding Bank Holidays) 325 325 344 325 Route No. 325 Operator Day Code Freda Gardham School 1520 1520 1520 0948 1048 1148 1248 1348 1448 Rye (Rail Station) + 1525 Tilling Green 0853 0953 1053 1153 1253 1353 1453 1530 1530 Rve (Rail Station) 0859 0959 1059 1159 1259 1359 1459 0827 Rye Harbour 0907 1007 1107 1207 1307 1407 1507 1532 1554 1707 1807 Rye (Rail Station) + 0918 1018 1118 1218 1318 1418 1515 adborough Cliff Tilling Green 0835 0837 Rye (Rail Station) ≥ 0840 0929 1029 1129 1229 1329 1429 ... 0929 1029 1129 1229 0835 0937 1037 1137 1237 Rye Harbour Rye (Rail Station) + 0807 0827 0843 0945 1045 1145 1245 1345 1445 Freda Gardham School Thomas Peacocke Schoo

		Mond	ays to	Frida	ys only	(exc	luding	Bank	Holid	ays)	326
Service Number:	326	326	326	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		0945	1010	1040	1110	1145	1210	1240	1310	1345	1410
Rye (Rail Station Approach) ≠ dep		0945	1015	1045		1145	1215	1245		1345	
Cadborough Cliff		0951	1021	1051		1151	1221	1251		1351	
Rye (Rail Station Approach) ≠ arr		0957	1027	1057		1157	1227	1257		1357	
Rye (Rail Station Approach) ≠ dep	0915				1115				1315		1415
Rye (Memorial Care Centre)	0918				1118			2	1318		1418
Playden (Peace and Plenty)	0920				1120				1320		1420
Houghton Green	0922				1122				1322		
Military Road	0925				1125				1325		
Kings Avenue	0930				1130				1330		
Rye (Rail Station Approach) +	0935				1135				1335		

Explanation of Codes:

NS: Not on Saturdays S: Saturdays Only

N⊕: Not School Days & Saturdays

⊕: School Days Only

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

Mone	days to	Satur	days or	ıly (ex	cluding	Bank	Holiday	s)	344
344	344	200	3//	344	3//	244	344	211	

344	344	344	300	344	344	344	344	344	344	344	344	344	344	344	344
SC	CO	CO	CO	CO	CO	CO	CO	CO	CO	CO	CO	CO	CO	CO	SC
NS	0	N⊕													
	0720	0720	0730	0800	48.0 T	0930	1030	1130	1230	1330	1430	1441E	1530	16300	1730
	0721	0721	0731	0801		0931	1031	1131	1231	1331	1431	1442	1531	1631	1731
	0725	0725	0735	0805		0935	1035	1135	1235	1335	1435	1446	1535	1635	1735
	0728	0728	0738	0808		0938	1038	1138	1238	1338	1438	1449	1538	1638	1738
	0733	0733	0743	0813		0943	1043	1143	1243	1343	1443	1454	1543	1643	1743
	0738	0738	0748	0818		0948	1048	1148	1248	1348	1448	1459	1548	1648	1748
	0745	0745	0755	0825		0955	1055	1155	1255	1355	1455	1506	1555	1655	1755
	0751	0751	0756		0859	0959	1059	1159	1259	1359	1459		1559	1659	1759R
	0757	0757	В		0905	1005	1105	1205	1305	1405	1505		1605	1705	1816
	0800	0800			0908	1008	1108	1208	1308	1408	1508		1608	1708	1819
	0802	0802			0910	1010	1110	1210	1310	1410	1510		1610	1710	1821
	0806	0806	·		0914	1014	1114	1214	1314	1414	1514		1614	1714	1825
0730	0812	0812			0920	1020	1120	1220	1320	1420	1520		1620	1720	1832
0736	0818	0818			0926	1026	1126	1226	1326	1426	1526		1626	1726	1838
0739	0821F	0821			0929	1029	1129	1229	1329	1429	1529		1629	1729	1841
0745	0840	0827			0935	1035	1135	1235	1335	1435	1535		1635	1735	1847
0747	0842	0829			0937	1037	1137	1237	1337	1437	1537		1637	1737	1849
0749	0843	0831	0845		0939	1039	1139	1239	1339	1439	1539		1639	1739	1851
	SC NS	SC CO NS ⊕ 0720 0721 0725 0733 0738 0745 0751 0757 0800 0802 0802 0806 0730 0812 0736 0818 0739 0821F 0745 0840	SC CO CO NS ⊕ NG 0720 0720 0721 0721 0725 0725 0738 0738 0745 0745 0751 0751 0751 0751 0751 0751 0751 0751 0800 0800 0802 0802 0802 0802 0730 0812 0812 0738 0818 0818 0739 0821 0821 0739 0821 0821 0739 0821 0821 0739 0840 0827 0745 0840 0827	SC CO CO CO NS ⊕ N⊕ 0720 0720 0730 0721 0721 0731 0725 0725 0735 0728 0728 0738 0733 0733 0743 0745 0745 0755 0751 0751 0756 0751 0757 0757 0800 0800 0802 0802 0806 0806 0802 0802 0802 0802 0804 0805 0730 0812 0812 0730 0812 0812 0730 0818 0818 0739 0821 0821 0745 0840 0827 0747 0842 0829	SC	SC	SC	SC CO CO CO CO CO CO NS B NB NB CO CO <td> SC CO CO CO CO CO CO CO</td> <td>SC CO CO</td> <td>SC CO CO<</td> <td> SC</td> <td>SC CO C</td> <td>SC CO CO<</td> <td> SC CO CO CO CO CO CO CO</td>	SC CO CO CO CO CO CO CO	SC CO CO	SC CO CO<	SC	SC CO C	SC CO CO<	SC CO CO CO CO CO CO CO

