1
2
Welcome to the JUNE 2011... 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.
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 £1.60
Annually (11 issues) £15.00
Costs to an overseas address are available on request, and we will be pleased to quote for this service.
Copy for any issue must be with the Editor by the 3rd Friday of each month, regardless of date. Articles and adverts can be left at the library or the gossip shop for us to collect, however we would prefer to receive them by email if possible. To contact us please email
editorialteam@minstermatters.org.uk
or phone the Editor on 839019/822322 or 07914 623 287
or fax us on 0844 272 9875
MINSTER PARISH COUNCIL MEETINGS
This month’s meeting: Tuesday 7th June @ 7pm 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:- 9.30 am - 12 noon weekdays;
tel: 821 339 fax: 825 269 Email: clerk@minsterparishcouncil.org.uk Next month’s meeting will be held on: Tuesday, 5th July 3
EDITORIAL Such a lot has happened since I last wrote this column and so little time has passed.
Bank Holidays, a Royal Wedding, 2 Grand Prix’s, a change of ownership at The New Inn, a new Parish Council and all in such a short space of time.
These days, bank holidays are much like any other day to me, but the wedding was a great affair and was well celebrated in the village (see centre pages) and whilst on this subject I’d like to thank the school for the very kind invitation I received to their party, what a good time we all had with loads to eat and drink and lots to watch.
John and Vivienne deserve thanks for organising the party at the Gossip Shop, looking at the pictures it was enjoyed immensely by all those who attended.
Speaking of the Parish Council, it was good to actually have an election, and if you didn’t vote then don’t go around complaining about who got in, but sad to see that so soon afterwards two of the people who were voted in resigned their positions, but I’m sure they had good reasons for doing so.
I was contacted about one of the letters we published last month, and I must admit maybe we should have given it more thought before we were seen to be accusing members of the travelling community. There was no malice meant, it was just an observation made in the letter which maybe we should have omitted.
As they say hindsight is a wonderful thing and having printed it without first editing it, for that I apologise.
Whilst apologising I think I should mention here why there have been numerous changes to advert sizes within this issue. We have been looking at the magazine layout and our revenue stream and the whole team were surprised to find, on closer examination, that some people were getting two or even three times more space than they were paying for and likewise others were paying for space they didn’t have. So we’ve made lots of alterations to our existing adverts to bring them all back to the sizes that are being paid for.
We even found one advert that should have been removed in 2009 !! and a good deal more who were well behind with payments, so much so, in some cases, that we have removed three altogether and we’ve been actively chasing others to ensure they have all paid before this issue went to print.
We now have a coding system in operation, as you can see from adverts on this page (see bottom r/hand corner), which we hope will help us eliminate such problems again in the future, however we do ask that advertisers pay us promptly, on receipt of invoice, as we rely heavily on our cash flow to be able to continue to bring you this magazine on a monthly basis, we do not have any great reserves and we have to find at least £1,000 per month to pay for the printing, so cannot afford to have invoices outstanding for months on end. Thank you for your understanding on this.
Now a quick plea, we here at MM are looking for a piece of kitchen work-top as close as possible to 5ft in length to use in our office, across the top of three filing cabinets, as a desk for our braille embosser and A3 printer. So if anyone has a reasonably respectable piece lying around that they would like to donate to such a worthy cause we’d be pleased to take it off your hands, colour is not important.
Whilst mentioning the office, keep a look out next month for our ‘Opening’
announcement, when we hope to be able to invite you along to take a look at us once we’re in and setup, it’s all getting quite exciting as the day draws near.
Well that’s it for this month.
4
Minster Cubs
Having won the Fizz and Quiz Competition in January the 1st Minster Cubs represented Thanet District Cubs at The Kent County Cub Challenge at Lower Grange Farm, Sandling, Maidstone on Saturday 14th May. With 29 other teams from across the county the theme was the Best of British. With challenges of naming and placing landmarks across the UK, making an English afternoon tea, fire lighting, apple bobbing, English cricket, dress a cub in costume using plastic bags, quiz of scouting, build a castle and in total 22 challenges to complete.
During the day the cubs went from challenge to challenge. At the end of the day with points added 1st Minster Cubs were announced the winners of the Kent County Cub Challenge 2011, Best of British. Well done to the 4 cubs, Thomas, Richard, Oliver and Theodore.
