1
Welcome to the November 2013 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 £1.70
Annually (11 issues) £16.50
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 5th November @ 7pm
in the Neighbourhood Centre
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
Just had a week on the Cornish Riviera, what a much needed break away from my computer
that was. The weather was glorious and we had some great days out visiting the Lost
Gardens of Heligan and the Eden Project, lots of shopping at Tregar Mills and some superb
food, including a few pasties!! Then it was off to visit our son and his family in South Wales
where we had a great weekend with the grandchildren, back home again through that
awful rain on Sunday. The dog didn’t come with us but he was pleased to see us when we
got back. A special thanks to Gillian for keeping him company all week, let’s hope he’s not
got anything bad to say about me for leaving him at home, we only did it because we
thought we couldn’t take him into the Eden Project and then when we got there we found
loads of visitors had their dogs with them, sorry Zac !! Back to reality and we’ve been
inundated with items for inclusion this month, very nearly forcing us to consider a further 4
pages, but we’ve left out only that which we felt wasn’t of any real interest to the majority
of our loyal readers, so we hope we haven’t offended anybody by not including everything
we received. We have even had to do some severe editing of some of the articles that we
have included just so most got some sort of mention. If we haven’t included yours we do
apologise.
You will notice from the front page and the article on page 19 that we now have two further
defibrillators (to compliment the one already situated at the Co-op) available in the village
to help in the case of a cardiac emergency. These are in locked and coded cabinets and we
here at MM sincerely hope they don’t get abused by the minority of residents who seem to
love to wreck other people’s property. They aren’t toys and they may, after all, be needed
to help to save one of their lives or that of a family member in the future, so we ask ‘please
respect them and don’t attempt to destroy them’.
I must make mention of Minster Playhouse and their very kind offer of allowing us to
record, to audio disk, their recent production of ‘The Importance of Being Earnest’ which is
now available to the visually impaired or even others who may want a copy. It is also
available via our website as an MP3 file. Just contact me if you would like a copy on CD and
I’ll get it to you. So a big thank you to David Downes-Powell whose suggestion it was, thanks
also to all the cast members who came along to record it, to the Holiday Inn for the use of
their premises and to Nora for the editing, without you all it wouldn’t have happened!!
I’ve been asked to make a point of reminding people, especially the more vulnerable
amongst us, that should you use a public computer either at a library, in a hotel, or maybe a
cafe, that you ensure you log out of any websites you have had to log into. If you don’t log
out correctly then the next user of that machine will be able to access anything you’ve left
‘open’ which could be your bank account or any other site where they could cause you a lot
of stress and heartache by accessing and thereby using your details. Also please remember
‘DON’T EVER REPLY TO SPAM EMAILS’ not even to try to unsubscribe, the spammers know
your email address is active if you do either of these and can then use this information to
cause you even more problems, so if you don’t recognise it just DELETE IT. The same goes
for unsolicited phone calls - don’t engage in conversation just put the phone down -
Microsoft don’t phone you to assist in ‘cleaning your computer of probems’, your bank
won’t phone you to ask for your password or pin number, the police won’t phone you for
3
your credit card details as won’t any reputable businesses - AGAIN DON’T GET INVOLVED
JUST PUT THE PHONE DOWN. There is a scam making the rounds whereby you are asked to
confirm that the caller is who they say they are by dialling the help line number on the back
of your credit/debit cards - they keep the phone line open when you dial so they can
answer your call - PLEASE if ever you are phoning ANYONE ensure that before you dial you
definitely have a dialling tone... no dialling tone? THEN DON’T DIAL, put the phone down
again and try later.
Automatic External Defibrillators
Following the installation of an Automatic External Defibrillator (AED) – (heart starting
device) at the Coop store in Tothill St., the Parish Council felt that it would be advantageous to purchase and install two units within the village area.
These have now arrived, and thanks to the goodwill of Mr. Ben Patel and the Village Hall
Trustees these units have been sited in special lit and alarmed cabinets, one outside Londis
to cover the middle of the village and the other outside the Village Hall to cover the lower
end.