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:					⊕	N⊕	
Conquest Hospital (Grounds)			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

RDE HARBOUR ACUSTETTER

RYE LINENS

8 - 10 FERRY ROAD, RYE, TN31 7DN

Phone 01797 229119

PAGE 10

Fax 01797 229121

ISSUE 2

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

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

PUBLIC NOTICE

any people will recently have received a letter from the NHS about relocating the Postern Gate Surgery to the Memorial Care Centre site. There is a public consultation process with a meeting at Thomas Peacocke School on 3rd November, and all submissions to be made in writing by 17th November. The relocation will give better facilities but make it less accessible from Rye Harbour, especially for mothers witth young children and elderly people. A

copy of the consultation document and comments forms will be available in Harbour Stores (or on the website www.bexhillandrotherpct.nhs.uk). Comments are very important and if you have views on the project and how it affects your family, you can go to the meeting or leave written comments at the shop. If you need to discuss anything, Steve Tollett (councillor@virtualwizards.co.uk) or Jill Stott (jillstott@aol.com) of Rye Harbour Futures Group have

ve Harbour **Boat Owners** Association The string of initials, which stand for Rve Harbour Boat Owners Association. What do we do? Mainly, we exist to put pressure on the various authorities for the improvement and maintenance of Rye Harbour. That was at original reason d'etre, when the harbour was under threat some years ago.

ISSUE 2

Nowadays, we carry on this tradition, but we also have a social side. We start information and advice our year in January, with the A G M, in February, a fitting out supper, in the spring. A barbecue, usually interested in joining can in July, and the laying up supper around October. These are usually held in the Rye Harbour Village Hall, and are very informal telephone 01233 627594, affairs, casual dress and free wine with the meal. The meal is provided at a very moderate cost. We publish a quarterly magazine, "Gentle Breezes", which is free to members, and keeps them informed about our affairs, and also entertains.

membership is not confined to boat-owners, but is open to anyone who has an interest in the well being of the harbour. Subscriptions are a modest Two of our Committee £8 per year, which will cover a whole family; ben- Rye Harbour Advisory efits include an service, and free advertising in a magazine for members. Anyone contact the honorary secretary, John Morgan at 49 Hillbrow Road, Ashford, Kent TN23 4QH or for a membership form and organisations. Each a copy of our magazine. What are concerned with at lasts for three years. the moment? For some time, we have been trying to get some dredging done at Strand Quay, but it is a bit like beating your head against a brick wall, trying to get the Environment

Agency to do something. which they find any excuse not to do.

Another idea, which we are working on, is to brighten up Strand Quay area, with better mooring facilities for boaters, tourists and local people alike. Our draft plans are being considered together with Rye Partnership and others, to eventually produce a comprehensive plan, which might attract Euro funding. Members also serve on the Committee, which advises the Environment Agency on matters concerning the harbour, one is a trading member in the harbour and the other is nominally representing the Royal Yachting Association, as it is, they who pass on nominations for appointment to HORAC on behalf of other member's term of office So in various ways through HORAC, by direct correspondence and action, and by contact with other organisations, we try to do our best for the Harbour.

John Morgan

Message from Di James

Thank You

Thank you to everyone for their kind wishes for Collins recovery and a special Thank You to our neighbours Alison and Barry. It's wonderful to live in a village with so many caring people. Di James

Rye Shoes

97 High Street, Rye, E. Sussex, TN31 7JN 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

VILLAGE FETE COMMITTEE / VILLAGE HALL FUNDRAISING COMMITTEE

Rye Harbour Village Hall Management committee are currently looking for members and volunteers for the following two committees that are being set up:-

Village Fete Committee

PAGE 12

Village Hall Fundraising Committee

It is hoped that Village Organisations will come forward to be part of the Village Fete Committee along with individuals - so that we can make the fete a Village day.

The fundraising committee is solely for raising funds for the Village Hall, so that it can be maintained and run.

If you feel that you don't want to be on the committee but would like to volunteer to help out, then please get in touch. Anyone interested please contact Steve Tollett - e-mail: secretary@ryeharbourvillagehall.co.uk, tel: 223631 or pop a note through my door or the Village Hall door

NEW PROGRAMME FOR 2003

Monday	3.30-5.30pm	After-Schools Club (free) 11-14 years
Monday	7.00-9.00pm	Youth Club 11-14 years (50p)
Tuesday	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 Kick Boxing Class (£3)
Wednesday	3.30-5.30pm	After Schools Club
Wednesday	7.0-11.00pm	Over 16's youth club (free)
Thursday	3.30-5.30pm	After Schools Club
Thursday	7.00-9.30pm	Youth Club 14+ - 50p
Friday [3.30-5.30pm	After Schools Club
Friday	3.30-5.30pm 7.00-9.00pm	Amateur Dramatics Group

ISSUE 2

Playstation 1 & 11. Internet Access Tuck. Pool. Table Tennis.

PC Games. Music.

Board Games. & More.

COME AND VISIT US SOON

ISSUE 2

QUALITY HOME CARE

WORKING IN THE COMMUNITY TO HELP YOU ENJOY LIFE - NOT JUST LIVE IT!

DO YOU FEEL YOU NEED A LITTLE HELP WITH
SHOPPING
CLEANING
COOKING
OR

MAY BE YOU NEED MORE PERSONAL HELP WITH

WASHING OR DRESSING?

Whatever your needs we are sure we can help with our competitive rates and highly trained staff

We operate in the following areas:
RYE, HASTINGS, WESTFIELD, BATTLE, BEXHILL
AND SURROUDING RURAL LOCATIONS
We're sure we can make your life better.

