

1

Welcome to the August 14 issue of Minster Matters

The Editors accept all advertisements, articles and notices in good faith and actively

encourage the support of the local traders and services. However, we cannot be held

responsible for the quality of goods or services offered.

Please mention the magazine when replying to advertisers.

The magazine and CD are published eleven times a year, at the beginning of each month,

from February to December, inclusive.

Views expressed herein are strictly those of their author and do not necessarily agree with

those of the Editor and/or the editorial team. Errors and Omissions Excepted.

MM Subscriptions

Copies of the Magazine or CD are now available on subscription to all non residents,

worldwide.

Payments are in advance

To a UK postal address :-

Single Issue £1.85

Annually (11 issues) £18.00

Costs to an overseas address are available on request, and we will be pleased to quote for

this service.

Minster Parish Council

Next meeting will be held on:

Tuesday 2nd September@ 7pm

in the Neighbourhood Centre as there is no Meeting in August

Members of the public are welcome to attend and can arrange to speak to the Council

through the Clerk or by requesting the Chairman before the start of the meeting. Copies of

the Agenda are available from the Clerk and are posted in the Library. Clerk to the Council is Mrs Kyla Lamb and the Council Office is normally open from:-

9.30am - 12 noon weekdays;

tel: 821 339 fax: 825 269

Email: clerk@minsterparishcouncil.org.uk

2

EDITORIAL

What a rush it’s been to get this issue out on time what with the thunderstorms that have prevented me from using my computer (all power off when there’s lightning about!!) to losing another whole day of my normal layout time to attend the Show on Saturday. Weren’t we our usual lucky selves missing al the rain throughout the morning and afternoon, although those attending the Ceilidh in the evening weren’t quite so fortunate. Thank you to everyone who came and spoke to us and especial y to those who told us what a wonderful magazine this is, even though it embarrasses me to hear it. I may receive the praise but it wouldn’t happen without a lot of others doing their bit as well, I‘m just here to ‘steer the ship’.

We’ve struggled to make space to get everything in this month and we wanted to have more

pictures of the Show but had to settle for just the front page but if we’ve room we’l publish some more next month.

Minster and Monkton Horticultural Society

Members, don’t forget that the meeting on Wednesday 20 August is the Mini Show with

Acol and Birchington Societies in Minster Village Hall. If you can bring an entry, as per the schedule in the members’ handbook, just turn up with it between 6.45 and 7pm. There will

be quizzes and eats so it should be a good social evening. Don Wilks

NOTICE OF TEMPORARY ALLEY WAY CLOSURE

Bottom of Orchard Close (leading to Brockmans & Tothill)

11 August - 6 September

For essential sewer repair works

Letter to Editor re Open Gardens Quiz Winner(s)

This short note arrived in my inbox a couple of days before copy closure so I thought I should find it a smal space in this issue.

Dear Editor, A big thank you from all the team who won your Open Gardens Quiz. Although we entered under my name it was actually a team effort, so can you please include Sarah Archard, Susan Costin, Suzanne Lawrence and Val Hale as well as myself.

We always come to your Open Gardens event and always have a brilliant time regardless of the weather.

The hard work of the gardeners who show their gardens is always much appreciated, but it was an extra special treat this year to win the quiz prize. We are al meeting for a coffee and to spend our £5 shares asap at the Garden centre. How handy it was a £25 voucher as there were 5 of us! Many thanks for so many lovely events and wel see you again next year.

 Kind regards, Sue Brooks.

3

Ideas For The Summer Holidays

‘Mummy Boredombuster’ here …. With the ever so long summer holidays coming up and

several children between the ages of 7 and 10 to entertain we decided to make a sandcastle

bucket list. Kinda like a normal bucket list, but obviously for littler peeps …

In previous years we have made teddy bear zipwires, tarpaulined the garden and gunged

everyone and even hung lots of drink cans around the garden as a nerf target arena, but

this year I decided to pass the planning over to those who know ! The sprogs …

The kidlets were given a short set of rules for the summer holiday activity plan … They

must come up with ten activities they have not done before, they must not be days out or

cost much money and most of all they must all be something they have never done before.

So many activities are possible with children’s imagination. Things we as parents think

do not sound ‘fun’ to a child actually can turn out to be the opposite … The kids are soooo

excited with the idea of having their lunch served on a trolley which they pay for with

pretend money it made their top ten …

Give your kids a piece of paper, and see what ideas they may come up with … who

knows, you may end up having a chuckle or two in the process as well ….

