

Storage Space Available in Rye

Offices and Industrial Units

From 500 square feet to 10,000 square feet

Also: -

Self Storage Containers

to suit all purposes from £25 + VAT per week

Call Now for Further Information 01797 224778

Harbour Road, Rye, East Sussex TN31 7TE

Issue 6 Volume 6

Rye Harbour Newsletter Compiled By & For The Residents March 2007

Editor's Comments

wealth of new experiences for me again this month, which I won't bore you with the details, a mixture of good and bad, the usual story. You will be glad to see, although still not completely finished, there are masses of new photo's on the web site, some good ones of the children, however there are literally hundreds more which will be posted eventually but it does take a little while I'm afraid. I am slowly getting to grips with some of the other pages but the main structure is good and very informative and useful, please have a look and feel free to make

Don't Forget Sunday 25th March At 1.00 am SET YOUR

NEXT MONTH'S DEADLINE

FRIDAY 16th MARCH

CLOCKS FORWARD

8th Ö M Ö A Ö

suggestions or contributions etc. Congratulations to Brenda and Allan for winning the meal for two at 'Simply Italian' I think they had a lovely evening.

Please support Peter in his tremendous effort to run the Hastings half marathon details on page 14, it's not one of the easiest courses to run for your first 1/2 marathon as the first 7 miles is all up hill, yes it might surprise you all but I have run it myself about three times, a few years ago now,. So if you can spare some cash, it is an excellent cause, which needs help.

Special Features

- ♦ What's On
- Comments &
- ♦ Church News
- ♦ Family News
- ♦ Tide Timetable
- ♦ Harbour Masters Report
- ♦ Local Bus Times
- ♦ Parent & Toddler
- ♦ Shop Times
- ♦ Nature Reserve
- ♦ Fishing News
- ♦ Neighbourhood Watch Update
- ♦ Rye Harbour Dancing Divas
- ♦ Bus Timetable Changes
- ♦ Parish Council
- ♦ Rye Harbour Village Hall Hire
- ♦ Ploughman's Lunch
- ♦ National Trust Rye & Winchelsea
- ♦ Peter's Hastings Half Marathon

26

26

Ellis Bros.

(Juneral Services)

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

Junerals, Alemorial Alonuments arranged

Private Chapel of Rest

Golden Charter Prepaid Funeral Plans

At any hour Mrs Jackie Richards, Mr. Michael Howard

44 PRINT SHOP

For All Your Leaflets, Flyers, Posters, Booklets, Newsletters

We print A4/A5 single of double sided leaflets on 80gsm or 100gsm; flyers, letters/ letterheads mail shots, information sheets, work sheets, booklets and newsletters etc. In fact any application where you want black text/ images/ logos on white or coloured paper, with spet colour if required.

E-MAIL ON a4printshop@tiscali.co.uk WITH YOUR QUESTIONS
Or Call On 01424 814249 PRINTING NEED NOT COST THE EARTH
1,000 A5 Single Sided One Colour Leaflets On White Paper - £28 .00
Full Pricing Guide on www.ryeharbournewsletter.org

RPC HARBOUR PCWSLCTTER

Editor - Marcus Whitaker

Design - Marcus Whitaker Typing - Marcus Whitaker Photo's - Marcus Whitaker Advertising - Marcus Whitaker Printing - A4 Print Shop Distribution - Marcus Whitaker

Web Site Design - Marcus Whitaker Advertising Rates From Issue 1 Volume 5

Full Page £25.00
Three Quarter Page £20.00
Half Page £15.00
Quarter Page £10.00
Eighth Page £ 5.00
Back Page Add On £20.00
SPOT COLOUR

Red, Blue, Green & Purple
All spot colours will be £5.00 each colour,
Block colours £10.00 each
Inside Front or Back Page Add On £10.00

nside Front or Back Page Add On £10.00
Initial Artwork Charge Of £10.00
With Colour £15.00

If Required, Unless Otherwise Agreed All artwork done in colour will remain in colour on the

Web Site: www.ryeharbournewsletter.org

RPC HARBOUR ACHSLETTER

Office: 01424 814249 Mobile: 07890 385332

E-Mail: ryeharbournewsletter@tiscali.co.uk Or The Post Box At The Rear Of 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

O 011001100	
<u>Item</u>	Page
Editors Comments	1
Advertising Rates	3
Shop Times	4
Community Transport	4
Registered Childminders	5
Harbour Master's Chair	6/7
Pendulum Parish Magazine	7
Village Hall Hire	8
General Information	8
Local Tide Times	8
Local Bus Times (New Schedule)	9
Neighbourhood Watch	12/13
Harbour Watch	13
Peter's - Hastings Half Marathon	14
RH Nature Reserve Web Site	14
Letters	14
Rye Harbour Heritage Web Site	15
Age Concern	15
Nature Reserve Report	16
Fishing News	18
Rye Sea Cadets	18
National Trust Diary	20
Parish Council Update	21
Valentine Competition Winners	22
Rye & District Lions	22
Rye Harbour Farm Restoration	23
What's On - In Your Local Area	24
Rye Harbour Dancing Divas	24
Rye Harbour Church News	25
Family Announcements	26
Thank You	26
Hospital	26
Jumble Sale	26
Birthday's	26

Bible Studies

Ploughman's Lunch

Rye Harbour Stores

Opening Times Mon - Fri 7.30am - 5.30pm Saturday's 8 am to 5.30 pm Sunday's 9 am to 5.30 pm