For all enquiries please ring 01424 715733 and tell us what you need

If you are a registered charity come and have a free stall at our charity day on November 8th 11 am - 4 pm

Rope walk shopping centre
Rope Walk
Rye
TN31 7NA

For more details
Telephone
07742 401149
Or ask at
Toucan Tronics or
Chez Maureen

FISHING NEWS

ROUND RYE BAY FOR MORE

ood catches have continued this month although the second half has seen the weather break with strong easterly winds making it hard going and stopping some of the boats from fishing. The spider crabs have all but gone now from the bay making their way out to deeper water and this has helped with a working of both trawl and set nets. A few cod have been caught by most of the boats both close to shore and out in the bay so this fishery might pick up in the next month, but with very small quotas all fishery that comes into the bay. So as boats this could be quite a problem. Work has started on the scallop gear, fitting up new dredges or refurbishing last

year's gear and boats will be looking to start in November, hoping for a season like last year. The scallop beds have been fairly undisturbed since the season finished with most local vessels fishing on the muddy flatter grounds where as the scallops are found on the rougher, rocky grounds. November will see big change over in fishing patterns with gill knitters swooping types of net, trawlers switching from the multi-rig trawls to scalloping and the boats left trawling from night fishing to day fishing for the mixed usual we will have to hope and see.

Boy Ashore

JUMBLE SALE

Saturday October 18th, saw yet another jumble sale in the Village Hall in aid of the Children's Christmas Party, there was an excellent turnout and £110 was raised, many thanks to Julie who organised it, helpers and supporters.

Rye & District Age Concern

Baptist Church Hall, Rye

Reg. Charity No 1039986

Age concern is providing an

Outreach Information Ser-

vice 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

s winter fast wildlife is changing day by day, here a few highlights of the last month.... Beach Reserve - The large flocks of Geese now seem to have moved on from the reedbeds on 13th October. fields down towards the shore, as have most of the House Sparrows – they must have eaten most of the large seeds, but large flocks of Linnets and Greenfinches are feasting on the smaller seeds. The last flowering shingle plants were still showing with a few Yellow-horned Poppies, Viper's Bugloss and Herb Robert. One of the autumn highlights is the gradual change in colour of the saltmarsh vegetation going from bright green, through to purple and eventually brown. Interesting moths trapped at Lime Kiln Cottage during October include Beaded & Dark Chestnut, The Vestal, Mallow, Autumnal Rustic & L-album Wainscot. The latter is a relatively scarce moth.

Castle Water - The new etalnd area has attracting

Rye Harbour Nature Reserve Report

some wading birds. approaches the including a Stone Curlew, Greenshank, Green Sandpipers and a Black-tailed Godwit. Particularly exciting news was the appearance of the first winter Bittern in the We are hoping to be able to Over the last month there match or improve upon last have been five groups year's count of 10 wintering birds on the Reserve – watch this space! Little Egrets are present in very good numbers, with a count of 23 coming in to the roost on 13th. Also spotted there on that date was a Spoonbill, so keep your eyes peeled when out and about Leeches and small fish on the reserve! On the 15th two Marsh Harriers were cruising over the reedbeds. A slight oddity was a lone Black Swan seen drifting alongside it's white cousins. Shore - There has been a steady movement of Brent

Geese along the shore. On 16th October three Avocets stopped briefly to feed on the shore before moving off eastwards. A common Seal has been regular around the river mouth and Now that the winter birds up the river, so watch out

for the dark head showing above the water, especially as the tide comes in. Events Even though the weather has a more 'wintery' feel to it now, there are still plenty of schools making the journey to the reserve. either focusing on the beach or exploring Henry VIIIs castle, with a number of foreign students being introduced to the bird hide and pond dipping experience - there have been numerous diving beetles, dragonfly larvae, Pond Skaters, Medicinal found on recent pond dipping events. However, the marsh frogs have been evading our nets!

Our next winter lecture is on Sat 22nd Nov, 2.30pm at Winchelsea Beach Community Hall. Dominic Funnell. formerly our Assistant Warden, is talking all about his career in conservation, moving him from Rye to Rainham. are starting to appear, why

Rye Harbour Nature Reserve Cont.

not join us on a guided walk around the beach reserve on Sat 29th Nov. meeting at Rye Harbour Car Park from 10-12.30. **Projects**

In addition to all the sea defence work taking place we hope to start several projects on the reserve soon. Replacing our oldest hide with one that can take a whole school class and be accessible to wheelchairs. Making improvements for wheelchair users to the castle and the hide nearby. Rreplacing the rest of the old electric fencing on the beach with the new design that was so successful this year.

This and other work is helped by volunteers on our regular workparties these meet in the car park at 10am on the first and third Tuesday every month. Why not come and join us...

Photographs

The Nature Reserve's photo competition attracted 99 entries and was judged and exhibited in our church at the beginning of October. The images were of a great variety of local subjects, but there were a few favourites- the old

Graham Harris (Ashford) Rye Beach and Camber Sands 13/14 September 2003 Infra red film used to give a different but still beautiful perspective of familiar views.

ISSUE 2

Sam Ward (age 20, Winchelsea Beach) Rye Harbour 02/09/03

The air raid shelters at the end of the Rve Harbour. I've taken the two photos from inside using the lookout views as a widescreen frame to capture the vast landscape of the Rye Harbour Nature Reserve.

Andrew Tollett (Rve Harbour) Rye Harbour village 8.45pm 12 Sept 2003 Usually rare convolvulus Hawkmoth. Very large Moth.

Rye Harbour Nature Reserve Cont.

A Bryant (St.Leonards-on-sea) Rye Harbour Sunday 14th September 7-00am This seemed to resemble the backbone of a huge fish, retaining the shingle which seemed appropriate to Rye Harbour

Paul Francis (Rye) Rve Harbour mid-September For a landscape so flat, Rye Harbour has a surprising depth and range of tones as well as an "other-worldly" quality I find attractive.