The South East Coastal Ambulance Service (SECAM), will be responsible for arranging their
use so that in the event of a cardiac emergency, when 999 is dialled, the Ambulance Service
will ascertain exactly where in Minster the patient is located, and will give the 999 caller a 4
digit number to open the nearest cabinet and bring the AED to the patient. On opening the
AED, it will “speak” instructions to the helper on EXACTLY how to attach the patient to the
machine. The AED will then AUTOMATICALLY decide when and how the casualty is shocked
back to life. (Remember how the footballer Fabrice Muamba was resuscitated last year with
one of these units).
The Parish Council is now looking for volunteers in the village who would be interested in
receiving training on the use of the AED to help fellow villagers who may be in cardiac
distress.
Michael Dadd of SECAM has kindly agreed to instruct volunteers for free, so anyone who
wishes to book a place to learn how to use this life-saving device, should contact Kyla Lamb
at the Parish Office on 821339. Training will take place at the Neighbourhood Centre on
Wednesday 27 November from 1.00pm.
Chairman of Minster Parish Council Cllr. Bob Groves extends his thanks to County Cllr. Roger
Latchford for funding these units and to Parish Cllr. Alan Jones for his research and
acquisition of same.
4
MINSTER COMMUNITY LED PLAN PUBLIC MEETING
SATURDAY 9 NOVEMBER
10am to 12noon
MINSTER VILLAGE HALL
THIS IS THE OPPORTUNITY TO RECEIVE RESIDENTS FEEDBACK ON THE FINAL COPY OF THE
PLAN
WHICH WAS CIRCULATED WITH THE OCTOBER ISSUE OF MINSTER MATTERS
MINSTER PARISH COUNCIL HAS RECEIVED THE PLAN AND WILL BE GIVING CONSIDERATION
AS TO HOW TO ACTION THE ISSUES RAISED BY RESIDENTS OF THE VILLAGE
YOUR PARISH COUNCILLORS WILL BE PRESENT TO ANSWER ANY QUESTIONS
Roy Wade
Coordinator to the Community Led Plan Steering Group
KENT WILDLIFE TRUST
WILD ABOUT GARDENS AWARDS 2013
Minster should feel justly proud of some of our residents whose efforts to help wildlife
thrive in their gardens has resulted in three of them receiving awards for all their hard work
and dedication. On Tuesday 15 October at ‘a packed’ Trinity Resource Centre in Margate,
the Kent Wildlife Trust made their ‘Wild About Gardens Awards for 2013’. Along with many
others from across East Kent the following Minster residents were also recognised for their
commitments to wildlife in their gardens; ‘Gold’ Certificates and Plaques went to both
Robin Roose, of Station Road, and Dennis and Cynthia Neville, of Monkton Road, whilst a
well deserved ‘Silver’ Certificate was awarded to Rachel Miles, of Tothill Street. Dennis said
to us afterwards, “Without a doubt we are all over the moon and very privileged to have
received these awards, but really it’s not about the winning it’s about having the
opportunity to create something in an attempt to re-balance the density of wildlife that has
suffered in recent years. Our own garden was just open agricultural land before we started
the planting back in the seventies, now thanks to the efforts family and good friends it is a
thriving wildlife habitat.”
Editors note: If ever you have an opportunity to visit any of these gardens do make the
effort as they are all very different and worthy of your time to go and take in the great
diversity of plants and trees that make them the prize winners that they undoubtedly are.
Well done to you all !!
5
News from the Bell Tower
Bell ringing is real y taking off in Thanet! Recently our merry band of ringers has been increased by two new ringers learning the ropes, and progressing very quickly. Bell ringing is a pleasant hobby, and most people who try it become hooked. A further two learners are coming on at the Tower of Chislet Church, and there are plans afoot to start a band at Preston as wel . So many churches where the bel s have not been ring for a while turn out to have very fine bel s. Chislet’s bel s have a lovely tone and are nice to ring.
Sadly, our church of St. Mary in Minster is not so blessed. The bel s, while old and pleasantly toned, are an odd group, being the first five bells of a hang of six, the sixth never having been instal ed.
Unfortunately, the cost of bring St. Mary’s bells to a perfect condition is quite prohibitive. The bel s are very old, the oldest having been cast between 1521 and 1551, and the others only a few years younger.
All of them need some tuning, and al of them need new headstocks (the headstock is the component that carries the bell and al ows it to be swung for ringing. The heaviest of our bel s is about 17 cwt. which is about 850 kilos; not far off the weight of a smal car, so the headstock is a large and very important part of the system).