It’s All Change at the New Inn
We’ve no doubt that many of you will have noticed that the New Inn has undergone a complete refurbishment, just recently, and is now under totally new ownership. Out goes the pool table and dart board and in comes a family friendly pub/restaurant complete with large garden, offering bar snacks, real ales and cream teas, plus there is coffee and cake available all day. This family run business is open 6 days a week for food, and they have the expertise of Bert Neve in the kitchen. Gabi and her dad Bill, also tell us that along with their real ale offerings they will be having an ever changing “Guest Ale” to whet your appetite, so why not pop along and take a look, it truly is “All Change” at the New Inn.
Minster Parish Council -- Highways Action Team (HAT) Rural Speed Watch Team
We are pleased to announce that the "Rural Speed Watch Team" for Minster has now been established and are fully operational. Designated areas have previously been identified as possible accident black spots within the village, and will now be monitored on a regular basis, and will involve routine speed checks within these areas.
The police will be given prior notification of all such operations, and will be carried out with their help and co-operation. The sole aim is to keep our village safe for all those who live and work here and encourage safe, careful and considerate driving.
If anyone requires further information please contact the team via the Parish Office on 821339 or e-mail: kenself014@btinternet.com 5
MINSTER-IN-THANET WI
A lively debate was had by members of Minster in Thanet WI who discussed
'Countrywide closures of Libraries' and 'Mega Farms' giving members much to think about. This was followed by cheese and wine or if preferred tea and cake.
A thought provoking picture Quiz of Thanet land marks had members pitching their wits against each other. The winning table had a very respectable score of 13/15 although there were prizes for all tables to share.
Members had a wonderful day out at the National Theatre which included a back stage tour incorporating the costume department followed by a delicious lunch in the Exclusive Farmers Club near the Thames.
MINSTER ARMBOUTS CAPPEL
TWINNING ASSOCIATION
Our last meeting was mainly concerned with Fun Day which is to be on 5th June at The Recreation Ground. There will no entry charge for visitors. It all begins at 12 noon. Boots are only £8.00 per pitch (available in multiples!).
There will be live music of many genres. Refreshments will be available including a bar and an ice cream vendor. Children’s events are being arranged by Minster Day Nursery. There will be various stalls and many delights to greet you.
Looking further ahead the coach and ferry to France have been booked for 26 June and you can book now and pay in full at £20 per person, or pay a deposit, with the balance to pay on board the coach. Departure time is 6.45 am from The Gossip Shop with return anticipated at about 9.00 pm.
Party in the Square - April 29th Success The Royal Wedding celebration Street Party at the Gossip Shop was absolutely brilliant. Danny, John and Vivian worked so hard, as did Bonnie who did not stop working all afternoon. Teresa, as hostess, was fantastic, looking like a princess herself. All the residents, I am sure, thank all concerned for this marvellously friendly event. Yvonne Chapman Thank you to Teresa and Bonnie for working, especially when Bonnie thought she was leaving early and didn’t because work called! Thank you to those who prepared the food, got out the chairs and tables, and John who organised the noisy games - great fun! (Thanks go as well to the gentleman who decided the party needed a little extra noise and drove his traction engine into the square - and to those who let the children enjoy climbing onto the engine and blasting the horn!!)
Thanks to Snappy for taking the photographs, and finally a very special thank you to John and Viv who organised the event. Rumour has it there is a Diamond Jubilee next year. Was April 29th a trial run!?!
Name and Address withheld
6
Premier Inn & Table Table - Tothill St.
I’m Russ Stevens, the General Manager of the new Smuggler's Retreat Table Table & Minster Premier Inn. Previously I was the General Manager of the Isle of Wight site.
I would like to thank Ray Owen for his introduction to many of the locals last week, including the local Police and Parish Clerk. It was really good to meet you all and I look forward to working with you in the future. We are also very keen to support the community; a good is example is we have donated prizes into raffles for the Primary School and the Football Team. We will also be selling our cakes at the school fete, all money to charity.
I wanted to drop you a note to let you know that we are opening a brand new purpose built Premier Inn Hotel with attached Table Table Restaurant on the 27th of June on the Minster roundabout at the top of Tothill Street.
If you haven’t heard of Table Table, it’s all about "Great Pub food in a place you love" why not visit www.tabletable.co.uk to find out more. A great place to chill out with friends, celebrate a birthday or just grab some lunch-time food off of our 2 4 £11 menu. We can cater for any occasion, just give us a call.