Maria Mathers (Rye Harbour) Seafront between Rye Harbour and Winchelsea 16th August 2003 The Shingle and timbers aged together with vegetation creeping through.

wooden groynes, the red roofed hut, the shore and of course fishing boats. Most were taken by local people and were of a high standard. There were 11 prize winners who were congratulated by Patrick Roper who recently starred in the BBC TV programme "This Land" and works closely with the Nature Reserve. An additional aspect to all of the images was the 25 words that the photographers chose to describe their work - it was fascinating to see their work through their words.

Many thanks to Peter Greenhalf. Sue Ouatermass and Sue McGrath for contributing so much to the success of the project, and for Bogdan for collecting up the entries.

If you missed the exhibition you can see the winners on our web site and we hope to use some of the images in future projects, perhaps even a calendar. It has been such a success that we hope to repeat it next year.

By Barry, Miriam (Wardens etc...)

PAGE 20

NEIGHBOURHOOD WATCH

ISSUE 2

It appears that somebody is using a vehicle and touring the area looking for vehicles that are vulnerable. Please keep your eyes peeled for any strange vehicles in your area. If you see anything suspicious please call or e-mail the police.

There have been two instances of somebody trying to break into village shops over the weekend. In both cases the front door has been attacked where the glass has been broken. The first was in Cackle Street, Brede and the other in the High Street, Winchelsea. A similar method was used at both shops. Serial 186 of 7th October refers to the Brede attack and serial 204 of 7th October refers to the Winchelsea attack.

Rye Market **Reminder** For all those who go the market, there has been a spate of purse/wallet thefts. Make sure that you keep your purse or wallet safe.

If you have any information about the incidents please contact Police on 0845 60 70 99 and quote the serial number or e-mail at senlacnhw@sussex.police.uk

Message from Sussex Police

Coming soon to a home near you?

There have been reports in Bexhill and Hastings of a security company ringing residents saying they are carrying out security checks on homes in the area.

In the past there have been many problems with this company

The police strongly advise against doing business with casual callers.

If you require security equipment, obtain written quotes from two or three alarm installers approved by NACOSS or SSAIB. If you have any problems with casual callers, ring the police and please advise Trading Standards on 01323 418200.

Please warn your neighbours and keep us advised of any incidents

I have had a report today from a resident in the Sedlescombe area.

An antique caller (Knocker) is around again, this man flashes a card and tries to gain entry to homes.

It is worth noting that the same person who gave this message was called upon by the man who also apparently forced his way into a home in the village and conned the lady out of her miniatures.

The antique caller apparently has very white prominent teeth etc.

Please beware of such callers and do not let them in.

Please also warn your neighbours and especially elderly residents who are particularly vulnerable.

If you have such visits please try and get any vehicle registration numbers if possible.

Rye Petrol Line cutting "epidemic"

We getting many reports of petrol fuel lines being cut all over Rye as a means of stealing petrol. There were three more cases last night in the Gibbet Marsh area. This has not been reported to me by the police as yet and many of the previous cases did not come through on the N HW police reports.

KEEP YOUR EYES OPEN IF YOU ARE ABOUT IN THE SMALL HOURS. THESE PEOPLE NEED STOPPING OR THERE COULD BE A BAD ACCIDENT WITH FUEL LYING ABOUT.

NEIGHBOURHOOD WATCH Cont.

Police press release. I guess a lot of our members do shop in Supermarkets in Hastings

A series of distraction thefts have been occurring in the Hastings area. The incidents have taken place at local supermarkets and generally follow the same pattern. The victim is usually a lone female who is approached in the car park of the store after returning to her car. The male, who is described as a dark or olive skinned, claims to be lost and seeking directions. He usually has a local map and he distracts the woman while another person goes to her car and steals her handbag. The male is sometimes with another older man. They leave in a red older style car, possibly similar to an old Cortina or an Escort. If you have been approached by anyone in similar circumstances or have been a witness to these males acting suspiciously in and around the supermarkets in Hastings please contact Hastings police and quote crime number SH2/37657/03.

HarbourWatch

Do you want to be kept up to date with Neighbourhood Watch information about crime prevention advice and issues relating to your area.

Then why not subscribe to this free service to receive this information by e-mail, either at work or at home.

It's as easy as sending an e-mail to HarbourWatch-owner@yahoogroups.co.uk to join. Pease make sure that the subject reads 'SUBSCRIBE'.

If you would like to received the NHW information at a different e-mail address, then include this in the message body.

Free Family Discovery Day

Rye Castle Museum (East Street) has joined forces this year with St Mary's Church, which is celebrating its 900th anniversary.

There will be free entry to a range of fun activities for adults and children at the museum and the church. Talk to Medieval Crafts people and Archers, a Norman soldier, and a Dragoon. Make a medieval tile, watch a fishing net mender, try on a period costume, take part in competitions, quiz sheets, colour pictures, and look at new displays on St Mary's and Rye's maritime past.

Refreshments are available in the church.

Free 16-seater minibus service for Camber (in morning) to and from the museum and Rye harbour (in the afternoon)

Ring 01797 225750 for details

All this made possible by the Rye Partnership and Family Learning, East Sussex County Council.

eventy five years ago this month saw the worst lifeboat disaster that the Royal National Lifeboat Institution had ever seen and is still the worst ever, when all 17 of the crew of the 'Mary Stanford' were lost when the boat capsized.

Practically every household was affected in one way or another and to this date there are members of our village that still have communities that are very vivid memories of the aftermath. My mother-inlaw lost a brother and cousin and over the years I Rye Harbour. have had the privilege to be able to listen to her rem- Last Sunday morning (12th) inisce from time to time about how bad the weather

Rye Harbour Lifeboat

How her mother asked her to run to Rye and let her sister know the boat had been lost, with brother 'Bailey' on board.