Don't Forget To Order **Your Chickens**

YOU COULD **FILL THIS** BOX

FOR JUST £5.00

- LONG LIFE FOR YOUR TYRES WITH MARANGONI TYRE GLOBAL WARRANTY
- 4x4 TYRES
- TRACKING
- PUNCTURES

OPENING HOURS 8.30 - 5.00 MON - FRI 8.30 - 1.00 SAT

TELEPHONE: 01424-460838

RYF & DISTRICT COMMUNITY TRANSPORT

> A Company Limited By Guarantee Reg. Charity Number 1079421

GROUP TRANSPORT FOR CLUB OUTINGS

DIAL - A - RIDF FOR PEOPLE WITH MOBILITY PROBLEMS

ALL ENOUIRIES 227722

1 CYPRUS PLACE, RYE Tel. 01797 223033

We hire a wide range of equipment, & sell building materials, cycle spares, etc. and repair/service most makes of tools and garden equipment. Stockists of British Gas Butane & Propane Bottles

Member of Hire Association Europe

RYE CLEANERS

MARKET ROAD

FULLY FINISHED LAUNDRY AND DRY **CLEANING**

BAG WASH SERVICE

(washing by weight) **REPAIRS & ALTERATIONS**

EXPRESS SER VICE A VAILABLE

RYELINENS

8 - 10 FERRY ROAD, RYE, TN31 7DN Phone 01797 229119 Fax 01797 229121

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

Suppliers of Good Quality

HOUSEHOLD I INFNS

ISSUE 6

HANKERCHIEFS & GIFT IDFAS

FEEL FREE TO PARTICIPATE

http://www.ryeharbournewsletter.org

REGISTERED **CHILDMINDER**

Has vacancies, very experienced Call Rosemarie now on 01797 227473

REGISTERED **CHILDMINDER**

Has vacancies. 20 years experience Call now on 01797 224966

FROM THE HARBOUR MASTERS CHAIR

redging at the Strand Quay is completed and "By and large" has proved successful. Mind you, the project was greatly helped by the volumes of land water cascading to sea assisting know where Rye Wharf is in the removal of suspended silts. Further dredging down stream was less successful as the spring tides moved to the neaps not permitting the machine to pump water to the high banks.

office in the shape of the Whitstable Harbour Master. He has recently taken over the post and was seeking help in the development of a pilotage service. This service had previously been provided by the Medway pilots. He went away taking with him our system of pilotage to copy at his port.

Filming. It must be time of year when little is happening. Some four lots of crews have been in and around the harbour over the last few weeks. Country ways first, then other festival. We now await the arrival of a BBC crowd who wish to film a "Day in the Life of a Harbour Master" So, you will see me around the rivers trailing behind me a film crew. My licence to pilot in the port has just been renewed. It has a life of two years before I am examined to prove that I still

located! To pilot, we need a pilot boat and the "Aries" is just the job.

I don't know why but the river

is full of old bits of rope and netting at the moment. Three times we have caught old A visitor arrives at the Harbour cordage around the propellers which always involves paddling around in the mud at low water to clear the props. The Simmons Quay is fully operational and the first of a program of school visits have taken place. First I attend the schools to give a talk on the fishing industry then that is followed up by a visit to the quay and the processing side of the business. Many thanks to Sue and Russell Drew who really showed an interest in the children showing them the many species of fish caught at Rye and the preparation of groups interested in the Scallop them for market. The very first visit was planned for a Friday when traditionally the fleet stays in port for "Make and Mend". Blow me down, as we in population during this lucky crossed the Monkbretton bridge from Freda Gardham School not one vessel was in port, the whole fleet taking the advantage of the fine weather to go fishing!

I have previously reported on the trial of the Russians in connection with illegal immigrants. Well, as reported in the Observer, the case has now been completed with long prison sentences metered out to 5 of the defendants. One persons involvement was

ISSUE 6

undecided so a second trial is to commence within the next few weeks that will involve other Rye people who were not required at the original trial. As I write this on Sunday 18th I am reminded that this day is the start of the Chinese New Year. The year of the Boar (or "Pig"). It is a special year as it is the "Golden" pig and this only happens every 600 years. The Chinese community in London is expected to increase

year by about between an additional 50,000 and 70,000 new babies!

A breathless contractor arrives in the office to enquire into using the strip of land from the

Harbour Master's Comments Cont.

(Continued from page 4) Harbour office to the sea for the bundling of 200 metre lengths of plastic pipes to be delivered and laid at Dungeness Power station. They were to be tied together alongside the river prior to

to handle this sort of enquiry. leaving the harbour in the next few weeks. Breaking story. The vessel "Nova" arriving from Penryn, north wales, whilst entering the being towed to the Point. I sent port, made contact with the them post haste to Rye Wharf western steel sheet piling.

who are much better equipped Although little damage to "Us" the vessel has suffered serious Watch out for "Snaking" pipes bottom damage resulting in the replacement of some 15 tonnes of steel plating at a cost of \$250k.

> CARL BAGWELL Captain Harbour Master

Pendulum Parish Magazine

The 'Pendulum' is a very good magazine, published by St Mary's every two months. A number in Rye Harbour receive a copy and comment very highly upon its contents, it also keeps us in touch with the church and its life.

The Pendulum subscription is £2.00p per year for six issues. If you would like a copy delivered, please contact Sylvia Alford on 222650.

Visit us @ www.theromangroup.co.uk roman gro

the group ... print, design, business machines, office supplies, furniture, inspirations & packaging

Tel: 08457 422 844 Fax: 0800 389 7262

Sales email: statsales@the romangroup.co.uk Studio email: designprint@theromangroup.co.uk

Unit 11, Vinehall Farm, Mountfield, Robertsbridge, East Sussex, TN32 5JW

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 £5 per hour for Village residents and £8 per hour for non-Village residents, commercial bookings and organisations; these rates include: heating, lighting, kitchen facilities etc..

