

NEWS

News from
the Churches,
clubs, groups and
societies
of Ninfield & Hooe

December 18 January 19 50p

THE CHURCH

St MARY's & St OSWALD's NOTICE BOARD

CHURCH SERVICE TIMES

Date	St. Mary's	St. Oswald's		
2 nd Dec	9.30 Parish Eucharist	11.00 Family Service		
9 th Dec	No Service	11.00 Joint Parish Eucharist		
16 th Dec	9.30 Family Eucharist	11.00 Parish Eucharist		
19 th Dec		7.30 pm Carol Service		
23 rd Dec	9.30 Parish Eucharist 3.30pm Carols & Christingle	11.00 Parish Eucharist		
24 th Dec	No Service	6.00pm Christmas Eucharist		
25 th Dec	9.30 Parish Eucharist	11.00 Parish Eucharist		
30 th Dec	No Service	11.00 Joint Parish Eucharist		
6 th Jan	9.30 Parish Eucharist	11.00 Family Service		
13 th Jan	9.30 Joint Parish Eucharist	No Service		
20 th Jan	10.30 Covenant Service at the Methodist Church	11.00 Parish Eucharist		
27 th Jan	9.30 Parish Eucharist	11.00 Parish Eucharist		

Any alterations or additions to these service times will be displayed on the church notice boards, the weekly sheet and can be found on the church website along with other church details ~ www.ninfield.org.uk

APPOINTMENTS All enquiries about Baptism, Marriages or reading of Banns and concerning any other Church matters should be made to The Church Wardens, details on the back page

PARISH NEWS Views expressed in the articles in this magazine are those of the writer and not of the Parish Churches or PCCs unless it so states. This publication is produced and distributed by Members of both Parish Churches.

Dear Friends,

As we will no doubt be reminded time and time again, 'Tis the season to be jolly'. Well as I write this, I have just conducted the Remembrance Day service at Ninfield and the lighting of the beacon in Hooe together with the Act of Remembrance at the Memorial Hall in the afternoon. A very busy vet moving day. It was a strange day in many respects in that it combined the obvious seriousness of the Remembrance Day with the Celebration of the Great War being over. As we moved through the day, we went between those two extremes of sadness and joy. For many it was a sad reminder of those who had died, loved ones, friends, family. Everyone had been touched in some way by the 1st World War yet alone the 2nd World war. The theme of the act of remembrance was not only to look back with sadness and gratitude but also to look forwards to hopefully a new realm of peace. Sadly, many of the lessons that needed to be learnt from those wo wars have not been heeded and violence and warfare continue to be at the forefront of our news headlines on most evenings. However, it is not all doom and gloom and the message that Christmas brings also brings hope as well as joy.

The situation into which Christ was born was also a time of war and invasion by a foreign force, namely the Romans. The people were looking for a Messiah, but the Messiah they looked for was, in their minds, a mighty warrior leader, someone who would rid them of their occupiers. That coloured their view of the world so much that they could not see what was right before their eyes, a Saviour who was Christ the Lord. The shepherds saw and believed, the Kings also realised that in Jesus there was a new hope. They all went home, back to their usual daily routine but hopefully as changed people, people who had seen and experienced the King of Peace. For them life could never be the same.

We too have the opportunity to look further this Christmas; to in some way experience that peace that is beyond our understanding, a peace that could bring the start of true peace on earth and goodwill to the whole of mankind. November 11th, 1918 was only the start of the ceasefire, the so-called end of war; it took a few years until the final end of conflict which is why the remit of the War Graves Commission continued until 1921. Peace was then in some way finally achieved but we all know what happened next! Peace though can still be a reality in our lives as well as in the world. It takes one small step but are we prepared to take that step. Only you know the answer to that.

May you all have a very Happy and Peaceful Christmas. Paul.

PRAYER

What a dilemma for a slimmer Eating all that Christmas fare, Getting fatter, what's it matter? It's only once a year.

Now the party has begun, Crackers and cheese and party hats Turkey with trimmings, presents with ribbons, Figgy pudding – do we still eat that?

> Food a-plenty, plates all empty Waistbands bursting, no room left, Soon we'll reach for the Alka Seltzer That's the truth, I do not jest.