On the memorial in the churchyard one can read nine different surnames. they were brothers. cousins, fathers and sons. If you look around the coast of Britain you will find it much the same today at the modern day stations. Tight knit proud to carry on traditions set by our forefathers and none more so than

most of the crew were awoken at 04:19, not by

ISSUE 2

by the bleep, bleep, bleep of their pagers. This time the weather was fine and the call was from a fishing boat needing a pump in the harbour. The casualty was pumped out in a short space of time, but the same spirit was there. Someone needs help.

As the Operations Manager (new title) one of my jobs and that of my two Deputies is to assess if the conditions are suitable for our lifeboat to launch and at this time of year we are reminded that we should not be complacent about the Power of Nature.

This 75th Anniversary year sees 10 surviving siblings,

1 son and 1 daughter, as always our thoughts are with them and their families.

If you regularly attend the Memorial Service. can you please telephone Richard Tollett on 223631.

Richard Tollett

n 1928 the worst disaster for many vears occurred on the 15th November when the whole crew of the Mary Stanford Lifeboat were drowned., the whole male fishing population of the village.

gale with heavy rain squalls and heavy seas, to the vessel "Alice" of Riga. News was received that the crew of the "Alice" had been rescued by another vessel and the recall signal was fired three times, but apparently the crew of the Lifeboat had not seen it and the whole crew perished. After the disaster Rye Harbour Station

was closed.

The seventeen men who lost their lives were Herbert Head. Coxswain and two sons James and John: J. Stonham. 2nd Coxswain; H. Cutting, Bowman and his two brothers Robert and Albert; Charles, The Lifeboat was launched in a southwest Robert and Alexander Pope, three brothers: William and Leslie Clark. brothers; Maurice and Arthur Downey, cousins; H. Smith, W. Igglesden and C. Southerden.

> Article taken with permission from 'Rye Harbour Lifeboat Station History' also with the consent of the late Bill Head

PUBLIC INFORMATION **SEA DEFENCES**

ISSUE 2

Recently it has been difficult to ignore the increasing amount of local civil engineering work at Nook Point by the mouth of the river. The Environment Agency has in fact two projects planned for local flood defences, one dealing with beach recharging of the coastal section between Rye Harbour and Pett Level and the other with the River Rother. On the coastal section preliminary work has already started to build the shingle recovery section in the 200 metre stretch west of the river mouth together with upgrading the beach road. A big trench is currently being dug out for the western retention wall to be built.

The whole project was originally scheduled to last for up to 8 years with follow-up maintenance at least for the succeeding 40 years. Our primary flood defence barrier is the beach itself and its replenishment is vital to continued success. The most vulnerable area is presently that west of the old lifeboat station up to Pett Level where failure by overtopping could occur in a period as short as once in 2 years - the

last breach was indeed 2 years ago.

Looking now at the river tidal flood defence project – this is on a more delayed schedule. The budget has not yet been agreed by DEFRA, the source of the funds, and is not expected before April next year. Several residents along the river frontage have, however, been in contact with Halcrows, the design engineers, since they are currently working on the Rye Harbour section. The objective is to increase the level of the flood bund from Rye Wharf along the frontage by 500 – 600mm (nearly 2 ft) to 6.022m above Ordnance Datum, reducing the estimated flood risk to once in 200 years (interestingly this is 400mm above the proposed design height of the secondary defence embankment for the coastal defence west to Winchelsea Beach). Halcrows and the EA had a display exhibition about a year ago in the Sailing Club and no-one has seriously dissented from the proposal to raise the level. However there are several practical consequences which are becoming clear from the preliminary versions of the design drawings, consequences which Halcrows have shown considerable willingness to work out with us to find good solutions.

At this stage one has to distinguish between the design and construction issues. Halcrows are responsible for the design only, whereas the EA will appoint a main (framework) contractor who will be responsible for the construction method and

schedule.

The design issues so far raised are:-

1) Design and profile of the road ramp past Bosun's Bite so that it

minimises the effects on Bosun's Bite and Watch House/Rose Cottage.

Design of the elevated walkway access to the lifeboat station.

Raising the berm outside Mary Stamford Green & Coastguard Square and making good the turf and mature trees.

Design of the lookout outside Harbour Point to improve access and

Modifying the berm outside William the Conqueror to provide

improved visibility for pub guests sitting at the tables.

Drainage of the frontage; at present the drainage after rain is

problematic and might even deteriorate with the revised ramp and lookout designs.

Halcrows have promised to let us have sight of the revised drawings once available. Arrangements will be made to have these put on display in the Village Hall through the Rye Harbour Futures Group. The construction issues, effect on the village of construction operations, heavy truck transport, etc. will be addressed at a later date by the Environment Agency and their contractor and there will hopefully be the same level of co-operation.

It is noteworthy that the work compound in the Martello Car Park for the present coastal defence work has been kept to a reasonable size with quite a bit of the infrastructure being installed at Nook Point. It is to be hoped that this approach will

PUBLIC INFORMATION SEA DEFENCES Cont..

carry on to the main phase of both the coastal defence and river defence projects. Does anyone in Tram Road have any comments as the result of the upgrading project recently carried out using a construction compound in the car park? We hope indeed to address the potential construction problems from the river defence project once the design is clear but it is already apparent that heavy trucks rumbling through the village on the and using the information to direct the coastal defences project are causing excessive vibration to the houses on each side. Perhaps we should tackle this problem with EA early on, it was a significant factor we highlighted in 2001 when commenting on the planning submission.

After the driest spring and summer for many years it is difficult to recall the trauma and devastation that occurred in Autumn 2001 in places as near as Robertsbridge. This was due to rainfal: and the fields along Rye Harbour Road were also awash for several days; the last sea inundation we suffered, however, was in 1929 when Rve Harbour was cut off for 10 days. Our 2001 breach was minor but sufficient to remind us of our vulnerability.