Surveys of St. Mary’s bells have suggested: adding the sixth bel , tuning the bel s, replacing any that cannot be tuned, moving the bells around so that they hang in better positions for ringing which also means creating a new hanging frame for them, replacing their headstocks, and re-hanging them in bal bearings.
That lot would go wel over £100,000, and the result would be a completely new hang of bel s with a different sound.
Now, here I must make it clear that I am expressing a personal opinion, but I do not think that I would like to see this happen, even if the funds were available (which I do not think they could ever be). St.
Mary’s bells have rung for the Vil age, as they are, for the last four hundred years, and their shortcomings have been accepted and lived with by twenty generations of Minster folk. The men who made those bel s cast their names onto the bel s and would have been very proud to see their work stil cal ing from our church tower today.
I do not see a need to add the missing sixth bel . I do not see the need take our bel s down and put them in a museum and put new bel s in their place. I do not see the need to change the ringing circle, which has been used and accepted by twenty generations of ringers before us.
What we do need to do is to stop those problems that are increasing, which includes repairs to the bel frame, new headstocks and bearings, and re-setting the bells. That would keep the bel s ringing for the foreseeable future even if their “faults” remain.
The cost of that work would be around £40,000. These figures look high, but removing a large piece of metal weighing hundreds of kilos from an ancient building, transporting it, doing the work, and then re-hanging, is a serious operation – times five.
And now for something completely different…
Recently our band has borrowed a set of handbel s, and Tony has been cleaning them and sourcing music for them. Handbel ringing is an old art where a group of ringers hold one or two smal handbel s, and each bel is tuned to a different note. By ringing the bells in the correct sequence tunes can be played, with harmonies, and the effect is similar to a music box, but with a better and richer tone, and a wider range of tunes possible. Like tower bel ringing, it is a sociable hobby but without having to negotiate the stairs to the ringing chamber, or the weight of the tower bel s. The skil is not too difficult to learn, and the musical effect is very pretty.
Anyone interested in this ancient and attractive hobby can ring Sheila our Tower Captain on 822348 and come along to watch and try.
6
PATIENT LIAISON GROUP NEWSLETTER
NEW EQUIPMENT FOR THE SURGERY
The following presentations were made on the 26th October at the Flu Clinic :
1. The Atkinson Family..... In memory of the late Brian Atkinson, his family and friends
donated 7 Individual “Omron” Blood Pressure Monitors and Associated Cuffs. These will be
for patients own personal use at home under the direction of their GP, and this doubles the
amount currently available.
2. The Patient Liaison Group..... “Numed Mobil-o-Graph NG 24-48hr Ambulatory Blood
Pressure Monitoring System”. This additional equipment will provide a valuable resource
for Hypertension Management within the practice. The PL Group would like to thank all
those patients and friends for generously supporting the various fund raising events during
the past 12 months that made this purchase possible. We hope to have pictures of the
presentations, in the next issue of this magazine.
NEW FUND RAISING PROJECT
The Group has identified the advantages in purchasing the following equipment, and have
launched a new fund raising project to purchase a “CARDIO TENS ABPM and ECG
MONITOR”. This is a state of the art, innovative diagnostic tool that highlights the
relationship between Coronary Heart Disease and Hypertension, and gives a detailed
analysis of possible cardiovascular risk, and is currently only available at some hospitals. The cost of this project will be approximately £2500.
WIN £100 CASH IN OUR CHRISTMAS RAFFLE!
To launch our project: TOP PRIZE of £100 JUST IN TIME FOR CHRISTMAS! Many other
valuable prizes - Buy your tickets now - On sale at the Surgery. Draw will take place on
Saturday 16th November at our ANNUAL CHRISTMAS BAZAAR.
PLEASE STOP! BEING A TIME WASTER!
Last month 77 Patients did not attend their doctor’s appointment, the same as last month,
WHY? Also 37 Patients did not attend their nurse’s appointment. A BIG INCREASE WHICH IS
VERY DISAPPOINTING! THAT’S STILL 114 MISSED APPOINTMENTS, 114 WASTED
APPOINTMENTS AND 114 OTHER PATIENTS THAT COULD HAVE BEEN SEEN. You must know
who you are, so one has to ask WHY BOTHER MAKING AN APPOINTMENT AND NOT
TURNING UP? STOP WASTING EVERYONE’S TIME & MONEY - DON’T NEED IT? CANCEL IT!