ISSUE 6

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

	Local Tide Tilles												
M/	ARCH		Rye Ha	arbour Appro	aches								
Add	i 1 hou	r for British	Summer	Time to shaded	dates								
			O.D.	O.D.									
Date	е	Time	Metres	Time	Metres								
1	Th	1002	2.6	2215	2.8								
2	Fr	1045	3.0	2253	3.2								
2 3 4 5 6	Sa	1120	3.1	2328	3.4								
4	Su	1150	3.2	_	_								
5	Mo	0001	3.6	1218	3.2								
6	Tu	0031	3.6	1245	3.2								
7	We	0057	3.4	1308	3.2								
8	Th	0117	3.3	1326	3.1								
9	Fr	0134	3.2	1344	3.0								
10	Sa	0158	3.1	1411	2.8								
11	Su	0230	2.7	1448	2.5								
12	Mo	0312	2.2	1538	1.9								
13	Tu	0421	1.6	1755	1.5								
14	We	0642	1.6	1925	1.8								
15	Th	0758	2.1	2029	2.4								
16	Fr	0857	2.6	2121	3.0								
17	Şa	0947	3.2	2207	3.4								
18	Su	1032	3.6	2250	3.8								
19	Mo	1113	3.8	2321	4.2								
20	Tu	1153	3.9	.=.									
21	We	0012	4.3	1231	3.9								
22	Th	0051	4.3	1311	3.8								
23	Fr	0131	4.0	1351	3.6								
24	Sa	0213	3.7	1437	3.1								
25	Su	0301	3.1	1532	2.5								
26	Мо	0402	2.4	1639	2.0								
27	Tu	0519	1.8	1804	1.6								
28	We	0720	1.8	1955	1.9								
29	Th	0850	2.1	2102	2.4								
30	Fr	0940	2.5	2147	2.8								
31	\$a	1019	2.8	2225	3.2								

Also my thanks to Adams Ltd for the use of their Tide Table

Flood Warnings

Floodline

0845 988 1188

Local Police

Your Local Police Station No. **Emergency Calls Only**

For All Non Emergency Calls 0845 60 70 999

RYE POLICE STATION

Citizens Advice

Tuesdays 10.30 am - 12.30 pm Tuesdays 1.30 pm - 3.30 pm No Appointment Necessary

Wednesdays 2.00 pm - 4.00 pm

Appointments Necessary Rye Partnership Office (Rye)

01424 215055 / 734549 Or you may telephone, on 0870 1264101 7 Days a Week -24 Hours a Day

Local Bus Times

	_		Mo	ndays 1	to Satu	rdays (only (ex	ccludin	g Bank	Holida	ys) 31	15						
Route No.	325	344	325	345	325	325	325	325	325	325	325	325	325	325	345	325	325	344
Operator	J&H	CO	CO	CO	CO	CO	CO	CO	CO	CO	CO	CO	J&H	CO	CO	CO	CO	SH
Day Code	0	N⊕	•	•	•								0	0	•			
Freda Gardham School	·												1520	. 1520	1520			
Rye (Rail Station) +							0948	1048	1148	1248	1348	1448	1525				1648	
Tilling Green						0853	0953	1053	1153	1253	1353	1453	1530	1530			1653	
Rye (Rail Station) →						0859	0959	1059	1159	1259	1359	1459				1546	1659	1759
Rye Harbour				0827		0907	1007	1107	1207	1307	1407	1507			1532	1554	1707	1807
Rye (Rail Station) =						0918	1018	1118	1218	1318	1418	1515	400		1540	1601		
Cadborough Cliff			0830								·			1533				
Tilling Green			0835	0837		0923	1023	1123	1223	1323	1423					1608		
Rye (Rail Station) +			0840			0929	1029	1129	1229	1329	1429			1538		1629	1719	
Rye Harbour	0800	0820			0835	0937	1037	1137	1237	1337	1437					1637	1727	
Rye (Rail Station) =	0807	0827			0843	0945	1045	1145	1245	1345	1445					1645	1735	
Freda Gardham School			0845	0847														
Thomas Peacocke School					0845													

		Me	ondays	to Frid	lays on	ly (exc	luding	Bank H	lolidays	i) 326	1
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		
Vinna Armeria	0000				1100				1000		

Explanation of Codes:

NS: Not on Saturday 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

Changes to the Bus Timetable

Service 325 Rye - Rye Harbour No Change

Buses from Rye Harbour connect for Hastings, Folkstone, Dover, Tenterden and Northian.

Services to Hastings

Stagecoach 711 to Hastings departs 57 minutes past the hour.

Coastal 344 at 09.00 and then 30 minutes past the hour.

For the Conquest, Stagecoach 26a departs stop K (Priory Meadow) 07.32 and 52 minutes past the hour. Leaflet available at the Information Centre, Tiown Hall and the Conquest.

Returning to Rve

Two conveniant Coastal buses return via Westfield, service 342

departs Conquest 15.36 and 17.16 which connects for Rye Harbour, otherwise return via town centre for 711 or 344.

Hastings (Harold Place) Hastings (Rail Station) ↓		0842 0843		0845								1537 1539		1637 1639		1849 1851
Mondays to Saturdays only (excluding Bank Holidays) 346 / 347																

Operator RC* FMP* FMP* FMP* Service Number. 347 346 346 Days of Operation 0815 0822 0949 1149 1414 1545 Pett (Chick Hill) 0818 0825 0952 1152 1417 1548 Pett (Church) Guestling (School) 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 1012 1212 1437 Hastings (Safeway) Hastings (Queen's Road) 1014 1214 1439 Hastings (West Hill, Whitefriars 0845 0845 Hastings (Harold Place) 0847 0847 1016 1214 1441 1610 Hastings (Rail Station) arr 4 1019 1219 Priory Avenue (Linton Road) 1022 1222 Amherst Road 1024 1224 Silverhill (Battle Road) 1028 1228 Upper Church Road 1032 1232 Sainsbury's Superstore Little Ridge (Hare Way) 1043 1243 1634 1046 1246 1637