Over to you Kidlets!!

Bonjour/Hello

We are the BOREDOMBUSTERS eliminating boredom! Who are we? We are Magnificent

Moo Moo/ Maisie , Wondrous William, Occupying Oscar and Meaningless Millie.

Here are ten things to do over the summer holidays, the BOREDOMBUSTERS way!

1. HAVE A BLIND MAKEOVER

2. MAKE MACDONALDS

3. MAKE ZIPWIRE ROCKETS

4. CREATE A FOOD TROLLEY FOR LUNCH

5. HAVE A TEDDY BEAR BIRTHDAY PARTY

6. ORGANISE AN OLYMPICS AND DO IT

7. MAKE A CARDBOARD CAR

8. MAKE WHACK A PERSON

9. GO TREASURE HUNTING/GEO-CASHING

10. HOLD A PRANK DAY

Watch out, we might prank YOU!!!!!!!!!!!!!!!

Check back soon for our update on how we all got on!!

4

Part-Night Lighting is being rolled out in Thanet

Over the past few weeks Thanet has had its KCC street lights in selected areas switched off

under the part-night lighting programme.

Part-night lighting means some lights are turned off between around midnight and

5:30am (1am and 6:30am during British Summer Time).

75% of those who responded to KCC’s recent consultation, on the proposed hours of switch

off and the exclusion criteria, supported the proposals.

Implementing part-night lighting will save around £1million per year on energy bills, will

help protect the environment and will reduce light pollution.

Part-night lighting started in Thanet on 19 May 2014, with the average roll out period being

three to four weeks.

For more information, please visit http://www.kent.gov.uk/streetlights.

To find out which street lights are affected, please use the online interactive map at this

shortlink http://minmatt.info/streetlightmap. Input a postcode into the ‘My Location’ box in the top left hand corner of the web page and the results will be shown. Click on the ‘Legend’

tab towards the top right of the screen to identify the key to the symbols displayed.

The Kent Highways service has done a full assessment of the local area and potential

impacts, but would like local people to identify any streets in their area where a vulnerable group or community may be adversely impacted by the changes. Where this applies, please

notify KCC’s Contact Centre:

Call: 03000 41 81 81 Text relay: 18001 03000 41 81 81 Email: county.hall@kent.gov.uk Any queries or concerns should also be directed to the Contact Centre in the first instance.

MINSTER & MONKTON ROYAL BRITISH LEGION

THE GREAT WAR 1914-1918 MEMORIAL DAY 24 AUGUST

The day will commence with a parade from the RBL Club

to the St Mary’s Church for a Service commencing at 11.30am

Anyone wishing to join the parade would be most welcome

and should assemble at the club by 10.30am

WW1 Exhibition- "Our Parish" at St. Nicholas-at-Wade Church

Saturday, Sunday and Monday, 2nd, 3rd and 4th August 10am to 5pm.

Illustrated mini-biographies of 21 servicemen from the parish, who gave their lives in the First World War, will be displayed in this exhibition.

A commemorative brochure will be available.

The exhibition will also include details of other men of the parish who survived the conflict.

On Monday 4th August there will be a Sung Evensong Service of Commemoration in the

Church at 6.30pm with familiar hymns. Refreshments available.

5

Minster Playhouse - Prompt Corner

During the week leading up to Saturday 5 July the weather was absolutely gorgeous and we all

kept our fingers crossed that this would continue, because that was the date of the first Minster Playhouse Charity Summer Fair to be held in the lovely gardens of The Bell. We actually started on Friday evening, erecting a large marquee, the question raised was how many Playhouse

members does it take to put up a tent? The answer was quite a few, but to be fair we did not

know what the marquee looked like when up, we were not sure if we had all the parts, neither

were we sure all the bits we had were for that marquee. However, with luck, skill, the Internet and a few dashes between Ramsgate and Minster the job got done. All off into The Bell for a

well-deserved pint.

First thing Saturday morning was grey, cloudy and drizzly. Takes more than that to put Minster Playhouse off though, and our team of committee and other supporters swung into action. Using Peter’s trusty trailer we ferried costumes, scenery, hats, wigs and a ton of other stuff from our store at Abbey Farm, by which time the rain had stopped and the sun was trying to come out –

hooray ! Our stall holders started to arrive and by 10am we had 7 trade stands and a bouncy

castle up and ready. Our volunteers were all good to go, dressed up in various costumes. We had Pirates, Principal Boys, Elvis Presley, a guest appearance from Peter Pan’s Crocodile and three, yes three, Dames.