In comparison with other NHS services, a record of such appointments is now being
compiled, and any action necessary to help reduce this problem will be considered.
SURGERY TRAINING DAYS
The Surgery will be closed from Midday onwards, on Thursday 14th November (No more
are scheduled for this year) Should you need to see a Doctor during these times, please call
“Doctors on Call” via the normal surgery number - 821333 or by accessing the new “NHS
111 Service” direct, where you can get confidential help and advice for you and your family.
This is for less urgent cases, that are not life threatening, rather than calling 999. Further
information can be found on their web site at www.nhs.uk/111
PATIENT GROUP MEETING If you have any issues you would like to raise at our next
meeting or require further information on any of the above, then please contact Ken Self on
821200 or Jeanne Lawrence on 821049.
7
Minster in Thanet WI
We were certainly ‘In the Pink’ for our October meeting...... members had dressed in pink
and there were various pink hairstyles all to raise funds for the QEQM mammography
appeal. We had a Pimms drink, pink cakes and the usual refreshments on offer, and the
money from that, the pink raffle, a sales table and the meat raffle all contributed to the
grand total of £208 we donated to the appeal.
Business included thanking Ann Fairbrass for donating cushions to Archie’s Fish and Chip
shop to help with their refurbishment, arrangements for our Annual Meeting in November
and starting arrangements for the annual Christmas Party at our December meeting. Our
speaker was Ian Mather from Quex Barn in Birchington. He spoke about his farming
background and interest in livestock. He then went on to talk about how he eventually
opened up the shop and restaurant at Quex Barn in Birchington and now his new venture
Quex Barn in Canterbury. He rounded off his talk with his butcher, Dan, showing us how to
joint a lamb and make a crown roast which was then raffled to members.
Next Meeting: 12 November, 7.30pm Village Hall - Annual Meeting Games Evening: 27
November, 7.30pm Village Hall Committee Room Sunshine Club Outing: to be arranged
MINSTER PLAYHOUSE
This year the Minster Playhouse panto, is Captain Hook’s Revenge,
which follows on from the original Peter Pan story. It is a pantomime in the traditional
mould with slapstick and silliness abounding. There are lots of songs, dances and jokes –
some actually quite funny, plus pirates, redskins, the Darling family, bilge rats and, of
course, The Crocodile. Will Peter Pan and Tonkerbell win out? Or will the evil Captain Hook,
together with a Cornish Mr Smee, his side-kick Sharkey, and the usual inept bunch of, (some
very small), cut-throat pirates, finally get his Revenge, using his secret weapon – cake ! ? A
fun-filled family show, presenting all the time-honoured elements of panto that you love so
much (oh yes you do !)……
Most of your favourite Minster Playhouse regulars will be there to entertain you, alongside
many newcomers for this season – including a brand-new Dame - and a really talented
bunch of juniors. The show will also feature, from the celebrated Jeff Barker Band, and
playing the part of The Crocodile, East Kent’s favourite schwinger, Mr. Jeff Barker Showtime
is each evening from Wednesday December 4th through to Saturday December 7th, with a
matinee show on Saturday afternoon. Tickets are £8 for the evening performances and £5
for the matinee. There is a concession for youngsters under 14, at £5 per ticket for any
show. For further details and to book your seats, please call the Box office on 01843
220208, open 7 days per week from early to late.
8
Christian's Together Harvest Supper
On Tuesday the 8th of October, Minster's Salvation Army Hall played hospitable host to a
Christian's Together Harvest Supper. And it was a real joy to be there, sharing together in
the spontaneity of fellowship and friendship.
With joy we shared food, music and prayer, thanking and praising God our Father for his
loving kindness. The old saying claims that time flies when you are enjoying yourself, and
this would probably be a well applied adage, because the evening certainly did fly past!
filled as it was with a vast variety of entertainments, offered by Minster's three churches.
The Sisters delighted us with poems and a wonderful story, concerning a certain famous
bear, with a passion for pots of honey. St Mary's splendid church choir filled the hall with
melodious music and a marvellous rendition of John Betjeman's ‘Diary of a Church Mouse’
was followed by two sketches, presented by a pair of rather eccentric characters, (Minster's
own Salvation Army Captains!) who succeeded in convulsing the audience with giggles. It
was a splendid evening, and as St Mary's Ecumenical link, may I thank the Salvation Army
for their joy and hospitality, the Sisters for being so extremely special and for St Mary's
Choir and narrative poem expert for their marvellous talent. It was a truly wonderful
evening!