Operator Service Number: Days of Operation:	RC* 347	EMP* 346	EMP* 346	EMP* 346	RC 347 ⊕	RC* 347 N⊕	RC* 347
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

RYE POST OFFICE

Cinque Port Street, Rye, East Sussex Tel: 01797 229711

Rye Post Office here for all your Post Office needs:-Passport Checking Service Car Tax

> Data-post Guaranteed Service Mobile Phone Top-ups

Full on Demand
Bureau-De-Change
Euro's & Dollars + Lots More
0% Commission on
Travel Money
Great Value on
Travel Insurance

PAGE 10

Excellent and Full
Range of Stationery
Plus Greeting Cards
At Super Prices
Fax Service &
Photo Coping
On Site Passport Kiosk

FULL ON SITE
ONE HOUR FILM DEVELOPING
Including Digital Film Developing
From Memory Cards
Or Images On CD

01797 223606

HARBOUR
ROAD
RYE
EAST SUSSEX
TN31 7TE

Phone: 01797 223606 Fax: 01797 229888

Email:

themotcentre@tiscali.co.uk

MOT's £35 Free retest if within 7 days.

Motorbike MOT's

All makes of cars and vans serviced.

Clutches *Brakes*

Cambelts *Exhausts*

Head Gaskets *Tyres*

All MOT repairs

carried out including Welding.

Opening Times
Monday—Friday
8am—6pm
Saturdays
8am-3pm

NEIGHBOURHOOD WATCH

RYE POLICE STATION

ISSUE 6

Full details on can be viewed on: www.ryeharbournewsletter.org

Damage

Harbour Road - Brick thrown through shop window. 7.50pm on 05/02/07 1478 of 05/02/07

General Advice

Most burglaries are committed by opportunist thieves.

- * In 2 out of 10 burglaries no force is used, they simply enter through an open door or window. It is very difficult to make your house totally burglar proof, but you can defeat most burglars.
- * Try looking at your home through a burglar's eyes look for places they could break in unseen. How strong are your locks on both the windows and doors; are there high hedges, trees or fences for the opportunistic thief to hide behind and hide vulnerable windows?
- * The enemies of the burglar are noise and time. If your security measures mean that the burglar has to take a lot of time or make a lot of noise they can be put off. Great tips include planting plants with sharp spikes on in front of windows and down-pipes, laying pea-shingle on flowerbeds, gravelling paths and driveways and fitting window alarms.

Leave a light on in the evening when you go out; be selective as if you really were in the house. Ask yourself what lights would be on.

Doors and Locks

Do not leave a spare key hanging inside the letterbox, under plant pots or doormats or anywhere else around your home. Thieves know all the hiding places and you will just make their job easier.

Many doors offer as much protection from a determined criminal without a key as they do with one, so you could be at risk despite any other security measures you might employ. This is particularly true of outside doors that include any glass, which can easily be smashed to aid a thief's entry.

Outside doors are safest when fitted with what is called a "five-lever mortice deadlock". You can buy these in most DIY shops, but be sure to look at the facing plate (that's the bit in the door where the bolt pops out when the key is turned) and for extra piece of mind, you should see a "kite mark" showing the British Standard and the words five-lever, or similar.

In some cases, your external door may not be thick enough for a five-lever mortice lock, as the recommended thickness is 44mm. If it isn't, you should look for a "high security rim deadlock" also carrying the British Standard BS3621.

Door hinges also need to be sturdy as thieves can easily remove them. Make sure they are secured with good long screws, and for extra security fit hinge bolts to reinforce the hinge side of the door against attack. Glass in doors can be prone to attack but you can minimise the risk by fitting toughened laminated glass (two sheets of glass with a plastic sheet between them).

Security on integral doors is equally as important as on external ones. Doors leading from the inside of the garage to your home for example should also be fitted with 5 lever mortice locks and hinge bolts.

Letterbox

Fit a restrictor to the inside of your letterbox to stop anyone reaching through to release any locks and bolts. Fit a peephole, otherwise known as a "viewer", so you can see who's knocking before opening the door. All doors that you would usually lock from the inside should be fitted with mortice security bolts, one third from the top of the door and one third from the bottom. Laminated glass is the best security option for glazed areas and wooden beading should be glued and fixed with security screws. On modern double glazed units ensure the beading, which holds the glass in, is not on the outside as this makes it easy for a thief to remove the glass.

NEIGHBOURHOOD WATCH Cont...

Patio doors

Patio doors are especially vulnerable to break-ins, so additional security locks should be fitted at the top and bottom to stop the frame being lifted off the tracks, and ensure that the sliding section is always on the inside. A multi-lock system is recommended with mortice security bolts with removable keys at the top and bottom of both doors, and locks that prevent the doors from being lifted out of their runners. In addition to a multi-lock you should consider installing further security devices such as a burglar alarm or security lighting for overall protection.

Remember, quality locks and bolts are only as strong as the door and the frame to which they are fitted. Check that the frame is well fixed, and if the woodwork is weak or rotten make sure you replace it.

Exterior lighting

Using external lighting that has been properly fitted and well positioned outside your home can be an excellent deterrent to burglars and other unwelcome visitors.

The type of lighting you choose depends on your lifestyle and therefore your requirement.

There are basically 3 types of lighting:

Static Lighting - controlled by you from inside the house. This is a lamp or garden lights which will be controlled with a switch, normally from inside your home.

Passive Infra Red/Motion detectors - this will give the impression that it is a darkened area and will only come on once someone has made the decision to enter your property. Be very careful how you position these lights as they can be accidentally set off by small animals or birds at night causing false alarms and annoyance not only to you but also your neighbours.