If you have or know of anyone that has any accommodation needs please recommend us. You will always find our best price online at www.Premierinn.com and that is also the only way to get our amazing £29
rooms.
I look forward to welcoming you, Russ Stevens, General Manager Smuggler's Retreat Table Table & Ramsgate Premier Inn Congratulations to Stacey & Keith
on the birth of your baby Logan John Robinson Thursday 28th April - 10.30am - 4lb 12oz
PS Is the prickly one jealous ?
7
YOUR LETTERS
Dog Mess in Minster
Hands up all you selfish dog owners - no? I thought not! The public footpath across the fields at Sheriff’s Court is a lovely walk, it would be even lovelier if you could look out over the land rather than constantly watch where you are stepping.
The path from the farm towards Minster is strewn with dog mess.
Occasionally even the most vigilant and responsible owner will ‘miss the mess’, simply not see what the dog has done but the amount I saw today and on many other days can’t be explained away like this.
Appealing to the community spirit of some dog owners is pointless because they don’t see why they should clear up after their dogs - one question to those folk, where do you think the mess goes? How daft of me, you don’t care, do you?
Shame on you! Although it may not seem it, responsible dog owners in the village outnumber those that are not and I for one do not wish to be associated with the latter. The few spoil it for the many and doesn’t that just sum up our community generally?
From a dog-owner. (Name supplied)
Minster Primary School Party for Senior Residents of the Village This was absolutely fantastic, we were made so welcome and the children that served us at our tables were so polite and friendly. Unbelievably so. One little lad towards the end of the event came over to us, seated in a row, and shook our hands and said “I hope you enjoyed yourselves”
Just so heart-warming. Also a young girl, I must not name names here, but she also was marvellous, kept coming to our table to make sure we had all we wanted. The food was tasty and tea and coffee at the ready. One young lad was wearing a white T-shirt with William and Kate embroidered on the back. I asked if I could take a photo of this, but of course must not, because of protocol show his face or print his name.
After the children had finished their party at the long tables, loaded with food for the happy excited children, 400 balloons were released, with the all clear from Manston Airport, and just before this all stood up and our National Anthem was sung with gusto by all, young and old alike. Then the balloons were sent off in the high wind, I expect ending up in France, quite apt really. We would like to thank all the staff and children for a lovely interlude in our day.
From the residents of Rivers Court, Yvonne Chapman 8
Letter to Editor that we are Unable to Reprint We had a very long and extremely harrowing letter from a local resident regarding a recent incident involving her young son, herself and their dog.
Unfortunately as the evidence cannot be corroborated we are unable to reprint it here for others to read, but it concerned a recent walk they undertook alongside the new road works to the north of the village. The incident concerned an alleged attack by a couple of dogs, whose ownership cannot be ascertained, hence why we are unable to include it here.
We would just like to say that members of the public should always be on their guard against dogs running loose where ever that may be and especially if there is no one obviously with them at the time. Sadly a dog on dog attack is not in itself a criminal offence but it can be very distressing for those concerned.
Interestingly though MM found this:
The key piece of legislation that might be used when dealing with this type of incident, involving dangerous dogs is:
Dogs Act 1871
This provides for a Magistrates’ court to hear a complaint that a dog is dangerous and not kept under proper control. It applies everywhere, including on the dog owner’s private property where other people have the right of access (for example, the front garden). If the Magistrate is satisfied that the dog is dangerous, they can order that the dog be kept under proper control by the owner or, in extreme cases, be destroyed.
Editor
THANK YOU’S AND MESSAGES
Suzanne and Jon Smith would like to say a big thank you to……. the village for all the support and cards received following the birth of their twin sons, Ollie Owen and Joshua Alfie, born on Thursday 5th May 2011.
Also thank you to everybody who took part in our guess the combined weight of the twins and race night held at the Royal British Legion. We managed to raise £470 for the Baby Scanning Unit at QEQM. Much appreciated - Suzanne and Jon.
Cats In Crisis would like to thank……. everyone who supported our quiz night at the village hall on 7th May, particularly Mr Alan Jones, our quiz master, We made over £600 which was a superb result and ALL this money will go into our veterinary fund to help neuter cats or pay for essential treatments. We would also like to express our sincere appreciation to Trudy, who lives in the village, who provides a magnificent luxury hamper each year for our raffle.