Primrose Northrop
Editors note:
We also received similar reports from the Salvation Army and Yvonne Chapman. Yvonne
also gave thanks to all who had entertained her throughout the Supper.
Young Ringer “Ollie” Gains His Certificate
On Wednesday 16 October, after ringing practice at the church, Oliver Daw,14, was
presented with his certificate, by Tony Goodman, the tutor at St. Mary’s tower, showing
that he had been accepted as a member of the Kent County Association of Change Ringers.
To be accepted as a member, a ringer has to be able to ring in rounds unaided and to ring a
bell down, which Ollie has been doing for a while, and he is now learning to ring changes
and to lead the round.
The Band at St. Mary’s is always happy to encourage new ringers of any age – if you are interested please call the Tower Captain Sheila Palmer on 822348.
Village Youngster wins YBUK Young Builder of the Year
Jake George (16) of Molineux Road, has been awarded the accolade of Young Builder of the
Year in the 14-16yr category. Jake received his award from George Clarke (Channel 4’s
Restoration Man) at a ceremony in the House of Commons on Wednesday 16 November.
He collected a glass trophy, framed certificate, £500 voucher for tools and £250 to spend as
he wishes. Jake who learned his trade at East Kent College in Broadstairs and attained his
Level 2 in just 3 months is now undertaking an apprenticeship with MDH Builders. M.P. Sir
Roger Gale said of Jake: “He really is a very nice lad and he has been through the mill to get
to where is today. I was delighted for him.”
9
MINSTER ARMBOUTS CAPPEL TWINNING ASSOCIATION
Hello All. The first thing to mention in this article is a very big thank you to everyone who
made the Quiz evening a success on 5 October, ie:- those who worked behind the scenes,
those who took part, the sponsors of the raffle and the Royal British Legion for allowing us
to use their facilities. There were seven teams in total and the overall profit was in excess of
£400, which included the winning team having re-donated their cash prize for winning the
quiz. Thank you. The funds will be put towards the Anniversary celebration in our village
next May. The raffle prize of a stay at the Holiday Inn, Tamworth was won by Julie Beany
from the Royal British Legion and we are reliably informed that a trip to Alton Towers is on
the cards. As well as teams from the village including the Parish Council, committee
members and their friends and families, there was also a team from Westgate, who saw an
article in the local IOT Gazette and decided to come for an evening of educational
stimulation! Sturry Twinning Association also entered a team. We are also bonding with
them for fund raising support – (Minster committee were invited to a soup and dessert
lunch on 3 October, and a small contingency accepted. This was very well attended by
Sturry and it’s surrounding villages and they, in turn, agreed to put in a team for our quiz as a thank you for our support). It may be possible for us to reciprocate and organize a similar
event in the New Year, providing we can get some interest from the village for a one-off
event. It would be appreciated if you give me some indication of your thoughts on the
matter: 07745 683 466. Thank you.
The AGM for the Association will be held on 22 November at 7.30pm in the Neighbourhood
Centre and your support is encouraged. We need new members for new thoughts and
suggestions. Our Chair is standing down and this office will need taking up too.
We shall also have a table at the Village Hall Christmas Bazaar on 30 November, and
hopefully a special welcome for you at the entrance. Carol
MINSTER SHOW AGM
At the AGM on Friday 18 October the existing committee and all officers were re-elected for
a further year. Joining them however are 4 new committee members bringing younger
blood and new ideas to the table. Their first meeting will be on Friday 8 November, 7.30 at
the N/hood Centre, so great things are expected of them!!
Show Date for 2014 is Saturday 19 July so get it in your diaries and we look forward to
seeing you there!!
KNIT & TALK GROUP CHRISTMAS PROJECT
The group is, this year, knitting knee blankets for Nightingale Care. They in turn will be
distributing these to their needy clients in Thanet whom they care for ‘in their own homes’.
If you would like to contribute to this very worthwhile project by either knitting at home or
joining the group, on a Friday morning at the library, then blankets should be approx 3 feet
square or you can knit 6 inch squares and the group will sew them together.
Blankets/Squares should be left at the library for the group. Thank you in anticipation.