Photosensitive lights - these will come on as darkness falls. They are controlled by a switch in your home or by solar energy. They are normally low power.

Security lights can be easily tampered with from ground level. Position them high enough so they cannot be reached. Ensure you have one placed near your front door that will not only provide you with enough light to find your door keys, but will allow you to identify anyone who may come to your door without casting a shadow.

Often, floodlights are fitted with motion detectors that activate the light when anyone enters the space around your home. Always follow the instructions for fitting these lamps so that small animals or birds don't accidentally set them off repeatedly during the night - causing false alarm and annoyance.

If a motion detector is fitted you should be able to aim this without moving the light to ensure that only people on your own property set it off.

Lights should be pointed down so that they only shine on your property. If they shine on other houses or through neighbours' windows it is considered a form of pollution. Take notice and be understanding of any complaints, otherwise your neighbour may rightfully inform the authorities.

Harbour Watch

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.

SUSSEX POLICE

In an emergency dial 999

For all other calls use 0845 60 70 999. If responding to a NHW by e-mail message please quote the Serial No. and date or the Crime Reference No.

Crimestoppers: 0800 555111 Information about any type of crime can be given anonymously on this

number. Trading Standards: 01323 418200

Hastings Borough Council ASBO (Anti Social Behaviour Order)

Helpline: 0800 783 6084

Rother Antisocial Behaviour Co-ordinator: 01424 456160

PAGE 14

THE 23rd Hastings Half Marathon 🤄

My name is Peter McBride in Tram Road, as you know our son Louis died last year and I am running the Hastings half marathon in memory of him.

Louis died from an undiagnosed heart condition so I am also trying to raise money for Heart Research UK (this is a registered charity, no. 1044821).

This is the first time I have tried to run a half

This is the first time I have tried to run a half marathon. Previously I have only run up and down a football pitch hung over on a Sunday. You may have seen me out training near the nature reserve. My old weary body has struggled with the training, but hopefully I'll make it round the course.

I am running in memory of my son Louis to raise

money for the charity Heart Research UK. The money raised will go towards foetal heart research.

If you wish to sponsor me there is a sponsorship form in Rye Harbour Stores. To all those who have sponsored me so far, I would like to thank you for your support.

Thank you

Peter

LETTERS

Dear Marcus,

May I take this opportunity to thank you for organising the 'Simply Italian' competition which Brenda won for us. The food was superb, the ambience friendly and the final touch of the flower for Brenda was an inspiration. We both had a thoroughly wonderful evening. Once more, many thanks.

Yours Sincerely,

Allan & Brenda Goffee

Rye Harbour Heritage
NEED YOUR HELP

http://www.ryeharbour.net

ackslash A ackslash A ackslash A ackslash A ackslash A ackslash A ackslash A

Rye & District Age Concern

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

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 fact sheets 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**

CTAUTOS UNIT 6, SIMPSON'S YARD

CAR REPAIRS & SERVICING

QUALITY SECOND-HAND PARTS

CALL CHRM

07818 678859 OR 07971 744263

Rye Harbour Nature Reserve Report

arch is an exciting time for on the reserve, as it is the month which marks the beginning of spring passage, when the first of our special summer visitors start to arrive

after spending the winter in warmer climes. Species such as Wheatear and Sandwich Terns (pictured) will have turned up by mid-month, while Twenty five people turned out others such as Common Tern. Yellow Wagtail and Sedge Warbler may have arrived by the months end, and the reserve will be ringing with songs and calls not heard since the end of last summer! The other side of the coin is that many species which have become familiar over the winter months will be making their way back to their own breeding grounds further north. Pannel Valley hide produced a By the end of the month our Bitterns will all have departed to Scandinavia, the Smew which graced our pits will be on their way to northern Russia, and our flocks of

Wigeon may travel as far as Iceland!

Volunteer work parties this month have included a couple of mini-beach cleans, fence maintenance and, yet again, willow clearance at Castle Water. The last of these was performed under the watchful eye of the "Countryfile" part of an edition which was largely based in the Rye Bay area. The episode aired on the 28th January, and most of us got our 15 seconds of fame! No autographs please.

for the annual Pett Level walk led by Phil Jones and were not disappointed. Before we had left the car-park we had already been treated to excellent views of an immature Community Hall. male Marsh Harrier quartering over the edge of Pett Pools, and at least two Ruff feeding among the thousands of Lapwings on the sheep grazing. The walk to the few Little Egret, and several Stonechat, while 20+ Snipe were visible from the hide itself. On the return journey a good range of geese species included White-fronted

(pictured), Brent, Barnacle (probably feral), Greylag and Canada. Forthcoming events in March can be found on our website: www.

ISSUE 6

WildRye.info, or see below: Sun 4th Camber Castle Wildlife And History. A chance to see inside Camber Castle and to observe the wildlife of Castle Water Nature Reserve. Meet at Brede Lock car park (TQ919198) at 1pm-3.30pm, 2 miles. Donation please. Sat 24th Spring Beach Clean camera crew from the BBC, as Please come along to help with the removal of the winter's rubbish. We should also see Wheatear and Sandwich Tern. Meet at Rye Harbour car park at 10am with work gloves if you have them. Soup will be served at 1pm!

Sat 24th Winter Lecture

'The Peregrine, A Success **Story'.** An illustrated talk by John Tully. 7.30pm at Winchelsea Beach

Barry, Miriam, Chris and Sam

Cinque Ports Travel

We are the newest 'all round' Travel Agent in Rye, E. Sussex. We believe in providing a traditional personal service, whilst taking full advantage of the latest technological innovations in the market today, to find you the perfect holiday at the right price.

Whether you need a flight to Amsterdam, a package holiday to Spain, a once a lifetime cruise or even a tailor made luxury break, Cinque Ports Travel can service your every need.