Now the nervous period, waiting to see if anybody would arrive for the official opening at

11am. Arrive they did, throughout the day and in their droves. The weather was absolutely

brilliant and very hot for those of us in costume, but we all had a great day. On sale was

jewellery, hand-made cards, gifts, confectionery and, best in my book, Sally’s cake stall selling the most amazing range of cupcakes, including one topped with bacon and maple syrup – sounds

really weird but, if you get a chance try one, absolutely delicious. In addition were face-painting, tuition in circus skills and a tent for kids, full of felt tips, crayons and a million Loom-Bands! The cream of local singing talent kept us entertained with live music all day, and The Bell did a brisk trade dispensing hot-dogs and burgers.

However, the highlight of the Fair had to be the Dames Games tent. Three of our guys needed

surprisingly little persuasion to don wigs, dresses, makeup and false bosoms, to front a selection of outdoor games, which included an electronic skill test, passing a loop along a twisted metal tube, a coconut shy (yours truly knocked down 3 with 6 balls during a practice session) and trying to knock down a stack of cans by hurling bean bags at them in Tin Can Alley. However, the best of the Dames Games was throwing wet sponges at somebody imprisoned in the stocks. As first

the Dames themselves were the ‘volunteer’ targets, but as the day wore on folk were putting

husbands, wives and even their children in the stocks. We saw some very passionate throwing

from a number of family members, who were obviously evening up some long-standing scores!

Throughout the day our Principal Boys sold a shed-load of raffle tickets for some wonderful

prizes, all contributed by friends, volunteers and our traders, including a very generous one from the Holiday Inn of a free night’s room and breakfast. The raffle, together with the proceeds from Dames Games and a pitch fee from our traders raised over £250 for our sponsored charity

‘Cardiac Risk in the Young’.

At about 4pm we said goodbye to the last of our visitors and started packing up, marquees are much easier to take down than put up! Just as we finished, it started to rain again, but did we care? Certainly not! We’d all had a brilliant day full of fun and good music, and we had raised a decent amount for CRY, so once we had restored the garden to how we found it, it was off for

another well-deserved pint.

6

Dear Editor and Minsterians?,

As a newly arrived resident I first became aware of our village less than three months ago. I immediately fell in love with it, together with a bungalow which I have subsequently purchased.

Such a contrast to READING where I was born during the war, although my roots have traced

back to a small village near Newbury for twelve generations. (sorry another story). I have “village life” in my blood.

Despite the community spirit and abundance of activities, I have yet to find fellow travellers (

and women) who have an interest in railways, model, or real, and also “social bridge”. Both

flourish in nearby CANTERBURY with many Bridge clubs organised by U3A and also three model

railway societies. Bridge may be more of a pastime for women but railways are certainly not the exclusive province for men. I have known several female railway enthusiasts and indeed I met

my ex-wife at such an exhibition.

If my letter is not severely reduced by your editor and provokes an interest, I would be

pleased to hear from devotees with a view to forming two more interest groups in the village.

 Bob Winter t: 826 102 e: cavlad847023@gmail.com

Emergency Life Support –

How YOU can save a life!

If you find a collapsed person:

D anger – are you safe?

R esponse – talk to the patient

S hout for help!

A irway – open and check

B reathing – look/listen/feel for 10 seconds

Ensure advanced help is on the way

dial 999, giving your exact location

Get the Defibrillator out of the cabinet –

the 999 operator will give you the code!

C hest compressions – hard and fast

Attach the defib pads and turn machine on…

DRs ABC

This is what we have been teaching the good folk of Minster plus how to use the new AEDs

(Automated External Defibrillators) that are attached to the wall outside the Village Hall and Ben’s.

We: that’s Alan Jones - A&E Consultant ret’d,

Jane Daulman – Resuscitation Service Trainer for EK Hospitals and Ross Halfpenny –

Community First Responders Team Leader are all very happy to run more sessions for you.

Yes, YOU! It only takes two hours to learn how to save a life…..

Contact Kyla Lamb (Parish Clerk), telephone 821 339

7

NEW DEFIBRILLATORS

I recently attended a two hour training session in Minster library on the new

defibrillators which can be found in the village. Defibrillators help to restore a normal heart rhythm after a heart attack has occurred so possibly saving someone’s life. The session

included the basic lifesaving skills of mouth to mouth resuscitation and cardiac

compressions plus instruction on the use of a defibrillator. The training was easy to follow

with a practical session.