If there are more issues that should be raised please contact Steve Tollett on 223631 or Mike Slavin on 224916.

background

It is encouraging to see the way the main organisations with interests and responsibilities for coastal management veritable blizzard of names and acronyms there is the South East Coastal Group, the and county councils in Kent and East Sussex (including Rother) together with English Nature and the Environment Agency. The Channel Coastal Observatory is the recently established data management and regional -ordination centre for the Southeast Regional Coastal Monitoring Programme. Quoting from their website 'The programme provides a consistent regional approach to coastal process monitoring, providing information for development of coastline_protection/Default.asp strategic shoreline management plans, coastal defence strategies and operational www.environment-agency.gov.uk management of coastal protection and

flood defence. The programme is managed on behalf of the Coastal Groups of the Southeast of England and is funded by DEFRA, in partnership with local Authorities of the Southeast of England and the Environment Agency'. What is particularly striking is the objective to get a wide area strategic view of the dynamics of our coasts and beaches, monitoring changes over time investment programme - coastal engineering is a very expensive activity and carrying it out effectively both saves our taxes and protects us from unexpected danger. These activities have a very immediate effect on us in Rve Harbour. It is important that we remain aware of the risks to life and property from these dangers and the impacts, both positive and negative, of the coastal and river defence projects. These effects have been profound ever since the inundation of Winchelsea in the 13th century. Indeed on a wider perspective one should remember that 10,000 years ago the sea level was 30 metres below today's and that our ancestors looked out from Rye Harbour to the estuary of the Rhine and Thames draining into the Atlantic. Nothing ever stands still.

At the practical level there is currently an extensive survey project to profile the beach by measuring elevations at 5m intervals through the whole stretch from Bexhill eastward to Rye Harbour. This will be periodically updated in an effort to measure the shingle drift. As a matter of observation the beach shingle between co-operate with each other. To simplify a the old lifeboat house and the river seems particularly low this year – the renewal occurs as the result of storm events and members of which are all the coastal local the last major event was perhaps a couple of years ago. The survey measurements will have a strong practical effect on the management and timescale of the beach replenishment - if insufficient shingle arrives in the recovery section then the project will have to be extended.

Useful website addresses:-

www.channelcoast.org

www.shepway.gov.uk/html/council/

http://www.se-coastalgroup.org.uk/

ISSUE 2

PAGE 26

ISSUE 2

PUBLIC INFORMATION SEA DEFENCES Cont..

Coastal defence schedule – Pett frontage

The table below (published with permission from the EA) shows the proposed schedule of work for the Environment Agency on the Pett coastal frontage defence project for the next five years. The work will be carried out in the winter season only and the programme is provisional, depending on several factors, not least the weather! To put the shingle recycling numbers in perspective, 30,000 m³ is about the average volume moved in recent winter seasons. The big civil engineering work nearest the village is the construction of the secondary defence on Harbour Farm in 2005/06. Mike Slavin

Winter Season Outline Construction

2003/04 Pocket groyne construction, Repairs to river training wall and recycling 30,000m³ of shingle

04/05 Construction of timber groynes at Cliff End, works to slipway and outfall and recycling 90,000m³ of shingle.

05/06 Construction of secondary defences on Rye Harbour farm and shingle recycling (quantity will be determined each year from now on).

06/07 Construction of first set of timber groynes at Winchelsea Beach and shingle recycling.

07/08 Construction of second phase of timber groynes at Winchelsea Beach and shingle recycling

PUBLIC STATEMENT RE: SEA DEFENCES

WORK BEGINS ON PETT FRONTAGE COASTAL FLOOD DEFENCES

Early this month the Environment Agency started its work programme on the Pett Frontage Coastal Flood Defence scheme.

The scheme, that is part funded by the Department for Food and Rural Affairs (Defra), will protect villages of Cliff End and Winchelsea Beach and the low-lying Pett Levels. The large area of developed and agricultural land at risk of flooding includes 390 properties and 600 hectares of farmland.

The first year of the work will cost £950,000 and will form the first phase of the eight -year project to provide flood defence to this length of Sussex coastline.

The scheme is being constructed within a site of international environmental importance. The first phase of the project will be completed by the end of February 2004 before work impacts on nesting birds.

The first year programme of works consist of repairs to the Rye Harbour and the construction of a temporary steel sheet pile groyne to enable the replenishment of shingle along the frontage that has been deposited at the eastern boundary by natural longshore drift.

There have been two significant flooding events along the frontage in recent history. In 1990, waves impacting on the front face of the seawall at Dogs Hill in Winchelsea Beach stripped away the concrete block revetment. This resulted in erosion of a section of the soft clay embankment and localised flooding and also, in 1998, there was again significant overtopping of the flood defence.

Following a study commissioned by the Environment Agency it was found that a breach in the defences at Cliff End or Winchelsea Beach could result in rapid and deep flooding to a number of properties that lie immediately behind the defence line. Environment Agency Area Flood Defence Manager Andrew Pearce said, "The Agency is delighted that this scheme has now started. The unique nature of area has necessitated careful economic, environmental and technical appraisal of defence options..

"This scheme will provide the much needed reduction in flood risk but also create new habitats that will enhance the already important environmental features for which the area is noted."

The Environment Agency contractor for this first phase of work is Van Oord ACZ/ Mackleys who will be based at Rye Harbour car park.

For further information contact Jo Hunt or Joe Giacomelli on 01903 832203 or 01903 832235 or Duty Press Officer on 07693 03 80 09

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 2

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 Evnde Cat's & Dog's, Total Carp, Smart bait Lugworm, Squid, Sand Eel, Pike packs and more.