TFL: 01797 225599 - FAX: 01797 228655

12 Cinque Ports Street, Rye, E. Sussex TN31 7AD

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

FISHING NEWS

ROUND RYE BAY FOR MORE

ebruary has seen fairly unsettled weather again with wind coming from all points of the compass and has limited the fishing opportunities to a few days here and there with longer spells tied up. have found poor fishing in

Boats that are trawling and around the bay, no quantity of any species and a drop in prices have made this month a struggle. Along with them netting boats have suffered with weather conditions. strength of tide and the water still being quite muddy on the neap tides,

making the Cod fishery a non starter.

Any Dover Soles to be found are now out in the deeper water, which means a boat that is able to safely fish in the middle of the channel in winter with nets slack in the net, some or like a couple of the scallopers that have switched over to beam trawling after the scalloping has dropped off. March will see most of the The beam trawlers are having mixed results with a trawling in one mode or few Soles but very poor catches of other fish as in Turbots, Brills, Plaice and Lemon Sole, this type of fishing gear having no height or lift in the net, so catches of Cod, Whiting,

Bass etc. are always low. Time ashore has been spent getting the Sole trawls ready, trawls are reset on the chain, a rubber disc and ground ropes to get what is hoped, the right amount of trawls are replaced with new because of the wear and tear and repairs of other years.

scallopers, switch over to another and most will look back on a fair season considering the bad weather during the second half.

BOY ASHORE

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

FLECTRONIC SERVICES

ALARM YOUR HOME OR BUSINESS NOW!

Systems fully installed for as little as £299 We can offer an enormous range of products and services, from changing a fuse to the provision and installation of a full home automation system

- INTRUDER ALARMS
- CCTV
- SECURITY LIGHTING
- ACCESS CONTROL

• FIRE ALARMS

24 hour CALL OUT

WE ALSO MAINTAIN AND REPAIR ANY EXISTING SYSTEM

We will not be beaten on price!

Phone us at any time for a quotation or advice 01797 222502

or visit our website

www.compasseserv.co.uk

or come and see us at

Harbour Road, Rye, East Sussex TN31 7TE

Unit G8, Atlas Industrial Park

THE NATIONAL TRUST

RYE & WINCHELSEA CENTRE MARCH 2007 – PROGRAMME OF EVENTS WALK

Saturday 3rd March: meet 10 a.m. at The Red Lion Pub, Brede, opposite the church. The walk will be approximately 3.5 miles around Brede village and will include a visit to the preserved Victorian water pumping station (which will be in operation). Lunch at the Red Lion Pub.

Leader: Jeanette Wren: Telephone 01797 252579.

NON MEMBERS ARE WELCOME TO JOIN OUR WALKS. (Please note that stout shoes are recommended, as are waterproofs, depending on the weather.)

LECTURE

Tuesday 20th March: 7.30 p.m. at Northiam Village Hall.

BRIAN HARGREAVES WILL GIVE A TALK ON GILDING

Brian Hargreaves, a local artist and writer, will talk about his work in gilding and the famous London buildings he has worked on. He will also demonstrate the different types of gilding and illustrate these with examples.

NON MEMBERS ARE WELCOME TO ATTEND ALL OUR LECTURES.

THEATRE OUTING

Saturday 21st April: "The Bargain" by Ian Curteis at the Theatre Royal, Brighton at 2.30 p.m. Price per person £30 (thirty pounds). Cut-off date Monday 19th March.

The play stars Susan Hampshire, Michael Pennington and Anna Calder-Marshall, in a comedy drama relating a captivating account of an astonishing event in 1988 when Robert Maxwell sealed a deal with Mother Teresa of Calcutta. It sounds fascinating.

For more details of the production and travel arrangements ring 01233 758368 or to obtain tickets send a cheque and stamped addressed envelope to Mrs R Adkins, 5 Six Bells Mews, Northiam TN31 6NT

NON MEMBERS ARE VERY WELCOME.

PARISH COUNCIL UPDATE

cklesham Parish this month had their meeting in the Village Hall at Rye Harbour. In attendance was county councillor Keith Glazier and Rother councillor Nick Ramus, we also noticed the presence of councillor Commoto of Winchelsea. As this is election year an interesting DVD was The proposed order for dogs on public places shown on the work of parish and town councils has been put on the back burner, a stupid idea in in Sussex. I did not know that parish councils can now aquire land for social housing. The parish of course has at Rye Harbour, the Pound field, the bus shelter and they maintain the Coronation field and the allotment gardens. Keith Glazier spoke on the cycle trake to Rye, this was a three stage project to complete, another stage or hopefully the whole will be finished this year depending on finalising some legal difficulties at some point along the way.

Both Keith Glazier and Nick Ramus are very concerned at the wanton vandalism to the shop windows by a teenager, they like many of us are frightened that Dot and Bogden could pull out and that would be the end, unfortunately little can be done apart from an ASBO order on the culprit.

the first place.

The parish council planning committee support the application for four houses on the garage site with a order that the land between the village hall and the proposed development is asphalted and drained.

From Our Parish Council Correspondent

THE RIVERSIDE RESTAURANT

The River Haven Hotel, Quayside, Rye, E Sussex, TN31 7EL TEL: 01797 227982

Mother's Day Lunch 18th March 4 course carvery lunch with Bucks Fizz on arrival £15.00 per person

Easter Carvery Lunch 8th April 4 course lunch with free Easter Egg raffle £16.95 per person

www.riverhaven.co.uk

Elvis Tribute Night 21st April including 4 course dinner and disco £25.00 per person

Senior Citizen's Lunch **Every Wednesday** 12 - 2 pm 2 Courses - £4.95 Booked

. Why not try our superb Sunday Carvery? From £8.50 pp

www.ryeriversiderestaurant.com

VALENTINE COMPETITION WINNERS

ISSUE 6

Congratulations to Brenda & Allan Goffee on winning this years meal for two at 'Simply Italian'.