The village has two defibrillators, one outside of Ben’s and the other outside the Village

Hall. More training sessions will be happening and I would urge you to enrol for this short

but comprehensive course which may help you save a life.

 Kate Humphreys

I WALK THE MINSTER HILL

I walk the Minster hill, it is quite a climb.

Nearly always around the same time.

I see these birds when I nearly reach the top.

Pretty Goldfinches, in the almost the same spot.

They fly from the hedges that border the hill.

A delightful picture to see, though they do not stay still.

Some days I see four or five of these pretty creatures.

Their red, white and black colours

being their distinctive features.

I really feel fortunate to see these birds

on my walks each day.

Perhaps one day you might see them too,

if you walk my way.

 Yvonne

70s NIGHT AT THE BELL INN

The recent ‘70s Night’ held at The Bell Inn raised £700

towards the War Memorial

8

Healthy Eating Week 2 - 6 June

What a fantastic week we had!

Minster School took part in Healthy Eating Week again this year, organised by the

British Heart Foundation.

Over 1.5 million children from over 3,400 schools and nurseries across the UK took part

in the week which aims to promote healthy eating, cooking and awareness of where food

comes from, to children of all ages.

The children enjoyed lots of activities around healthy eating and exercise, such as talks

about the Eat Well plate and First Aid training.

Some children designed a Space Meal for British astronaut Tim Peake, who is going to

the International Space Station in 2015. The children found this challenging and great fun!

The Space Meal needed a hint of British(ness), to remind Tim of home, I presume! Heston

Blumenthal will be judging the entries soon, so watch this ‘space’!

The School Council organised a teddy bears picnic at school and all the children made

their healthy wraps in the morning. Unfortunately, the weather wasn’t good enough to

have a school picnic on the field, so classes played games in the school hall after eating their wraps. The wraps looked very tasty and I was pleased to see children trying different foods

for the first time and enjoying what they had made.

We are very proud to be a healthy school, and are looking forward to participating in

next year’s healthy Eating Week.

 Alison Gillatt, Family Liaison Office, Minster School

SAFEGUARDING ALERT

It has been brought to our attention that two people giving the name Dr & Mrs Whitfield

have attended a church coffee morning in the diocese with a view to conducting healing

sessions for those with pain or disabilities. We cannot be certain of this man’s credentials

and there has been some complaint of inappropriate contact and unorthodox healing

methods. He has also suggested purchasing vitamin and other supplements via a website

called Woodshealth which has received very bad online reviews recommending that the site

is not used to purchase these items. The man is described as in his fifties, with an English

accent and he has a beard. If these people do any events and start to give medical advice or

offer healing then the advice is that they should be asked to leave the meeting.

9

Minster School PFA

We have a couple of dates for you!! The PFA AGM is on 25 September 6.30pm at the

school. All welcome, especially our new committee members!!! Please come along.

At the moment the provisional date for our Christmas Fair is 5 December after school -

3.30pm until 5.00pm.

We would like to thank the local businesses and members of the community for their

support of the Summer Fair. The response we had for prize donations was both enormous

and very generous and made the raffle truly spectacular this year. We will be sending

personal letters of thanks to the businesses concerned.

Also a big thank you to all the families, friends, parents and residents of Minster for

attending the fair, despite the rain it was good to see so many of you and we raised just

over £2000, which is fantastic given the weather.

 Jody Tyman, PFA Secretary.

WHEN ‘THANK YOU’ JUST DOESN’T SEEM ENOUGH!

It all started with a request for help on Facebook for one of the elderly ladies I help look

after, Lilly Spicer, she is 85 and has lived in the village for 50+ years. Her husband had a fall months ago and is still in hospital now, Lilly was getting very depressed obviously being on

her own, she always spoke so fondly about how lovely her garden used to be. Her garden

was very overgrown with years of accumulated rubbish, and weeds that were all above our

heads ... these are the people that turned up to help ... Miranda Keene, Karen Edmundson,

Gemma Hollands, Emily and Bonnie Johnson, Madalaine Shaw, Bo Small, David Lowery aka

(Beetle) and myself. Everyone came with gardening tools and we all worked to try to clear a

space big enough so Lilly could be safe in the garden and sit out in the sunshine. The garden was full of nasty insects. None of us very keen on any of them or very brave when they

came running out, then there were the slow worms, kindly rehomed in a safe environment

by Beetle. We all went home filthy dirty and not smelling very sweet but satisfied we had

made a good start.