Celebrations, assignations, party frocks with lots of bling,
But the reason for the season
Is the Baby in the manger, came to earth as a stranger
Peace on earth and joy to bring.

by Megan Carter

At St Oswald's Church

Memorial Service for Jane Holdway 18th October 2018

from the Parish Records

CHURCH OPENING TIMES For St. Mary's

Monday - Thursday open at 9 am and locked 3 pm Fridays and Saturdays closed After the service on Sundays closed

For St. Oswald's 9.00 - 5.00 Daily

Christmas Services

Carol Service with Hooe Band

Wednesday December 19th 7.30pm in St Oswald's Hooe

To ease parking at the Church, a bus will be available from the Red Lion Car Park. Leaving at approximately 6.50pm 7.05pm and 7.15pm.

Carols and Christingle

3.30pm Sunday Dec 23rd at St Mary's Ninfield

Christmas Eve

Parish Eucharist

Dec.24th 6.00pm at St Oswald's, Hooe

Christmas Day

Parish Eucharist
9.30 am at St Mary's Ninfield
11.00 am at St Oswald's Hooe

HOOE CHRISTMAS MARKET

Saturday 8th December at Hooe Village Hall
10.30am to 3pm
Teas and coffees. Soup and bread lunch
Mince pies and mulled wine
A variety of stalls with Christmas gifts ideas. Raffle

St Oswald's Hooe

Children's Society Collection.

On Sunday December 9^{th,} a representative from the Children's Society is coming to speak at the joint morning Service at St Oswald's. The collection that day will included envelopes for a donation to the Society.

Carol Service with Hooe Band -Wednesday 19th December 9th 7.30pm

To ease parking at the Church, a bus will be available from the Red Lion Car Park. Leaving approx. 6.50pm 7.05pm and 7.15pm.

Bonfire Lunch - Hooe Village Hall

A very successful lunch of homemade soup and bread followed by Bangers and beans. Enjoyed by all and a profit of £78

Now the clocks have gone back and the evenings are darker, Sussex Police are suggesting we all keep a light on in the house to deter burglars, although Sussex has a low number or burglaries, we still need to be vigilant. Communities can work together to prevent crime. Joining a Neighbourhood Watch scheme our community can be stronger together.

BEETLE DRIVE Hooe Village Hall Saturday 19th January 2019

Arrive 7.00pm for 7.30pm start Soup and bread supper Raffle

Bring your own drinks and glasses
Contact Sally Durman to reserve your
place hooepc2@btinternet.com or
01424 893007
Entry is £5 on the door

Closing date for items for the February issue of the Parish News

is **Sunday 13th January** send to ninfieldnews@btconnect.com

A quick reminder that when the February copy is delivered to you it will be time for your £5.00 annual subscription to be collected.

CHRISTMAS CAROLS NINFIELD VILLAGE MEMORIAL HALL

Tuesday 11th December 7.00 for 7.30

Enjoy festive music from Hooe Silver Band

Mulled wine and other drinks available at The Hall's Pop-up Wine Bar

HE PARISH NEWS We would like to wish all our readers friends and family a Very Merry Christmas and a Happy New Year. We have said this many times before but this is your Parish News and without the support we get from our contributors it would be a pretty poor magazine. We must also give a big thank you to our distributors without whom we would be delivering to over 400 homes!! (Just a reminder to our distributors, if by any chance you are unable to deliver for some reason please let us know and we will cover your round)

So everyone please keep sending in your articles and let us

So everyone please keep sending in your articles and let us continue with our very successful Parish News.

Ninfield Parish Council

The Parish Council Meeting will be
Thursday 6th December
The Methodist Hall,
Ninfield residents are invited to attend

Hooe Parish Council

The Parish Council Meeting will be on Monday 21st January The Village Hall INFIELD FLOWER GROUP Monday 7th December, in the Memorial Hall commencing at 7.30 we welcome the very talented DAVID THOMSON with our seasonal demonstration entitled "MY KIND OF CHRISTMAS", tickets are £10.00 and include refreshments, these are available from Christine on 07735 321568. All flowers demonstrated, together with the Flower groups raffle will be held at the end of the evening. Monday 7th January 2019 - Annual General Meeting.