Very, very, many thanks to all.
9
“Thanet Extra” Deliverers Deserve thanks….. I think after delivering the
“Thanet Extra” for 26 years, Brian and Linda deserve more than a piece of paper slipped in the pile of papers saying “No More Deliveries, thank you”. So we would like to say, we have missed not having a copy for three months or more, the nice thing about the “Thanet Extra” was it was free!
Brian and Linda never let you down, you always got it, in rain or sunshine -
they were most reliable!
Pam Parkinson and Andrew Kennett
All the family and staff at Cliffe’s would like to say a very big thank you….. to all their customers, who have so kindly contributed their loose change to the collection tin on the counter, which has recently raised £370 for Great Ormond Street Hospital.
Thank you all so very much.
Monkton Nature Reserve would like to thank…. All of those who visited us on our open day. The day was brilliant for us and the number of visitors exceeded our expectations. We were able to show both new and current members all the work that has been recently carried out. With this success comes a bigger work load though…
Monkton Nature Reserve Needs You
We are looking for:
• A volunteer to carry out administration/secretarial work for the Trust.
Duties will involve printing, telephoning, letters etc. Some of these tasks can be carried out at the reserve but as we still do not have a permanent electric supply there some work will be needed to be done at home.
For more details please contact John McPherson on 01843 822666 or email contact@monkton-reserve.org 10
THANET HEART SUPPORT GROUP
We are a local volunteer group of heart patients and their carers originally formed in 1998 which is still very active.
Having heart problems can be one of the greatest shocks anyone can suffer; this often results in patient’s losing self-confidence The main aim of the group is to give the opportunity to anybody who suffers from a heart problem within Thanet to meet and talk with fellow sufferers, to help patient’s overcome their fears, whereby the group organises a monthly meeting for this purpose, at a venue in Broadstairs At our meetings we usually invite a speaker who is chosen to provide varying subjects of interest and include those relevant to heart patients their carers and other subjects such as local and pleasure interests.
Usually at our meeting there is someone in attendance from the NHS
Community Cardiac Services to take blood pressure readings and give general advice.
Within recent years the committee has seen another way in which help maybe required towards funding transport costs for recovering patients to attend the essential cardiac rehabilitation classes, especially intended for those who are unable to make their way to these classes should they have no means of transport of their own or family provision also if they are unable to afford the expense, which is not restricted to members.
There is no initial or on-going fee’s for joining the group but in order to keep the group going it is necessary to organise fund-raising events that include an annual sponsored walk, Choral concert that is staged on our behalf by the Thanet Male Voice Choir. Other events include a Quiz evening and our annual Christmas party.
Our monthly meetings are held at Upton Junior School, Edge End Road, Broadstairs CT10 2AH on the second Thursday of each month (except August when there is no meeting and December when we meet on the first Thursday) Doors open 7.00p.m. for a 7.30pm start.
For further information call Shirley Hinnigan (President and founder member) on 01843 582029 or Richard Aslet (Chairman) on 01843
867570.
The next big fund raising event is our annual sponsored walk on Sunday 3rd July, commencing at 10.30 am from the Ramsgate Bandstand to the Broadstairs Bandstand. This walk has proved very popular over the years and we welcome support from those wishing to participate as walkers, who are willing to raise essential funds for us. We also allow those wishing to walk dogs to do so, as long as they are kept on a lead. The walk cannot be too extensive due to many participants having various Heart conditions, we can however say that it is a most pleasant walk.
Anybody wishing to find out more about our charity walk can do so, by contacting any of the following;
Shirley Hinnigan (President) 01843 582029
Richard Aslet (Chairman) 01843 867570 Colin Cawdron 01843 822932
11
HELP WANTED ON MINSTER MATTERS
Do you fancy joining us on the Editorial Team? We are looking for someone who has access to a computer, some spare time during the day, likes talking to people, has a keen eye and maybe a wee bit of artistic flair, to join us, to take on the responsibility of the commercial advertising side of our work. That word
‘commercial’ may make it sound like a lot of responsibility but really it isn’t, in fact it can be quite enjoyable and you always have the rest of the team to back you up or help out if necessary.
You would be expected to ensure that all advertisers, who change their content monthly, are either visited or spoken to, to obtain their new copy, at present that is about dozen local businesses. Once you have those changes then they would need to be actioned and the relevant changes made to their existing advert, ready for publication.