RYE & DISTRICT LIONS

Rye & District Lions Club were delighted with the massive turnout for their Nearly Burns Night Brass Band Concert, with Beckley Village Hall being completely full. Fortunately, nobody had to be turned away and the majority of the tickets had been either reserved by telephone or reflect the Burns sold by Beckley Motors in advance of the night. The few remaining tickets were snapped up early and a "House Brass's conductor, Steve Full" sign had to be posted on the door.

This was the second time Rve Lions had organised a brass band concert and Sussex Brass again delighted the enthusiastic lyrics. audience with an excellent and wide selection of music ranging through classical, pop, show music and with a Scottish flavour at times to

connection. Musical numbers were interspersed with anecdotes and jokes by Sussex Hollamby, and ending with their ever popular encore of "Sussex By the Sea", with the audience clapping in time to the music and joining in the

The evening raised a grand total of £700 in aid of Macmillan Cancer Support and Rye & District Lions would like to thank all who

attended. Sussex Brass for such an entertaining evening and also Beckley Motors for assisting with ticket sales.

Rye & District Lions Club invites the senior citizens of Rye & villages (70 and over) to Sunday lunch at the Community Centre, Conduit Hill, Rve on Sunday 1st April 2007. Lunch will be at 1pm, with guests arriving from 12.15 pm. After lunch seniors will be entertained before departing at 4pm. If needed, transport can be provided. There are still some places available, although numbers are limited. If you wish to join us ring Reg Emson on 01797 224174.

Conrad Freezer

newsletter

Rve Harbour Farm Restoration

This newsletter has been published by the Environment Agency to update members of the public on the restoration of Rye Harbour Farm.

The Environment Agency purchased Rye Harbour Farm in March 2003 as part of the Pett Frontage Sea Defence Scheme to provide material and location for a secondary flood defence embankment.

Work began on the farm in October 2004 to build the embankment. Excavation of material for the embankment left several saline lagoons, and within the first year many wading birds, including nine pairs of breeding avocets (below), started to use the newly created pits.

Completion of the embankment in September 2006 allowed further landscaping to be carried out to improve the lagoons in biodiversity terms.

In addition to creating saline lagoons, other special habitats that we plan to create or restore are reedbed, saltmarsh, mudflat, coastal grassland, and vegetated shingle habitat.

Like the Rye Harbour Nature Reserve, the farm is covered by international and national conservation designations. Prior to the Environment Agency's purchase of Rye Harbour Farm, Natural England assessed large areas of vegetated shingle as damaged due to arable practices. Part of the plan is to restore these damaged areas of shingle, and in order to do so we need to establish a conservation grazing regime. This will be carried in partnership with the Nature Reserve and the local 'Wetland Trust'. In addition to helping restore the shingle, this will help maintain the rest of the site in good condition and allow us to manage the new flood defence more sensitively.

Establishing grazing units will require permanent fencing and gates. Some fencing has already been put in and the rest is due by the end of March to go in mid February, with stock hopefully established shortly thereafter. Plans relating to fencing can be viewed at Lime Kiln Cottage or www.wildRye. info?????.

There will be no changes to the existing public rights of way across the farm and there are plans to establish and promote additional walks across around the farm. Some of these new walks may need improvements in order for them to be used, but some can be used straight away.

The farm as a whole has also enormousgreat potential for environmental improvement and, countryside recreation and heritage gain, but due to its conservation status it needs to be managed sensitively. We hope you will enjoy

To obtain further information about this project please contact Emma Thompson, the Environment

veryone

prays.

WHATS ON - IN YOUR LOCAL AREA

MARCH

THURS 1st

Rye Art Gallery - Spring Whispers Exhibitions at East Rooms from 10.30am -1pm & 2pm - 5pm, CLOSED TUESDAY. Runs till 18th March

SAT 3rd

PAGE 24

Great Dixter Gardens - Snowdrops and Crocus Weekend

Military Whist Drive - Held at Northiam village hall by Northiam football club in aid of St. Michaels Hospice. £8 per table of 4 includes refreshments. Time 7.30pm

Brede Steam Engine Society - 10am -4pm Brede Waterworks, Brede. SUN 4th

Wurlitzer Concerts - Chris Stanbury at Thomas Peacocke, Community College. Doors open 1.30pm, concert 2.30pm, tickets £5.50, available on the door to include interval refreshments.

Great Dixter Gardens - Snowdrops and Crocus Weekend

SAT 10th

Champagne Fairs – quality antiques & collectors at Rye Community Centre. Traders 8.30am Public 9am – 4.30pm

SUN 11th

Hastings Half Marathon more info on 01424 781111

WED 21st

Leeds Castle - Spring Flower Festival, runs till 25th, Information 0870 600 8880 SAT 24th

The Friend's of Rye Harbour Nature

Reserve - John Tully "The Peregrine - A success story". Held at Winchelsea Beach, Community Hall, Sea Road, Winchelsea Beach, Admission FREE, donations will be welcome. Tea, coffee and biscuits will be available. All lectures will be open to

everyone. Time 7.30pm.

Champagne Fairs - quality antiques & collectors at Rye Community Centre. Traders 8.30am Public 9am - 4.30pm Attic Antiques Sale - Icklesham Memorial Hall, 2.00pm - 7.00pm. Valuation of antiques and collectables (max 5 items). In aid of Hall Renovation Fund.

TUE 27th

'Build your own Website' - Computer course begins Winchelsea Community Office, Castle Street from 6.30pm – 8.30pm SAT 31st

Bodiam Castle - Children's Castle Trail on till 15th April

Bateman's Burwash - Easter Trail on till 15th April.