Exciting news for 2019. 4th to 6th May .The Flower Group will be staging a village flower festival in St Mary's Church, Ninfield, and Ninfield Methodist Church. The theme will be "For the Beauty of the Earth". Further information regarding this event will be in future editions of the Parish News.

May I on behalf of Ninfield Flower Group wish you all a very Marry Christmas and a Happy New Year. Should anyone wish further information regarding any of our events, or would wish to join us, please telephone Jennifer on 01424 892878 or emails us on ninfieldflowers@gmail.com

SENLAC BELLS

Looking for a new hobby?
Why not try Hand Bell Ringing.
We are a small, friendly group of hand bell ringers. We meet on
Mondays-7.45pm to 9.15pm Dewbys
Barn, Hooe (opp.The village hall).

East Sussex Massage

Sarahjane Prince Cert Ed. MSMA.MAR

East Sussex Sports Massage & Reflexology

07762 576492

www.eastsussexmassage.co.uk

HOOE OPEN GARDENS EVENT 15th AND 16th JUNE 2019

The Hooe Fundraising Committee is planning to run an open gardens weekend during the weekend of 15th and 16th June 2019.

We would love to open as many gardens as possible at this event and would welcome any offers of help to organise the event and also the offer of gardens to be involved.

Many residents of Hooe spend many hours of work and dedication in their gardens and allotments and this would be a great opportunity to showcase our beautiful village.

If you would like to be involved we would love to hear from you. Please contact:-Sally & Gary Durman Tel:- 01424 893007 gary.durman@btinternet.com

Sussex Wildlife Control

For a fast, friendly and discreet service

Bed Bugs Bird Control Carpet Beetles Cockroaches

Fleas Fly Control Mice

Moths Rats Rabbits Squirrels Wasps Moles & More Call Now

07505 864 063

Domestic and commercial pest control

2 Course Lunch

£7.95

Inclusive of Coffee

The Richmond Luncheon Club

Serving every Monday Please call us for more details Advance Orders essential

01424 212836

The Richmond Restaurant The Northern Hotel

Sea Road, Bexhill on Sea - TN40 1JN

HOPE COTTAGE **FARM SHOP & TEAROOM**

Hooe Road, Ninfield, TN33 9EL, 01424 892342

Hearty breakfasts, light lunches, delicious afternoon teas with quality local produce. homemade cakes & pastries.

Hampers, Gift Ideas & Vouchers **GOOD SELECTION OF HORSE & PET FEEDS**

Mon to Sat 9am-5.00pm ~ Sun 10am-4pm

The Pie Pantry

Handmade, Tasty, Sweet & Savoury Pies & Pasties

Made to order

Call Stella

01424 893388 or 07593 878721

Try our Steak & Ale or Chicken & Mushroom

ATHELAS

PLANTS

Visit our nursery and see the amazing selection of unusual and usual plants from around the world. We also stock stunning pots, garden furniture and gift ideas

Hope Cottage Farm, Hooe Road, Ninfield 01424 893593

www.athelasplants.co.uk

Gentle Sole Foot Therapy

Foot Care in Your Own Home

- including routine Diabetic foot and nail care

Julia Stickells

Foot Health Practitioner SAC Dip FHP-, SAC Dip-F-IPP, MRFHP

Mob: 07512 118650

Web: gentlesole1066.co.uk

Email: gentlesole1066@gmail.com

FITNESS PILATES

Conditioning & Toning

Monday 9.50-10.50 & 11.00-12.00 Thursday 9.15-10.15 & 10.30-11.30 £5.00per class

NINFIELD METHODIST HALL

All levels welcome.

Bring a Fitness Mat and Water. Spaces limited so call Pearl to book

07443 957250

HELPING YOU PREPARE FOR SEVERE COLD WEATHER

coldAlert is a free service for Sussex residents, which alerts you to severe cold weather events before they happen. coldAlerts are sent directly to you 24 to 48 hours before a cold weather

event is expected.

You choose how you receive coldAlerts either via mobile App, text, automated voice message (to your home phone) or by email - it's easy

and free!