Also you would need to be willing to take calls and emails from any potential new advertisers, and if they do not have their own artwork, then to set out and have approved a design for them.
Most of the work happens in the week leading up to publication of a new issue, so the week prior to the 3rd Friday in each month (except December) is when you would be needed the most.
We have a team meeting, usually on the Monday evening preceding copy date that we would normally wish you to attend.
Finally: we are also interested in finding someone who would be willing to be our reporter for Parish Council meetings, and who could then submit a short synopsis on those agenda items that may be of interest to our readers.
Interested in either of these positions? Want more info? Then please contact us via: email at minstermatters@gmail.com and tell us a little about yourself or drop us a line or two into the library addressed for our attention.
INCONSIDERATE FLY TIPPING
It has been bought to our notice that there have been recent incidents of fly tipping noted both along our public footpaths and back alleyways, with special mention being made of the re-instated footpath that borders the edge of the new Heronsbrook development off of Monkton Road.
It would appear in almost all incidents that the problem is being caused by local homeowners dumping rubbish over their back fences onto paths and alleyways that back onto their properties.
Fly tipping is illegal, even if it’s only grass clippings from your lawn, and incidents will be reported to the relevant authorities. Most of us take pride in our village so we would hope that others, especially newcomers, do the same, please don’t give us cause to report you !!
12
PARISH COUNCIL A.G.M. REPORT
by MM Editor
The A.G.M. of the Parish Council on Tuesday 17th May, was quite well attended.
Business for the evening was a matter of electing a Chairman and Vice Chairman for the ensuing year and to elect members to various committees and outside bodies.
The Assistant Clerk, Roy Wade, told members neither the incumbent Chairman or Vice Chairman was in attendance, so it would be necessary to elect a Chairman for the first item of business. Before doing so however, Roy read out two letters of resignation from Cllrs Ann and Jamie Thomson which were accepted by members present.
• Cllr. Day was elected as temporary Chairman for the first item of business, which was to elect a Chairman for the ensuing year.
• Cllr. Bob Grove was duly elected to the Office of Chairman.
• Cllr. Grove then took the Chair for the remainder of the meeting.
• Cllr. Andrew Local was elected Vice Chairman.
Following this various members were elected to posts on both internal and external committees, although not all posts were filled at this meeting.
For those of you who are still unaware, the following are the new Councillors for Minster.
Bob Grove, Andy Local, Danny Day, Roy Bailey, Chloe Dance, Sarah Curtis, Jonathan Cole, Gerry Glover and John Quittenden, plus there are now 2 vacant seats.
MINSTER SHOW COMMITTEE REPORT
At our May meeting it was noted that ‘Launch Day’ had been a success with all 50 plants being given out, and lots of Schedules sold, so we are expecting a good number of entries especially from the youngsters.
Our thanks go to Katie Barnes who did some sterling work tirelessly chasing around promoting the Ceilidh and selling tickets for same. Even those trying to avoid her by crossing over and walking down the other side of the street were not too far away for her to keep tooing and froing from the Gossip Shop to the New Inn or Girls World in an effort to speak to as many as possible. Well done Katie. Thank you also to the other members who gave their time on the day to promote the show, to the Secret Garden at Quex for the plants and to Attwell’s for the carrier bags.
Ceilidh tickets are now available from Attwell’s.
Note to Parents: Please remember to qualify for ‘Free’ entry to the Show and save you £3, your child must take their entry to the marquee on the show-ground before 10 am on the morning of the show, when they will then be given a wristband which they must wear to gain entry in the afternoon.
All other show entries must also be at the marquee by 10.00am. To obtain an 13
entry form you need to purchase a Schedule (40p) available from one of the many outlets in the village.
We are still looking for help with the overnight security of the marquee, so please, if you feel you can help with this then contact Karen at Attwell’s or ring her on 07813 648 214.
Pat Marsh (Marshy), of Radio Kent fame, is officially opening the show at 2.00pm, but you might be lucky enough to meet him prior to that, as he intends to be here to see the parade through the village, so if you speak to him don’t forget to make him feel welcome. Pat will also be helping out with the races in the arena, possibly doing a bit on the mike at the showcase and he will be presenting the trophies and prizes at the end of the afternoon.