Robert Edmundson, Karen’s husband heard about what we were trying to do and said

the company he works for, Amey Ltd of Sandwich, might be able to help. Well help they did,

they sent 10 men, a Hiab lorry, industrial tools and equipment. They all worked so hard and

cleared the garden from top to bottom strimming, cutting back hedges and trees. They took

away 3 and a half lorry loads of rubbish and even laid a patio, all for free. I cannot get over how kind they all were lots of laughs on the day too. The kindness this company showed for

somebody they had never met before was wonderful. They should all be so proud of

themselves. Thank you just doesn’t seem enough. Also a thank you must go to the

donations of table and chairs, pots, baskets, and bird feeder. Thank you to the New Inn for

donating the hand rails, which were put up by one of the lads from Amey Ltd.

 Gill Hollands

10

Thanet NHW Zone 10

As Minster appears to have been suffering a ‘more than normal’ spate of burglaries in

recent weeks, now seems an appropriate time to promote some self-help in the form of

Neighbourhood Watch.

Would you like to see your street covered by the Neighbourhood Watch Scheme? You

can help us by volunteering as a Neighbourhood Watch Co-Ordinator. It is not very time consuming and your involvement could also help others in your area. The only stipulation is

that you must be able to receive messages from the NHW Desk, at Margate Police Station,

by email – sadly they no longer send messages by telephone. The aim is, in time, to cover

the whole of the village.

To join up or for further information please contact the Zone 10 Secretary who will be

pleased to hear from you.

Tony Goodman, 47 Rose Gardens, Minster in Thanet CT12 4AQ

01843 822 720 tony@thanetzone10-nhw.co.uk

Twinning Association

It is with great sadness that we have to report that the Mayor of Armbouts Cappel, Jean-

Luc, lost his wife suddenly this month, and we offer our sincere condolences.

The Twinning has been keeping busy throughout the last month. We were invited to the

Primary School BBQ on 17 June when the school hosted a day of fun for the French school

children from Armbouts Cappel along with some of their parents and some teachers. The

Twinning made a donation to help the proceedings. Prior to the firing up of the BBQ, the children amused themselves with playground games where they integrated well. The

French adults attempted to speak English to us and likewise we tried to reciprocate with our

broken school-day French. A good time was had by all, young and old alike.

A meeting was held on 15 July with Kirsty Alentis, Vice Head of the school, to further

relationships with regard to supporting each other in the future.

The Bowls Open Day on 22 June was very successful. We entered 2 teams: Lads and

Lasses. Both teams were narrowly beaten in their first games, but on entering the plate

competition, both got through to the semi-finals. A good effort for virtual ‘non players’.

On 29 June, Armbouts Cappel hosted their annual ‘Ducasse’. This began with a parade

around the village including a band, majorettes, the Minster Carnival Court and the giants.

The parade was followed by a buffet lunch, throughout which we were entertained by

various musical and singing acts. The atmosphere was electric and their village hall was

soon buzzing with various dancing skills (or not!) from both sides of the channel.

We were also invited to attend the Giants’ Day (Geants des Flandres) on 13 July in the

neighbouring village of Rubrouck. White vans arrived at the starting point where numerous

body parts were unloaded! After about an hour, these were miraculously transformed into

27 giants, ranging from 10ft – 20ft (3 to 3.6 mtrs) in height. Some were on metal frames,

others on wicker, some had to be walked around laboriously and others flowed easily on

castors! All the giants were accompanied by dancers or musicians whilst they paraded

around. This ended outside the village hall and the consensus was that a good day was had

by all. If you ever get the chance to witness this event, it is well worth the trip.

11

MINSTER BOWLS CLUB

The good news for July was welcoming 10 new members into the Club, five or six of

them having got ‘the bug’ at our recent Open Day.

An excellent social evening was had with the "Steam Boat” Jazz Band. It really came

alight when a trombone player joined the group for about an hour half way through the

evening.

We were pleased to see the East Kent Bowls Association visit us on the Wednesday 2

July and they went away with stomachs full of steak puddings that Ian had served.

This was followed later in the month with the Isle of Thanet Ladies President bringing

her Ladies Champions to play for the honour of becoming Area Champion.