Receiving a coldAlert can help you prepare by prompting you to heating your home, to stock up on supplies of hot food and drinks and medication, it can also act as a reminder to wear extra layers of clothing when going outside in the forecast cold

Who should register for coldAlerts? Carers of elderly relatives or friends, parents of young children and people with health conditions (e.g. arthritis, heart or lung conditions) that worsen in severe cold weather, could benefit from receiving coldAlerts.

conditions.

To receive coldAlerts simply download the airAlert App (from the App Store or Google Play and subscribe to the coldAlert service), register at www.coldAlert.info or call us on 01273 484337. The service is managed by the Sussex Air Quality Partnership www.sussex-air.net and funded by the Sussex local authorities & Public Health.

OOK EXCHANGE CAFÉ is on Friday 7th December.

Do call in to the Methodist Hall in Church Lane to browse/exchange books for 50p each and enjoy a cup of tea/coffee, biscuits/cake and a chat. For further information contact dj_swales@hotmail.com

Nearly New Fashion Clothes Sale – at charity shop prices

SAT 19TH JANUARY

6pm Ninfield Memorial Hall

Come and join us for an evening of fashion fun and shopping at bargain prices. Making the most of nearly new clothing, recycle your unwanted items and have fun with friends. Fashion show, shopping and raising funds for the hall.

All are welcome. We hope to have a large range of items on offer. The scouts will be collecting clothing in the run up to Christmas and just after (see separate ad for details) but please bring any items on the evening if you wish.

Wine and refreshments will be on offer

There could be a 'Charity Fashion Catwalk'-fancy a fantastic, fun fashion show?

If you have items to donate please call Veronica Sargent 01424 893638 or Sami Guard 07970 650321.

Donations of hangers and loan of clothes rails for the event will be really appreciated. Just give

Go on -

Have a Clear Out!

Bags

Shoes

Dresses

Suits

Jeans

Skirts

Trousers

Short Coats

Hats

LIGHTS OF LOVE 2018 St. Michael's Hospice, St. Mary's Parish Church & Ninfield Methodist Church Sunday 2nd December 3.00pm

A Service of Thanksgiving and Remembrance Followed by refreshments

11

Revues, Reviews and Reports!!

Well, those of you who read the Village Voice column in the local Observers will know that I've ben waxing lyrical lately about 'Weekend Wonders' - the wonderful events that have been happening in Ninfield over 4 consecutive weekends from late October through to November. Firstly, how lucky we are, that we have the BEST Bonfire and Fireworks Night in the area, Oct 20th (W/W No 1) then, only 7 days later on Saturday 27th, 120 people gathered in smart evening attire to attend the Village Gala Night. The Memorial Hall looked glamorous, the Fish and Chip Supper hot and tasty. the Cabaret by Deja Revue was hilarious and hugely acclaimed, the Award winners; Ian Moffatt, Rod Ffoulkes and Lee Boyce much appreciated, and Fiona Bower representing Canine Partners with her lovely Mr Wiz stole the evening! The Raffle and profits made £350 towards the Memorial Hall refurb. and everyone had a marvellous time.(W/W No 2) Then on November 3rd. 100 eerily dressed children and parents Trick-or-Treated their way around the Village, regathered and did a Spooky Walk across a field to the Working Men's Club, where the ladies of the Tin Hut committee had done a 'Fangtastic' job on the decorations and food! Grand Witch Mari had a hard time trying to judge the Fancy Dress, there was dancing and games, and the happy, but tired, youngsters said it was 'the BEST Halloween Ever'!! (W/W No 3)!!

Now, it's difficult to describe the last event, Sunday 11th November, Remembrance Day, and the Centenary of the end of the 1st World War. From the morning Service at St Mary's, to the Procession from the WW1 grave to the Memorial Hall, the Act of Remembrance therein, followed by the Performances given by Father Michael, 1st Ninfield Scouts, Rev Tricia Williams, Jo's Jammas, David Swales and I, then Afternoon Tea and Cakes; then to the Beacon on the Recreation Ground at 6.30pm for the Nations Tribute - Battle's Over, and lighting the Beacon at 7pm followed by the Church bell ringing out, it was all poignant, moving, relevant, evenly balanced and attended by over 250 people. A fitting tribute to the importance of the date - and definitely deserving of the W/W No 4 status!