APRIL

SUN 1st

Bateman's Burwash - Easter Trail runs till

Bodiam Castle - Children's Castle trail runs till 15th

FRI 6th

Leed's Castle - Easter Trail & Activities, runs till 9th

Battle Abbey Green - Annual Marble match & Easter

Bonnet Parade. Information 01424 773721 SAT 7th

Brede Steam Engines Society - 10am -4pm Brede Waterworks, Brede.

SAT 14th

Champagne Fairs - Quality Antiques & Collectables at Rye Community Centre. Traders 8.30am - Public 9am - 4.30pm "Rye in World War 2" - An illustrated talk by Jo Kirkham from 3pm at Thomas Peacocke, Community College, In aid of Rve Castle Museum - £5 SUN 15th

Wurlitzer Concert - Thomas Peacocke, Community College. Doors open 1.30pm, concert 2.30pm. Tickets £5.50 available on the door, includes interval refreshments. TUE 24th

ISSUE 6

Pashley Manor Gardens - Tulip Festival runs till 3rd May

SAT 28th

Leed Castle - English Country Fair & Horse Show – runs till 29th April.

Wealden Craftworkers Fair - Held at Alfriston village hall, from 10am - 4pm entry free. Information 01323 762011 Champagne Fairs - Quality Antiques &

Collectables at Rye Community Centre. Traders 8.30am - Public 9am - 4.30pm Battle Abbev & Battle field - 1066

Falconry, 1066 Battle of Hastings. Information 01424 773721

PLEASE NOTE

RYE FARMER'S MARKET HELD **EVERY** WEDNESDAY ON STRAND QUAY BETWEEN 10am - 1pm THURSDAY GENERAL MARKET AT ROPE WALK

ALL THESE DETAILS ARE IN FULL ON www.ryeharbournewsletter.org

Please Send Any Of Your Events You Wish To Be Included To ryeharbournewsletter@tiscali.co.uk

Rye Harbour Dancing Divas

Tuesdays from 4pm - 5pm £2.00 per session For Children Of All Ages

Dancing to all your favourites and new songs too CRB checked with Public Liability.

for more information call Gina on 01424 814086 or email pottyparty@btinternet.com

Rye Harbour Church News

Even a confirmed atheist whom I met recently admitted to praying. Sometimes it's the most natural thing in the world. Sometimes it's the only thing left when we've exhausted all other possibilities. Ah! leaving God to last. We're very good at that. What about praying being as normal as cheerful face and a humble breathing. We breathe in God's love. We breathe out our thankfulness. Do it based on this same as you walk along. After all, we can pray anywhere. Greek for 'thanksgiving', I'm told that by people who never attend Church! Of course we can, but we need to realise that prayer with God is a two-way communication. It isn't just presenting Him with a Taking bread and wine is wish-list as though He was the spiritual food we need in charge of the Lottery. In for our earthly journey, in fact the heart of prayer isn't us at all – it's God. Think of the Lord's Prayer – "hallowed be THY name, THY kingdom who God is) Confession come, THY will be done". God comes first because He gives us life, sustains us creation, for heaven and is the beating heart within and beyond all things and all people. The Lord) Supplication (asking General Thanksgiving in the Prayer Book invites us others).

Peni. Sancte Spiritus

to thank God "for creation.

Thankfulness makes for a

preservation and all the

attitude. The Church's

greatest act of worship is

response. Eucharist is the

in particular the Holy

for the gift of His Son

Communion praises God

Jesus. His life, death and

for all human existence.

resurrection are the pattern

A simple pattern of prayer

ACTS -Adoration (for

Thanksgiving (for love in

salvation, O Praise ve the

restored, for grace of

for ourselves and for

(for our failings)

blessings of this life".

Spirit, refreshes us in our tiredness, makes us less self-centred. lets us drink from God's stream of grace, unites us with saints on earth and in heaven and opens a channel of goodness and guidance to the great God Himself. We pray as Christians in the name of the Son and in the power of the Holy Spirit.

Prayer renews us in

March Services Sunday 11th 9.15 a.m. Holy Communion (Lent 3)

Sunday 25th 10.30 a.m. Family Service (Lent 5)

Lent House Group on Thursdays in March at 7.30 p.m. at "Castle View", Tram Road, on the subject the footsteps of the Master. of "Slavery, historical and contemporary". can be based on the initials All welcome at the home of Cyril and Molly Saunders.

> **Hugh Moseley** (01797 222430)

Family Announcements THANK YOU

Sylvia Alford thanks everyone for their good wises following her knee operation. She hopes to recommence the Ploughman's Lunches in due course as her health allows but thanks everyone, both patrons and helpers for their support.

HOSPITAL

Bet Ennis has been in hospital, hope she is soon feeling better.

Sylvia Alford has recently had an operation on her knee, all good wishes to her and hope she is on the mend now.

JUMBLE SALE

Jumble in February raised £93 towards the Children's Christmas Party fund, once again, thanks to Brenda (Marcus' neighbour) for the lovely cake and cheese scones, and thanks to all the usual helpers.

We had £40 left from the xmas party fund from last year, so I have donated it towards the playground fund at the back of the village hall.

BIRTHDAYS

Happy 60th birthday on 6th March to Julie, from her cousin.

Happy Birthday to Marcus who will be 50 on March 24th

Reports by Julie & Sylvia

BIBLE STUDIES

Every Wednesday evening at 7.30pm, there is a bible study and house group at my house in Tram Road. We have good free discussions and are forming good friendships. All and any are welcome. Molly Saunders.

The Ploughman's Lunches

Sylvia Alford thanks everyone for their good wises following her knee operation. She hopes to recommence the Ploughman's Lunches in due course as her health allows but thanks everyone, both patrons and helpers for their support.

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