Looking forward to Friday 15 August we host a group of ladies trying their hand at

bowling whilst at the same time raising money for Breast Cancer. Why not come along and

see these non-bowlers enjoying themselves, whilst maybe partaking of a drink from our bar,

and possibly donating your change to this very worthy cause.

Friday 29 August we have yet another social evening, including a buffet and listening to

"Robbie Williams". All are welcome.

Friday 26 September sees the club hosting Billy Brown who was an original member of

the group "Hot Chocolate". Further details on this next month, all are welcome, book for a seat or table.

MINSTER-IN-THANET WI

7.30 on 8 July in Minster Village Hall saw members gathered for the monthly meeting.

President Sarah Eaton-Brown welcomed everyone and among other things outlined details

of our Minster Show 'Rio Carnival' Float and 'fruity themed' stall. She also invited

members, their families and friends to a 'Bat n Trap' and Fish n Chip picnic evening in the

Rec at 5.30pm on 12 August. This is a fun get together event as there is no meeting in

August.

Sarah congratulated our team for coming second in the WI Top Team Quiz on 4 July and

sent thanks to Marion for hosting the Strawberry Tea in her garden. She also outlined

details of the EKFWI photo competition for inclusion in the Centenary Baton, asking

members to bring photos to our next meeting as the winners will be entered in the

Federation's competition.

The 'Steel Magnolia' performance by Minster Playhouse on Saturday 27 September will see

Minster WI providing Cream Teas for the audience. Sarah also pointed out to members

that the Institute has a Facebook page!

Members were then invited into the 'Craft Corners' where they made exotic flowers for the

float and helped paint signs etc. Refreshments were served and all mingled in the

particularly friendly and relaxed atmosphere which is Minster WI.

After reminding everyone that there is no meeting in August, the next being on 9

September, Sarah closed the proceedings with an amusing story.

12

AMBER’S ADVICE

At the end of the day you can either focus on what’s tearing you apart or look through the

front windshield

and not the rearview mirror

TIGER’ TIP

Fabric Shoes

Spray white tennis shoes with starch -they will resist dirt much longer.

Zac’s Musings

Not enjoying all the thunder and such like that we’ve been having recently. I’m a bit of a coward where that’s concerned and I usually try hiding behind my favourite armchair. If we’ve already gone to bed, before it starts, I have to leave him to fend for himself whilst I go back down and hide under the stairs.

I know I’m a terrier and that I should be braver but it is my one weakness , I excel at all other things a dog should do like sorting the postman and the local cats but my psyche just can’t cope with rain and storms. There it is we all have our dislikes, the boss man isn’t too keen on meeting and talking to strangers, although I think he tries to put a brave face on it when he’s confronted with people talking about this magazine or any of the other things he’s involved with in the village. Such is life!!

What’s On

13

Exhibition of work by Village Textiles students, including those completing City & Guilds Levels 2 and 3 Stitched Textiles

" Textile Journeys"

Sat and Sun 2nd/3rd August

10.00am to 5.00pm Old Schools, Church Street

Admission £1 Refreshments available

Further information from Barbara Inchley on 847 705

QEQM Hospital League of Friends

 SUMMER FETE AND FUN DOG SHOW

Saturday 2 August, 10.30am – 1.30pm

Lots of Stalls, Fun and Games, Punch and Judy, Refreshments

In the Car Park in front of the Maternity Department

St Peter’s Road side of the QEQM Hospital

 For more information phone 01843 234 507

Minster & Monkton Royal British Legion Women’s Section

NEXT MEETING Monday 11 August 7.30pm

followed by a Fashion Show All Welcome

Make up a Poem about the weather

 Raffle prizes needed for all meetings

 For further information please contact Miriam Smith on 822 589

PLEASE NOTE WOMEN’S SECTION AGM IS NOW MONDAY 8 SEPTEMBER and not November

MINSTER-IN-THANET WI

NO MEETING IN AUGUST

Tuesday 12 August Bat - n - Trap and Fish - n - Chips Picnic

5.30pm Recreation Ground

NEXT MEETING Tuesday 9 September 7.30pm Village Hall

Speaker - Rosemary Crippen ‘Beads, Bangles and Embroidery Books’

All Welcome

HORTICULTURAL SOCIETY

NEXT MEETING MINI SHOW with Acol and Birchington

Wednesday 20 August Minster Village Hall 7.30pm

Playhouse Charity Quiz In Aid Of ‘CRY’

Saturday 30 August 1.00pm with a BBQ In the Garden at The Bell Inn

14

MUSIC AT ST NICHOLAS 2014

Continuing the series of concerts in aid of local charities organised by

Friends of St Nicholas-at-Wade Church.