10
Village Voice
Last month we asked for your comments on the new recycling scheme. As we only received
two responses this was obviously not such a hot issue in the village as we thought. Maybe
things will change when the whole village joins the scheme on Friday 8 November.
Many thanks to both Peter and Noel, however, who expressed their views. The potential
weight of the Red Recycling Sacks particularly when full with cardboard, catalogues,
newspapers and junk mail and then getting soaked in the rain appears to be their main
cause for concern. This is a valid point and we have passed all their comments to both the
Parish Council and the appropriate department at TDC.
Surely wheelie bins were introduced so that people wouldn’t have to carry heavy bags and
to keep rubbish dry.
In response TDC have told us all participants who have been involved in ‘phase one’ will
soon be sent a survey form for them to complete. This month we would like your views on
irresponsible parking. Examples spotted in the last couple of weeks include:
Double parking
Parking across people’s drives
Parking too far out so that buses/emergency vehicles cannot get through
Parking on the pavement preventing access for wheelchairs and buggies
Parking across two spaces in the village car park.
Please send your views and opinions to: yourvillagevoice@minstermatters.org.uk
Remember to include your name and address in any correspondence – we will be unable to
print comments submitted anonymously.
TDC Responses to readers comments (MM has highlighted 2 sections)
The “Let’s Sort it Out Together” improvement to the Council’s recycling and waste
collection service is part of a Countywide initiative with Thanet being the last authority of
the East Kent Partnership to adopt the standard. The cost of landfill has greatly increased
over recent years and land available to dump household waste diminishing, with 80% of all
waste collected from Thanet households not being to be recycled, the cost to the authority
and the environment is considerable and unsustainable. Most householders have little
concept or responsibility of how much waste they produce and what happens to it once the
collection is made. Thanet households on average throw away almost a tonne of waste
each year per property, in total, enough to fill the Olympic stadium to the roof. This is a
massive amount and with only 20% being recycled, one of the worse rates in the UK,
something had to change to give people more opportunity to reduce their waste or recycle.
The local and county authorities established the Kent Waste Partnership 10 years ago to
provide a consistent approach to waste management in the county. The mix of recycling
materials was established and is controlled by the County Council, to maximise the recycling
potential and we as the collection authority have adopted this approach. There are two
changes to the existing service being the opportunity to have a weekly food waste
collection removing this from the black-lidded bin and the separation of paper and card
from the blue-lidded bin to maintain quality for recycling.
This change also encourages more recycling, as with the paper and card removed from the
11
blue-lidded bin, the improved service will also provide for households to recycle glass
bottles and jars, a wider range of plastics, food and drink cartons, foil, tins, and cans, which will now be collected in your blue-lidded wheelie bin.
To test the new collection method the Council is running an “early adopter” round and over
the past three weeks, the recycling rate has increased dramatically to over 60%.
With regard to the use of red bags for the paper and card collection, the use and selection
of the bag and its size was to meet the optimum requirement of being least intrusive but
able to accommodate a suitable amount of paper and card based recycling. Within the
selection focus group, both the residents, the collection operatives’ and the union the use
of the bag were heavily considered. From a health and safety viewpoint, it was considered
an unacceptable risk for glass to be collected within the red bag and therefore needed to be
contained within the bin. We are appreciative that not all properties will be able to
accommodate fully the new service, however, with 68,000 properties it is impossible to
determine individual situations and a standard set of containers are being delivered to the
majority of households.
Finally, with the sale of better quality paper and card for recycling, together with the
addition recycling materials will generate a considerable income and avoid the £100 per
tonne cost for landfill potentially saving Thanet taxpayers over £2 million per year, to
support the other valuable services the council provides.
Graeme Lawes, TDC, Interim Operations Manager - Frontline Services
Thanet Farmers’ Market is a resounding success!
The First Thanet Farmers’ Market held on Sunday 15 Sept at The Marlowe Academy in
Ramsgate proved to be a resounding success with many stall holders selling out of produce
within the first two hours. The event was opened by Lois Gadd from Ramsgate Brewery
supported by the organisers Sarah Bowers, Charlotte Robinson and Martin Karunaratna,
and with the sun shining, customers were welcomed with entertainment provided by The
Busketeers.
Organisers Sarah, Charlotte and Martin said “The turnout far exceeded our expectations.
Over 1000 people came to support the local businesses here which is absolutely fantastic”.