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

LEISURE TRAVEL

PRIVATE HIRE

Air Conditioned People Carrier for

Airport - Seaport - Theatre - Weddings Hotels - Restaurants - Business Contracts

Christmas Outings, etc.

TELEPHONE: 07773 922890 (RYE)

Finding it difficult to give up? You're not alone

If you would like some support and help to quit we are holding 6 weekly group sessions starting

4th November 2003

VENUE

RYE CLINIC

NO NEED TO

BOOK - JUST

TURN UP

The sessions are informal and fun, so do come and join us

For more information contact **Alison Lees RYE CLINIC** On 01797 223316

If you would prefer a One to One session this can also be arranged

Characters Of Rye Harbour

born in Rye Harbour in Dover Cottage in Tram Road in 1928. He is the first born and his sister was born 7 years later. He went to the village school until he was 11 years old and there were 2 teachers. He passed the 11+ and went to Rve Grammar School where Thomas Peacock is now. It was a very good school. Cyril was a bit lost when he went there as he was the only boy to go

from Rye Harbour. In 1940 after only one year the whole school including teachers were evacuated to Bedford, with the exception of called up for National Service one teacher who was called up and joined the RAF and after for National service. Lessons were held in a private house, a hall 1/2 a mile down the road and science laboratories at Bedford School, which is a well known large Public School. Cyril was boarded with an older couple whose son was in the Army in the North African Campaign who eventually returned safely in 1945. Cyril got to know him subsequently. Cyril had quite a good life with a lot of swimming in the summer in a pool fed by the river at one end and running out the other. They had school on Saturday

mornings, Cyril thinks to keep snooker. In the them out of mischief! On leaving school Cyril was three years came out. He had finished up at Dishforth just off the A1 in Yorkshire servicing the radio content of the planes coming back from Berlin during the airlift when the Russians blocked people coming back by road. His National Service was frustrating as there was not enough to do and there was very little money. He came back to Castle View which his father had built for his larger family (the view has disappeared behind the large grown trees!). Cyril worked on the farm with his father and two uncles doing general

farm work, later moving on to sheep and shepherding which he savs he does not do anymore (so what were you doing Cyril when you slipped over in a patch of sheep dung last week?). Gradually Cyril took over the management of the sheep flock from his father and Graham did more of the lorry work. At the time of starting the farm work Cyril joined the Rye Harbour Men's Club and still belongs. They have a room with two billiard tables where they play billiards and

ISSUE 2

Autumn of 1972 a For Sale sign appeared on the property. to be sold by the Church Pastoral Aid Society. Cyril's mother was Treasurer to the Church and was able to get the address of the Trustees. Cyril wrote to them and had a response. The Chairman was coming to Fairlight to open a new Church Hall and invited them to meet him to discuss the problem. Ten members went to meet him only two of whom are still alive - Cyril and Malcom Clark. As a result the whole building which comprises the Men's Club, Social Club, Village Hall and Cottage were given to the village in March 1973 by the Trustees. Maurice Cutting who died last year and Alf

Hancock (Rosemary's father) were another two of the ten. In the 1950's and 60's the family were growing mangold-wurzel for animal feed and other vegetables for human feed which were hoed by people like Mrs. Pope (Val's mother), Molly Southerden and Pat Gawn (Nanny Pat). Stock has to be reared. transported and slaughtered to 500 Herdwicks from Cumbria very high standards applied by which was hard hit by the

is now DEFRA (Department for the Eradication of Farming Herdwicks back for and Real Agriculture) and face unfair competition from imports that do not have to apply those high standards. It is highly likely that Foot and Mouth was caused by illegal imports. Cyril had Foot and Mouth in Rye Harbour in the

early 50's and stock was slaughtered here but not in was looking in Camber and they managed to convince officials that there was no connection between the stocks. In 2000 Cyril had 500 breeding ewes in Wiltshire and had to go and live in a local pub and lamb them on site. Another farmer there had the Ministry of MAFF which Foot and Mouth and when it was over was able to take the restocking.

Cyril met Molly in 1983 when she was the sister of the Men's Surgical Ward in Hastings and Cyril's mother was dying in the Women's Ward which Molly had taken over for the weekend. After

Cvril's mother died he took a box of chocolates over to say Camber. One of Cyril's uncles thankyou to the nurses. Cyril and Molly were married in December 1984. Thet could not adopt in this country so arranged to adopt in Srilanka. They flew out and had to go to an office to be approved and two month old Nirosha was handed to them in court. She was very tiny as Srilankan people are small. Nirosha went to Nursery in Ferry Road before going to Playden School. She now travels to Ashford to Highworth Grammar School where she is given lots of homework involving work on her computer. Cyril keeps well away from computers! Yet another fascinating character of Rye Harbour. Thank you Cyril.

Rye Harbour **Sailing Club News**

t was great to see such activity in the harbour last Sunday. It included a visit from a large life boat. Dinghies a catamaran motor boats large cruiser yachts ,jet skiis---all having an exciting time. We would like to see more people join the sailing club enabling them to use the club house facilities

Two yachts have been sailing around the Greek Islands with seven RHSC members. The winds began light but finished with a flourish--83 mph winds recorded in Athens with many boats damaged.

All our members enjoyed the sun, sea and fascinating islands.

Soon we will be well into Autumn when we have the Bonfire Firework Barbecue evening by the river. It is to be held on 1st November

at 6.45 pm. We hope for a dry night with many people from the village attending. It is a night for the village. We hope to cover the high cost of fireworks and the most recent huge jump in insurance costs.