Saturday 13 September 7.30pm

Christine Hubbard International Soprano

£10 (£8 in advance), children free

Further information: 01843 847 701

THE BIG COLLECTION

Coming to your door soon! This year more than ever the Salvation Army needs your help to

raise vital funds for the Big collection for people in need, to support its diverse programme of life-changing social and community work. If you feel you can help with the Big Collection

during September

Please contact Major Bryn Hargreaves on 01843 825 178

15

SCHOOL PAGE

Year 6 Hindleap Trip

For the pupils that went to Hindleap, it has been one of the main highlights of Year 6. It has been both education, fun and full of opportunities.

I would highly recommend it.

 By Lucy

Year 6 Activity Week

For the Year 6 children who decided not go to Hindleap, we had a great Activity Week. One

day it is calm and relaxing, the next it is lively and adventurous, full of exciting plans and fantastic experiences! I would definitely recommend this.

 By Amelia

Year 5 French Residential Trip

At the beginning of term, some Year 5 children visited different places in Northern France

for 3 days.

This was a fantastic opportunity to experience French culture and converse in the French

language.

We had a brilliant time and have brought back many life long memories!

The picture in the magazine shows us outside our chalets in Ambleteuse enjoying the

glorious weather! At our Centre we took part in various sport activities like swimming,

cricket and football each afternoon. On Thursday evening (after another outfit change of

course) we danced our socks off at the disco - teachers included!

While some of the Year 5 were in France, the rest of us had a wonderful time enjoying the

fine hot weather here at Minster and out and about in Margate. Our focus for the week was

exploring artists and their work. We looked in detail at the work of Andy Goldsworthy, an

artist who uses nature as his inspiration. We collected lots of found objects around the

school grounds and put them together to make our own sculptures. We filmed our work on

the iPads, so that we could speed up the film of our work, like a mini ‘Art Attack’

programme on TV!

16

17

Contacting your District & County Councillors

District Councillor Bob Grove

Bob is available to speak to residents by appointment.

Please ring 07711 774 262

or contact him via the Parish Office on 821339

County Councillor Roger Latchford OBE

Tel: 01843 841956 or email: roger.latchford@kent.gov.uk

Contacting your MP: Sir Roger Gale MP

Roger holds regular advice surgeries for appointments and advice on urgent

problems:

Tel: 01843 848588 (a.m. from l0.00) Fax: 01843 844856 (24-hour)

Web:

www.rogergale.co.uk Email: galerj@parliament.uk

Write:

HOUSE OF COMMONS, London, SW1A 0AA

Thanks for listening Your readers this month were

--

Musical interludes supplied courtesy of

Brenda Saker, Daryl Booth and Richard Spendlove MBE

cover.jpeg

index-12_1.png
SOHOUOOUOBOVICHVVOOUTHOVBOGS

Church of St Mary the Virgin, Minster

Catate CANTATE
(Q'f: CHAMBER
m CHOIR

PRESENTS

Chris Randall

Organ/Piano

Saturday 16th August
7.30pm

Join us for an exciting musical journey through the
ages right up to the present day

HOOROVRVIOBOOBG

ENTRY £6 - REFRESHMENTS INCLUDED

PROCEEDS IN AID OF CHURCH FABRIC FUND

GORGGBOOOBO O

o
2|
e
&
ol
o
o
ol
o
o
|
ol
ol
o
o
o
@
4
i
i
o
o|
o
o
o
o
ol
o
ol
o
o
ol
2|
o
4
ol
o
o
o
o
o
o

Y

index-16_1.jpg

index-14_1.jpg
Village Picnic in Parkminster

PARKMINSTER AUGUST 25, 2014

Piom9 in tine-Fark

From 12 Noon Until 5 P.M

The Benedictine Nuns of
Minster Abbey
With Christians Together
of Minster

GAMES AND CLOWN FOR THE CHILDREN
YOUNG AND OLD -EVERYBODY WELCOME
Bring your own picnic- Drinks provided!

Free!

. /SONGs
JOIN IN FOR SONGS OF PRAISE in ”I’RMSF

Afternoon: 4-5 p.m.