Vice Principal, of The Marlowe Academy, Naomi Black added “Today has been an excellent
opportunity for the Marlowe to fulfil its purpose of being part of the community. We look
forward to continuing to support Thanet Farmers’ Market and providing our own
vegetables to be sold in the future as part of our Incredible Edible project”. (Ed’s note:
Charlotte lives in Minster from where she runs ‘Stone Barn Gifts’. She is also Secretary of
the Minster Business Association)
12
Kent Trading Standards Notice
SKY INSURANCE RENEWAL SCAM
WARNING: Following a cold call by a company claiming their Sky Protect insurance needed
renewing, a Kent resident paid £145 over the phone but subsequently found that a further
£300 had been debited from their account to a company not connected to Sky.
‘Sky Protect’ is the only insurance endorsed by Sky and is provided by Domestic & General
Insurance. BE VERY WARY OF ANY UNSOLICTED CALLS REQUESTING YOUR PERSONAL, BANK
OR CARD DETAILS. If you are a customer of the company calling, take details of the call and
hang up. Contact the company on a number you know to be correct.
If you are a Sky customer and you have received a call like this then contact Sky directly
using a telephone number from your recent statement.
Tips for checking that you are speaking to the genuine ‘Sky Protect’ can be found here:
www.skyprotect.com/otherproviders.html
An English Country Lane
How very beautiful is an English country lane,
Where birds all sing their enchanting refrains,
Wispy, wistful Wisteria, cottage walls grace,
Periwinkle clambers along the hedgerows, showing me its delicate face,
Alkanet grows tall, with flowers of deepest blue,
And Celandine's starry flowers of gold, bloom prettily for me too,
I see everything very naturally growing in its own domain,
I am in awe, once more, at the wonder of springtime, in an English country lane.
Yvonne Chapman
In Memoriam
Marjorie Smith (Marge)
Marjorie was born in Tredegar in Wales in the spring of 1927, the first of two children to
William and Olive Chandler.
Tragedy was to strike the young eight year old Marjorie when her mother passed away after
a short illness in 1935. Her father’s RAF service saw her move initially to Ramsgate in 1938
and on to Blackpool with her new stepmother, before returning to Ramsgate in 1943.
This period saw her first involvement with Minster, when she started work at the Advance
Laundry and two years later Marjorie moved home to the village lodging with Mrs Foad in
Monkton Road.
During this time, probably at a village dance, she met Allan who was working at Jezzard’s
Bakery and lodging there over the shop and later with Mrs Bax in Tothill Street. They
married in 1945 and lived initially at The Croft in St Mildred’s Lane before moving to the
new Butts Field homes where their daughter Janet became the first baby to be born on the
13
estate in 1949. Their twins Susan and Derek arrived in 1951. In between bringing up the
family, Marjorie also worked in local shops, on the fields and latterly at the Hill House
laundry until its closure, then going on to join the Co-op store at the then brand new
Westwood site.
Allan passed away in 1989 and Marjorie continued to live in Domneva Road on the estate
until she moved to Greenhill Gardens in 1998. Throughout her time in Minster, Marjorie
enjoyed village life and was an active supporter of the W.I., Royal British Legion,
Horticultural Society and a regular Flower Show contributor in the vegetable, flower,
handicraft and bakery sections. She was also a positive contributor to the marvellous
support network within the village, a group which was in turn to be such a help to her in her
later years. Marjorie passed away peacefully on 20th September aged 86 having been truly
blessed to have lived for almost seventy years within such a caring and sharing community
as Minster. This sense of inclusiveness also shone through in the lead up to and on the
funeral day itself, during which time Jonathan Cole and his team and Jim Barber the
Minister, were able to impart just the right mix of reverence, formality and yet good
humour through a very difficult few days. Janet, Susan and Derek would like to sincerely
thank the village including neighbours, dear friends, all the home visit and surgery staff and
in the local shops without whose unstinting help mum’s recent years in her own home
would not have been so comfortable or indeed even possible.
Halloween - Half Term at the Powell-Cotton Museum
Walk to the Round Tower with a promenade story of the ‘White lady’ and a 'Lantern' craft
activity. This Halloween at the Powell-Cotton Museum you and your family will travel to the
haunt of the White Lady. Before your journey begins you will create and decorate a lantern
to light your way in dark places. With your willow and paper lanterns you will then trek in
the footsteps of Percy Powell-Cotton to the dread tower hidden among trees in the
northern woodland of Quex Park. At this ill fated location you will then hear the spine
tingling tale of an ancient tomb, a terrible curse and discover the identity of the white lady.