Ken Halpen

ISSUE 2

PAGE 34

Rye Mobiles

Mobile Phones

Mome Phones

Tapes

Dise's

FAMILY

New N Old

MINI

BARGAINS

MART

And Many More Goodies Inside

18 Cinque Ports Street, Rye ALSO

Liv's Fresh & Frozen

Food Shop

TELEPHONE 01797 227789

The M.O.T. Centre

01797 223606

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 36

FAX: 01797 227076

HARRIS REFRIGERATION

FRIDGE FREEZER **REPAIRS**

NO CALL - OUT CHARGE

Rye (01797) 224401 or New Romney 362327 Mobile 07721 - 369937

MEGABYTES

COMPUTER SERVICES

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

ISSUE 2

01797 229442

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

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

Upgrades Available

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

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

Sweet Williams Florist Teleflorist **Teleflorist** 44 - 46 CINOUE 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

Rye Harbour Church News

n enquirer has asked recently, what is the Rye Harbour Church doing to try and help others in the world?

To start with, it is not realised as a whole that, in Syria, Lebanon and Palestine there are substantial groups of Christians, whose roots go back to the times of the apostles.

Some of these groups are often under persecution particularly in Palestine. They are however standing firmly behind Jesus Christ and holding on to the faith, which has been handed down over the vears.

Rye Harbour Church has through an organisation, 'The Bible Lands Society', supported several children through their education and well being. In particular we have a named young person with whom we can know and identify, by keeping in touch.

We could extend this work if anyone, Church goer or not, is interested in making a contribution, perhaps to support both a boy and girl through school, a few coppers in a tin will soon mount up.

Also the Church through the Flower Festivals supports other practical work, both at home and abroad.

The Church Committee

REGISTERED CHILDMINDER

Has vacancies, very experienced - Call Rosemarie now on 01797 227473

Rye Harbour Church News

ow do we remember? A note on the calendar, a " post-it" sticker on the fridge, a knot in the handfail us and even the most important dates sometimes lose their significance as the years go by. Woe betide the husband who forgets his wedding anniversary, but it happens! Woe betide humanity if we forget the painful lessons of history, but we do! Orthodox Jews have ways of remembering critical events in their religion, by wearing miniature scrolls (phylacteries) on the heads and left hands, small pieces of parchment, bound in leather cases, which have biblical texts written on them. Another way to recall events is to include them in a celebration or a ritual. So we have birthday parties, anniversary dinners, Bonfire night. During the month of

ISSUE 2

November, we are encouraged to remember in particular people whose lives have been Remembrance Sunday when notable or dear to us. All Saints Day celebrates those heroic men and women of the their sacrifice being as Church whose quality of life and closeness to God enriched when they met their death in their societies and have left a legacy to inspire us. The Saints were not perfect people service at the Church of the and their personalities and

gifts were very diverse but kerchief? Our memories often their walk with Jesus in love and devotion allowed Him to transform their natures and to pour out his grace through them. In particular, All Saints (2nd November this year) includes those little known people, one of whom may have touched your life and drawn you closer to God.

All Souls time (3rd November this year) provides an opportunity to remember with this sacrament to heal and gratitude those whom we have loved and whose journey through this life was completed by death. Of course, few relationships are perfect and part of our remembrance may include the thanks. Hugh Moseley need for forgiveness and a putting to rest old hurt or grievances. Through Christ who holds us all in a single

9th November is we shall commemorate the Fallen, the significance of important today as it was whatever theatre of war. There will be a 9.15 a.m. Holy Spirit on that day. On

16th November we shall keep the 75th Anniversary of the Mary Stanford Lifeboat tragedy with a service at 3 p.m.

Christians have the simplest way of recalling their Saviour. Bread and wine, blessed and shared, together with scripture read in a fellowship of faith. are the visible signs of Jesus not as an historical hero but as living Lord. Whenever we do this in remembrance of Him. He stands in our midst in generous love and renewing of grace. In our needy world, the power and effectiveness of renew us with His life is often forgotten. But we are asked to do it until He comes again.

So much to remember and so much for which to give

The Church of the Holy Spirit needs help! First and embrace, even this is possible. foremost, new members of the congregation. Then a rota of volunteers to keep the Church clean (names to Sylvia Alford - 222650) Then someone to play our new electronic organ for monthly services (2nd Sunday of each month, 9.15 a.m.). Let's put our Church, your Church, back on its feet!

Hugh Moseley

REGISTERED CHILDMINDER

Has vacancies, 20 years experience - Call now on 01797 224966

December 17th with an

Ann Satchell

Rye Harbour Parent and Toddler Group

ongratulations Sarah, What a entertainer. Sonny, still lovely baby 'Oli' is, so content remembers lasts years clown, and to watch his big chuckles at the thought of him. brother Ben play and Come along every Wednesday, tea coffee seeing all of the other boys and a chat. We are and girls at Mother and a friendly lot. Toddler group. Every first Hello to three new Wednesday of boys, all called the month a health visitor Bradley. It makes comes to weigh baby rememand answer bering any of your names easy! questions. We are See you getting a Pirate ball pond, which Wednesday. will be lots of fun. Christmas will soon be here, and we will be having a Christmas party on

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

We wish Arthur Berry much happiness and many happy returns on his birthday 19th November Happy Birthday Michelle With Lots of Love and Best Wishes from Mum, Dad and all the Family

Many thanks on behalf of Emma, from Denise and Jim for the collection in the Harbour Stores.

Thank you to Bernie for the two Age Concern lunches we had in the Conqueror, they were very much enjoyed.

Darts have started again; we all enjoy our Thursday evening get together.

Many people in the Village have had trouble from badgers causing havoc in their gardens, well I can go on one better than that, I had a badger who scratched his way into my garden, got into my chicken house and killed seven bantams and left me with two. I am an animal lover but have gone off of badgers.

We are still waiting, for a write up from the person who complained.

GET WELL SOON

Viv Ennis has been in Brighton hospital but is out and about now, and looking quite well we are pleased to say.

Kath Goodburn is in hospital at the time of writing, only for a couple of days we hope.

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