Minster Scouts have kindly agreed to be our ‘Wombles’ again for the afternoon, scouring the grounds for litter and keeping the bins emptied, for which we thank them very much.
Our next meeting is on Friday 10th June so if you have anything you think we ought to discuss please let a committee member know before then.
PATIENT LIAISON GROUP
Grand Spring Fayre
We are pleased to announce that Mrs Jane Broomfield was presented by Ken Self (see pic below) with her prize - A MEAL FOR TWO AT MORTON'S FORK - at the surgery on Tuesday 19th April.
However, there is still one prize yet to be claimed and that is TICKET No. 245
YELLOW -- IS THAT YOURS?
We will keep the prize open until Friday 10th June and if it is still unclaimed by that date we will carry it forward to our next fund raising event in the autumn.
New Members
We are currently looking for new members to join our group and welcome those from all walks of life and age groups. The Surgery has patients in all the local villages, as well as Birchington and Westgate, and it our aim to get as many members to represent those areas as possible. So you if have any spare time, no matter how little, and would like to play a more active role within our group and the surgery, please contact either of the numbers below.
Equally, if you are currently a member of another group or organisation locally, and would like to become more aware of our roles and responsibilities, we can always arrange for a member to come along for an informal discussion.
Patient Group Meeting
Our next meeting is scheduled for July. Meantime if you require further information on any of the above please contact: Ken Self on 821200 or Jean Taylor on 845072
14
SCHOOL PAGES
Editors this month are Stacie Holland and Annabelle Fleming HOLLAND
In Holland, we went to a theme park which was in the campsite. We went on a rocket ride which went up in a straight line and then looped round. It was very fast and exciting. We also went to a water park and went down some slides, whilst sitting on tyres. These were the things I enjoyed most on my holiday.
By Beatrice Cocks
CUCKOO
The cuckoo is known for its very distinctive call and is often thought to be the harbinger of Spring. The female watches a pair of small birds building their nest and at the moment they are absent will visit it, remove one of their eggs and lay her own egg in its place. The unsuspecting small birds find themselves the parents to a huge and hungry cuckoo chick.
Cuckoos are a widespread summer visitor in the British Isles. The male has a grey back and head. It has barred white under parts.
By Richard Hulks
SUMMER CLUB
At summer club you can
1. Go and walk in the fields
2. Go swimming
3. Go to the beach
4. Go to the park
5. Have fun
You meet at the Old School near the train station Different aged children go so you can learn to get along with younger children than you and older children than you.
by Annabelle Fleming
SYLVANIAN FAMILIES
Sylvanian families are fun to play, fun to do and funny to imagine.
If you play with them you might have a fantasy, you’ll be fun and cool to play with.
They are for you and there they’ll be just for you!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
By Hannah Prentis.
15
Rivers and Mountains Project
We made rivers and Mountains,
For a project in year 6,
We glue gunned, and painted,
With paint brushes, and old sticks,
Some had flowing water,
Others had bubble wrap,
We made them in lots of different ways,
Some stood, some bent, some sat!
By Emily Spain
EXPLORING THE WORLD
Many people have had that dazzling dream to travel across the world. There is several famous expeditions but there is one you might not have heard of it is called THE LOST CITY OF Z . This true story is about an explorer called General Fawcett who discovered an ancient map in a Brazilian library. He set out into the Amazon with a team of experts to follow the map which he presumed would lead him to a historic city of gold. After years have passed he has never returned.
by Samuel Williams
CHOCOLATE
Chocolate is a wonderful substance, you should never be seen without it. It is always your best friend through thick and thin, through milk and cocoa, it is there. There are lots of different types of chocolate, naming only a few, Milk and Dark, White and Plain! It is the best accessory of this entire Universe. It is displayed in lots of different forms, like: Milkshakes, Muffins, Hot Chocolate, Cookies, Cake, Chocolate Eggs, Ice Cream, Icing too.
That is the end of our Chocolate Delight.
By Rinah the Muffin and Penny the Cookie!
The Royal Wedding
On Friday 29th of April Prince William and Kate Middleton got married. So Kate Middleton has become part of the Royal family.
Her dress was very pretty and it was a very happy day and everybody enjoyed it.
By Alice Cox
16
Myst
Myst is a fun way to learn about descriptive writing. In class we unlock puzzles then write about them using VCOP (vocabulary, connectives, openers and punctuation). We have written an acrostic poem about it: Myst makes literature a fun thing to learn, You can play on it with the help of your friends or face the mind-boggling puzzles by yourself!