So, it's December and there are some fabulous evenings planned in the Memorial Hall; then 2019 and already a Second Hand/Charity/ Fashion Show/ event is planned for Saturday 19th January, call Veronica or me for details - and finally, as this edition covers up to the end of January-Wednesday 6th February sees a Carnival Meeting at the Working Men's Club, 8.30pm; and we are BEGGING for new people to come in. You can see how Ninfield 'Rocks'! - PLEASE GET INVOLVED!! Call Sami - 07970650321 samanthaguard@btinternet.com Thank You!!

THE VILLAGE SOCIETY

The past few weeks have seen us busy in Church Wood repairing the pathway / bridge adjacent to Church Pond. The dam on its western edge is perforated by old roots and tunnels from wildlife making it virtually impossible to fully waterproof the area, so the decision was taken to repair and replace the timber pathway with something more substantial. Hopefully a couple more weeks will see this project completed.

In the meantime we have attended to the vandalised plant pots at the bus stop near the reservoir and have fitted some donated tubs to the bus stop at Manchester Road, all to be maintained by our greatly appreciated volunteers.

Our faithful chain saw has had to be replaced and our thanks for this, and the annual contribution towards our general expenses, goes to the Parish Council.

It will soon be time for us to provide and install the Christmas tree at the Memorial Hall for the coming seasonal festivities. Time flies when you are having fun, they say, so may I close by wishing all residents a Happy and Peaceful Christmas.

HOOE REMEMBERS

St Oswald's bells started and closed the day of Remembrance in Hooe. Before the Service, led by Rev. Paul Messenger, the bells were rung muffled During the Act of Remembrance the 17 men who lost their lives in the two world wars were named and wreaths were laid by the Chairman of the Parish Council and a Parishioner. Along with towers all over the UK, the bells were rung un-muffled to Celebrate the end of WW1.

In the evening people gathered on the village green where the Reverend Paul Frostick led the village in prayer and readings before the lighting of the Beacon and the Last Post. In the flickering light from the beacon the black Tommy silhouette, made by Dick Carey, stood guard and, very faintly, in the distance could be heard the bells of St. Oswald's ringing out across the fields.

Post Script The bell ringers then adjourned to the Red Lion for some well-earned refreshment and were pleased to know, from those with sharp ears, that their efforts had been heard to end the day

Quinn's Carpentry

Bespoke carpentry to suit your needs

Tom Quinn Carpenter and Joine 15 years experience

07515 907210 tomquinn1984@gmail.com

Experienced

HANDYMAN

Ceramic, Plumbing Gardening

Phone RICHARD 01424 272136 / 07980 933766

All jobs considered Free Estimates

C & C Carpets

CARPETS - VINYL - TILES Etc SUPPLIED AND FITTED

No Job too small

CLIVE SCOTT

201424 893209

BRIAN WICKENS

PAINTERS & DECORATOR

Qualified Tradesman Free Estimates No VAT

Home: 01424 224328 Mobile: 07803 095061

Hire local portable toilets for all occasions
Please contact us for further details
info@meridiantoilethire.com
We conform to all Health & Safety standards

■ 01424892257 info@haffendenroofing.co.uk www.haffendenroofing.co.uk

Q Carroud

hastings.rother@radfieldhomecare.co.uk

EAST SUSSEX OSTEOPATHS

Chantal Prince B.Ost (Hons) dist

07762 576492

www.eastsussex-osteopaths.co.uk

Radfield Home Care

Ninfield Parish Council

Parish Councillors	Phone		Phone
Kaye Crittell – Chair	892883	Sam Guard –	893699
Pam Doodes	892329	Peter Holland	893326
John Cheshire	892248	Jackie Langley	892422
Paul Coleshill	893138	Kamala Willaimson	า
Clerk Jackie So	arff	07725 8	43505
e-mail – ninfieldpc@btinternet.com			

The councillors have been kept extremely busy with a large number (at least 14) of planning applications over the last month. Some residents came to the meeting to find out what will happen next with the Manchester Road application. The Parish Council are now waiting for the legal agreement and full planning approval report from WDC planning which will detail conditions. The council will then discuss this in detail with local residents. It is always worth sending your views to Wealden Planning department if you are interested in particular applications and at the council meeting Pam Doodes reminded everybody that if Wealden receive a letter signed by two people, that counts as one comment but If the same two people write/email in two separately that is two comments

The councillors were pleased to hear that the building work at Ninfield school is all on plan and were also pleased to meet the new interim Executive Head of Headstart School.