Monday 28 October – Friday 1 November 3.30 p.m. to 5 p.m
£5 children (up to one accompanying adults FREE) Maximum of 20 children per tour.
Please ring the museum and book in advance 01843 842 168
Powell-Cotton Museum
Quex Park Birchington
www.quexmuseum.org
REMEMBRANCE SUNDAY
10th NOVEMBER
Those taking part in the Parade should meet at the MINSTER AND MONKTON RBL CLUB
@ 10.00am
The Service commences at St Mary’s Church @ 10.30am
14
Refreshments will be served afterwards at the RBL Club Open Day with entertainment
provided by
THE BEVERLEY BIG BAND
Everyone Welcome
SCHOOL SCRIPT
Editors this month were Holly Pearshouse and Jessica Walker-Selfe
Harvest festival
For harvest festival this year, we had to bring food in cans or bags for Thanet Food Link who
provides food for the homeless and poor people. But we had to make sure that the cans
had a pull ring.
In Year 4 they made their own recipes to be shown in the harvest festival service. In Year 5
they practiced a poem called The Harvest Moon, and added in drama and reading. On the
day, it sounded really good.
By Bethany Strickett
Learning 2 Learn Week 2013
On the week we got back from the summer holidays, we all had Learning to Learn week. It’s
where we have a day focusing on each value. The values of our school are: Independence,
Resilience, Aspiration Engagement, Christianity. In year 5, it was really fun. Resilience day
was the best. We had to make a tower out of masking tape and art straws. It took ages just
to tape it all together, and cut up the straws. I learnt to be resilient and to never give up.
Independence day was just as good. We had to have instructions to make something really
good. We had to make a swirly picture with opposite colours on the opposite side. It’s hard
to explain. It was independent because we had to do it all on our own.
By Olivia Ringrose
Sponsored run
On Friday 4th October Minster Primary School completed a sponsored sports circuit run on
the all weather pitch. We had to do star jumps, hoola hooping, also we ran in and out of
cones. Our school managed to raise £1,300. Year 1 to 6 took part in the run and we dressed
up in are favourite sportswear.
Our school had a brilliant time raising money. We enjoyed it so much we want to do it all
over again!
By Jessica + Keira
Prefects
The new prefects were announced on the first week back, everyone who got the job had
the jolliest smile on their face. There are fourteen of them but because we only have seven
15
at a time some people have to wait till the middle of the year to get their turn. Here are
some of the present prefects.
These are some words from one of the prefects, McKenzie.
“My responsibilities are to help teachers if they need anything and help other
children.”
By Holly Marie Pearshouse
P.A.L’s
At Minster Primary School, children in Year 5 can apply to be a P.A.L. This stands for Play
Activity Leader. I interviewed Bethany Strickett who has recently become a P.A.L.
How did you become a PAL? “I had to answer questions about why I wanted to be a PAL”
Why do you want to be a PAL? “I do not want anyone to be alone at playtime; you wear a
purple bib to let other children know you are a P.A.L.”
What did you feel like knowing that you were a P.A.L?
“I feel very excited to be a P.A.L. I felt like I was going to explode with joy”.
P.A.L’s are on duty at lunchtimes. They have parachute games, skipping, ping pong and
much more. They are there to play with anyone who is feeling lonely at lunchtime or with
people who want to mix with different people and make new friends.
By Holly Warner
AMBER’S ADVICE
Don’t be fooled by the calendar. There are only as many days in the year as you can make
use of. One man gets only a week’s value out of a year while another gets a full year’s value
out of a week.
(Charles Richards.)
TIGER’ TIP
Cake Lift - No cake tin with detachable base - slip long strip of foil into tin with the ends
dangling over each side to help lift out cake when cooked.
Zac’s Musings
Wow - I’ve had a whole week this month without having to listen to his constant moaning - they’ve been away and I’ve had a great week at home with Gillian which included lots of walks a blanket at night and new visitors - oh what luxuries, but he’s back now and it’s magazine week AGAIN! life’s got a little stressed however it’s great to be able to curl up with him in bed each night - I did miss him really !!
16
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
District 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@tesco.net
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