Some puzzles you have to write down, and some you do there and then, There are four exciting worlds to discover to reach Relishon, the book of the future.
We thoroughly enjoy playing Myst in class and highly recommend it for you as well!
By Livvy and Jade
AMBERS ADVICE
If any man seek greatness let him forget greatness and seek for truth, then he will find both.
(Horace Mann)
TIGERS TIP
Mosquitoes do not like smoke- light candles near places they frequent.
They don’t like Basil either so keep a pot of this nearby.
ZACS MUSINGS
They tell me the Gossip Shop often resembles an annexe of Battersea Dogs Home, with more of us than our human friends to be found there!!
17
WHATS ON
“STITCHES AND STEMS”
11th & 12th JUNE
An Exhibition of Quilts and Flower Arrangements by Thanet Quilters and Margate Flower Club
Village Centre, Alpha Road, Birchington Coffee, Lunches and Afternoon Tea
Quilt Raffle
Traders: Smartfrog and Alison Smart Textiles OPEN 10.00am to 5.00pm EACH DAY
For more information call Kay Horne on 07759 171 285
or visit our website: www.thanetquilters.org.uk
18
MINSTER CEP SCHOOL PFA
SUMMER FAYRE
Sat 25th June, 1pm - 3pm, in the Rec
– stalls include:-
Ice Skating Rink
Giant Bouncy Slide
Bouncy Castle
Giant Buzzer Game
Tombola Bush Tucker Trial !
Body Shop stall
Nappy Cakes stall
Cake Stall
Hoopla
Higher / Lower Game
Toy Stall
Craft School
Football Demonstration
Hook a Duck
Teacher in the Stock
Throw a Welly Football Game
Face Painting
Raffle
Kiddie Tattoos
BBQ
Korfball Demonstration
Licensed Bar Area
Petless Pet Show (entry in advance) Tea, Coffee & Drinks Guess the Baby (entry in advance)
Candy Floss & Sweets
And much, much more !
Come along and join the fun!
If you want to enter the Petless pet show please contact the school office for details. Tel: 01843 821384
BOOT FAIRS
On Saturday 11th June and Saturday 16th July in the Minster Primary School Playground Pitches are £5 for a car in advance (£6 on the day) Or £7 for a van in advance (£8 on the day) GATES OPEN 8AM FOR SELLERS AND 8.30AM FOR PUBLIC.
ENTRY FEE IS BY DONATION.
* NO TRADERS OR CATERERS PLEASE *
Refreshments of Tea, Coffee and Bacon Rolls will be sold by the PFA.
Pre-bookings can be made by phoning the PFA Chairperson on 07801 199290.
Entrance to the SCHOOL PLAYGROUND is via Molineux Road, Minster, (the large green gates).
19
MOTHERS UNION
NEXT MEETING
8th June at 2pm
In St Mary’s Church
Speaker will be Ms Brenda Lawson
New members always welcome.
Janet 821313
SATURDAY MARKET
11th June, 10.00am - 12.00noon
in The Old Schools
Cakes, plants, bric-a-brac,
and a nice “cuppa”
Do come along and have a chat
All welcome
20
CLIFTONVILLE FARMERS MKT
Last Sunday of each Month
Oval Lawns, Eastern Esplanade
for further info contact
June Chadband
226033
SANDWICH FARMERS’ MKT
Last Saturday of each Month
Guildhall, Cattle Market
Further information from
Melanie Clarkson 01304 617 197
info@sandwichtowncouncil.gov.uk
MINSTER & MONKTON
WEDNESDAY AFTERNOON CLUB
Royal British Legion Club
Augustine Road
Come and join us for a “Cuppa” and Chat, Bingo and Raffles EVERY WEDNESDAY
2.00pm - 4.00pm
All Welcome
Joan Cordwell – 823782
MINSTER & MONKTON
HORTICULTURAL SOCIETY
NEXT MEETING
Wednesday 15th June
Village Hall, 7.30pm
Visiting Speaker: Mr Newman
“The Rose Family”
Points competition “A Rose”.
All visitors are welcome 50p
21
MINSTER-IN-THANET WI.