The councillors would like to take this opportunity to thank all the clubs, societies & residents in the village who have kindly donated toward the Tommy figure who was on the recreation ground for the Armistice commemoration. The Tommy will continue to overlook the recreation ground from his new home at Sparkes pavilion.

We have one more meeting before Christmas on Thursday 6th December at 7.15pm in the Methodist hall with the following meeting being Thursday 1st February. All are welcome to attend

HOOE PARISH COUNCIL

Dick Carey Chairman 01424 892051

Pam Doodes 892329 Robert Pilbeam 844365 Peter Hayward 893522 Gary Durman 893007

Parish Clerk Sally Durman 893007

Hooe Parish Council were pleased to welcome four representatives of Southern Water to the Full Council Meeting on November 19th. Many residents attended, interested to hear about the progress made concerning the proposed works at the Hooe Water Treatment Works.

Residents were reminded of the initial plans for the proposed improvements to the Hooe Water Treatment Works. Southern Water then explained the changes that are proposed following discussions with residents and Councillors. They explained that work will now take place on the existing site and therefor planning permission will not be required. Temporary cabins are to be erected on the site and the improvements should be completed within a year.

One of the main subjects of discussion was the movement of vehicles to and from the construction site. All access will be via the A259 along the B2095, accessing Denbigh Road past Baker's Garage and so no vehicles will be accessing the village through Ninfield. It is anticipated that there will be 6 to 10 vehicle movements a week plus 6 escorted vehicles. A rolling roadblock will be planned for these journeys. Much discussion followed. The Parish Council will be notified when a trial journey will be made a lorry.

Southern Water expects to be attending the January meeting to present a progress report.

A member of the Proposed Village Hall Planning Committee explained that plans have been received for a new hall and final details and finishes need to be decided followed by costings. Once these are in place a village consultation will be arranged for the New Year when the way forward can be discussed.

Councillor Pam Doodes reported that the Book Exchange Scheme had been introduced at the November Coffee morning and was pleased with the interest and response of residents. This will now be part of the monthly Coffee mornings. Residents are invited to contribute any spare books that they have at home and also come and borrow books and, of course, there is also the opportunity to have a coffee and cake and catch up with friends. Events have been arranged for 2019 which include a Beetle Drive, May Day Fun, Sussex Day Open gardens and Michaelmas Fayre and, of course the coffee mornings will be run on the second Saturday of each month. These

events will be advertised through the parish News, flyers and on the noticeboard. We look forward to seeing residents at these events.

The next Full Council Meeting will be held on Monday 21st January, at the Village Hall, starting at 7pm. Please note that this is an earlier start. Residents are invited to attend.

OOE HISTORY SOCIETY

Kevin Gordon visited us in November to speak about Sussex gravestones and memorials, giving us a very different insight into some of these widespread monuments.

Our 2019 calendar is proving very popular, with pictures taken around the village. It is available to purchase at Ninfield Lower Street Store, Hope Cottage Farm shop in Hooe and at our monthly meetings. We will also be showcasing these, some of our work, books and photographs at a coffee morning in the Hooe Village Hall on Saturday 8th December.

We will again be going to the Hope Cottage Farm Shop for our Christmas meal on Thursday 20th December. Numbers are strictly limited to 30, owing to the restricted space, so anybody wishing to join us can telephone Heather Sinden on 893422 to reserve a place. Our first meeting of 2019, on Thursday 17th January, will feature John Cheshire from Ninfield History Society, with his talk on Ashburnham Place, the centre of one of the most influential large estates.

DID YOU KNOW... that at a meeting in 1889, Ninfield Bonfire Society decided to allow persons residing in Hooe to join, and so amalgamate the two villages. Following that, in 1893, a report in the Sussex Agricultural Express stated "At the invitation of J. W. Ashby, Esq., of Little Park, a large number of the inhabitants of Ninfield and Hooe assembled in the cricket field on Monday evening to witness a display of fireworks and the burning of a monster bonfire. The fireworks, consisting of rockets and set-pieces, afforded keen enjoyment to those present, the bonfire, which measured 28 yards in circumference, burning merrily and lighting up the country for some considerable distance".

The next evening meeting of the History Group be in the New Year on Thursday 17th January 2019, Methodist Hall, Church Lane, when Ian Everest will give a talk about the Newhaven Fort. The Archive Centre, upstairs at the Pavilion, is open on Monday mornings (10a.m.- 12 noon) if you need help with family or local history. The last session this year is on Monday 17th December when you are invited to join us for coffee/tea and mince pies and see some new items added to the collection. The Centre will re-open again on Monday 7th January 2019. Our 2019 calendar, which includes old photos of Ninfield groups and sports teams, will be on sale at the Christmas market, as will copies of our latest revised publication 'Ninfield in the Nineties'. Don't forget you can read our latest newsletter on our website at http://ninfieldhistorygroup.org/.

On Monday 10th December, we will be holding our Christmas evening for members. We hope the weather will be kind this year so everyone can enjoy the seasonal refreshments and games. The committee will provide the game and drinks but donations of nibbles will be appreciated on the evening. On Monday 21st January, we will welcome back Dr Mick Lynn. This time his talk will be on Bees – essential for a colourful garden and for providing honey. What can we do to encourage them into our gardens?

All our meetings start at 7.30 in the Memorial Hall and we have always have raffle and refreshments. Do come along. Visitors and new members always welcome.

and BOOK EXCHANGE

Saturday 12th January 10.00 - 12.00

Hooe Village Hall

DANCE CLASSES

LADIES DANCERCISE

Every Tuesday evening 8.15pm `BURLESQUE!'

Fortnightly, Friday evenings 7.15pm

CHILDREN'S DANCE / DRAMA CLUB

Every Friday from 4.15pm All classes at the Memorial Hall Fully Qualified Professional Teacher Call: SAMANTHA GUARD A.I.S.T.D.Hons.

8 893699 or 07970650321

893699 or 0/9/06303.

Building the future and restoring the past since 1929

01424 870284 - 04124 893544 Mobile 07803 258527 Look at the websites www.parkerandsonconstruction.co.uk www.parkerandsonbulidingservices.co.uk

CERAMIC TILING

Inc. MOSAIC & NATURAL EARTH

External Works Undertaken All Jobs Considered . FREE ESTIMATES

Phone Richard 01424 272136 / 07980933766

ELM ARCHITECTURAL SERVICES

New building ~ Conversions Extensions ~ Garages Drawings prepared & submitted to Local Authority for Planning and/or Building Regulation approval

Pete Holland 01424 893326 07879 898772

FULLERS ROOFING

(Sussex) Ltd

Well Established Ninfield Firm All types of roofing & building works Proud Member of Check A Trade.com 01424 810417 or 07812194145

Find us at

www.fullersroofing.co.uk Email: info@fullersroofing.co.uk

ASTBURY

Windows. Doors & Conservatories

> Tel: 01424 893820 Mobile: 07740 877422

Email: info@astburywindows.com Mobile: 07900916942 www.astburywindows.com

Mrs. M. Keelev

M.C.HP. M.A.F HP 1. Moorhall Farm Cottages Ninfield, Battle, Sussex Foot Health Home Visiting Service.

Nail Cutting, Corns, Calluses Tel: 01424 892120

NINFIELD'S BEST KEPT SECRET?

THE BLACKSMITH'S INN

Book now for Christmas A menu with a difference!

TO BOOK 893875

GAS & OIL

BOILERS

AGA & RAYBURN

REPAIRS & SERVICING

Reliable, local engineer, please call Chris

01435 868361 07836 682603

Ciboilersandheating@gmail.com

The Wealden Plan.

For Ninfield, two new areas have been added to our village "envelope" or "development boundary".

The plan:

- States we have the infrastructure to support "sustainable" housing growth;
- Formally recognises the Ingrams site as within the village development boundary;
- Marks the exact area of a previous planning application behind Manchester Road - as within the new development boundary and as suitable for "up to" 80 homes;

 On the Bexhill road the 20 acre field is deemed suitable for 40 homes and extends the village boundary in that location.