NEXT MEETING
14th June, 7.30pm
Village hall
Members and guests welcome
COFFEE AND CHAT
16th June
10.00am-12.00noon
VILLAGE HALL
GARDEN COFFEE MORNING
Saturday 11th June
10.00am-1.00pm
at 9 High Street, Minster
Minster & Monkton
Royal British Legion
Women’s Section
NEXT MEETING
Monday 13th June, 7.30pm
Edinburgh Wool Fashion Show
Your Wedding Photo Comp.
‘Guess Who is Who?’
Speaker or Quiz
Raffle prizes needed for all meetings For further information
Miriam Smith 822589
SEVENTY CHAMBER CHOIR OF THANET
SUMMER CONCERT
FROM THE SUBLIME TO THE RIDICULOUS:
A whimsical selection of 20th Century English Choral Music St Mary's Church, Minster Saturday July 2nd, 7.30 pm Tickets £8.00 on the door, or £6.00 in advance - please phone 01843
600059
The sublime first half of the programme will consist of well-loved pieces by Walton, Bairstow, Vaughan Williams, Harris and others.
The light-hearted second half will include songs from the folk tradition by Rutter and Stanford, and the amusing 'Name That Tune' by Grayston Ives.
We invite you all to come and enjoy this concert with us.
22
TWINNING ASSOCIATION
ANNIVERSARY
TRIP TO FRANCE
June 26th
Last chance to book
your seat on the coach
Contact Roy on 821705
or Heather on 826406
23
24
25
26
QEQM Hospital League of Friends
Registered Charity Number 210234
A Fundraising Concert by The Railway Swing Band Wednesday 15th June at 7.30pm
Tickets £8. Concessions £7
To book, phone 01843 835611 or visit www.westgatepavilion.co.uk
27
MINSTER OPEN GARDENS
13th Anniversary
18th & 19th June - 10am to 5pm
20 gardens being opened:
18 on Saturday, 17 on Sunday
Admission to all gardens: £4
28
The Powell-Cotton Museum
Quex Park, Birchington, CT7 0BH
HALF TERM FAMILY FUN
MONDAY 30TH MAY - FRIDAY 3RD JUNE
It’s a Bug’s Life this half term at The Powell-Cotton Museum in Quex Park, Birchington. Join in the fun as you search for oversized bugs in the garden –or collect any other normal sized ones you may find! On Monday come and see THE LIVE BUG SHOW between 2- 3.30pm in the gardens.
From Tuesday to Friday 2 – 3.30pm Major Percy Powell-Cotton would love you to join him on a bug trail in the Museum to show and talk to you about some of the bugs he collected on his expeditions.
Finish your day at 4pm with a closer look at the mornings catch from the pond and have a look at any interesting pond creatures magnified onto the big screen! So why don’t you ‘leap’ down to the Museum and make a closer inspection of those creatures that share our planet.
Admission Monday 30th May to include Live Bug Show: between 2- 3.30pm in the gardens.
Museum, House and Gardens.
Adults £8.00, Children £7.00, Families £30.00, Friends of Quex half price.
Admission Tuesday 31st May – Friday 3rd June to include ‘Bug Hunt’, Museum, House and Gardens - Tuesday to Friday 2 – 3.30pm.
Adults £7.00, Children £5.00, Families £20.00, Friends of Quex Free.
Contact Tel No: 01843 842168
www.quexmuseum.org
MINSTER TWINNING ASSOCIATION
FUN DAY
Sunday 5th June
from NOON in the REC
FREE PUBLIC ENTRY !!
Stalls - Ice Cream
Refreshments - Bar - Raffle
Boot Fair - Children’s Events
Live Music with Local Bands
29
30
31
32
Contacting your District Councillors
Councillor Bob Grove
Bob is now holding regular monthly surgeries every 1st Wednesday of each month in the Neighbourhood Centre at 1.15pm.
All residents are welcome to attend.
Councillor Mike Roberts
Conservative Ward Councillor for Thanet Villages You are most welcome to contact Mike with any issues or problems you may have regarding Council matters
Tel: 01843 595065 email: marlec@onetel.com Contacting your MP:
Roger Gale MP
Roger holds regular advice surgeries.
For appointments and advice on urgent problems: Ring: 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
Sue, Margaret, Liz, Lin, Jan, Ray, Annabelle and Stacie Musical interludes supplied courtesy of
Brenda Saker, Daryl Booth and Richard Spendlove MBE