In the case of Manchester Road - this is a similar number to those proposed in a planning application for that land. Consideration of that plan was held, presumably till the Wealden plan was finally published.

The new plan village "boundary" includes exactly the proposed land area of the planning application, that application was submitted to Wealden South planning committee, and since our councillors had just voted for the overall plan for Wealden, and no one spoke against Manchester Road in the overall plan, how could they then turn down the principle of 80 houses in an area they had voted to designate for 80 houses?

How these home owners will travel to work by car, yet not affect the pollution in the Ashdown forest, is unclear. The "plan" seems to suggest all new inhabitants will cycle, walk, go by public transport, or plug their cars in to be recharged. They will not be "sustainable" in public transport terms.

How will they shop? How go to school? Which secondary school has places? Which GP will they use? Where will the drains go? What local jobs are the housholders going to get?

Supposedly, Land (owned by ES County Council) will be used by the developers to put in parking bays and a pavement, on Manchester Road.

Frustrated of Ninfield Paul Coleshill (Chair of NAG)

CHRISTMAS EVENING MARKET

NINFIELD VILLAGE MEMORIAL HALL

Wednesday 12th December

6.00 - 9.00 pm 25+ stalls offering a wide variety of food, drink and other Christmas items

7.00pm Music from Hooe Hand Bell Ringers

Refreshments at
The Hall's Pop-up Cafe and Bar

Bring the family for a fun evening out

Hamper Raffle

Come, join in the Christmas spirit, meet neighbours, greet old friends, support our village community.

SUSSEX SECRETARIES

DO YOU NEED HELP FOR YOUR BUSINESS OR IN YOUR HOME?

Call us to discuss ways we can help 01424 892463 07940 886123 or 07985 192059

www.sussexsecretaries.co.uk

To see what services we can offer

Clifford

Upholstery

Professional upholsterer with over 25 year experience in modern and traditional upholstery methods.

Reupholstery & recovering, Cushion making

Bespoke furniture, Repairs & Modifications Headboards & plywood curtain pelmets Upholstery tuition

07943 008 739 / paul@cliffordupholstery.co.uk

Kitchen Design Service

kitchen design and installation

Contact 01424 539552 or 07510 669651

www.bluebellkithenstudio.co.uk

O UR SCHOOL

The Harvest festival was a great success, lots of joyful singing around the church, the readers did a great job and of course there was the usual splattering of corny jokes from Reverand Frostick. The donations of food were piled high up by the altar thanks to the generosity of the children and their parents of course. All of the donations were then passed on to the Bexhill Food Bank who were very happy to recieve such a generous offering.

I mentioned Cranky the Crane driver last month and the eagle eyed amongst you will have seen some of the children's drawings displayed on the fencing around the building site. If you haven't yet seen them, take a look when you are next on the Rec.

The new classroom building is progressing well, thanks to the unusually dry weather we have been having. It's nice to be able to get a better idea of the overal size and layout of the building, it's never quite the same on a plan. It won't be long now before we can move into them and finally see the back of the old huts. For those of you who went to the school and had the pleasure of being taught in the huts we will be offering for sale framed pieces of wood from them as souvenirs, I'll provide details of my bank account later!

The children have been working hard on their poppies and other items for Remembrance Sunday. Many of these will be displayed in the memorial Hall as part of Ninfield's Remembrance Day activities to mark the centenary of the end of the first world war.

And finaly the countdown to Christmas has started. This month the Friends are putting on the winter discos for the children to enable them to 'strut their stuff' (sorry, showing my age!). Then on 3rd December, Wasps (our Year 5/6 mixed class) are taking part in the Big Sing at the De La Warr Pavillion along with many other local schools. Much singing can be heard coming from Miss Watson's classroom as they learn the lyrics and not all are in English which makes it even more challenging. The annual Christmas service and performances are being planned and the Teachers stress levels are slowly beginning to rise. All we need now are a few snow closure days to complete the set.

On behalf of everyone at the school I'd like to wish all our readers a very Happy Christmas and a great New Year. Thank you for all your support in what has been a very challenging year for Ninfield School. Ian Moffat

Aga/Rayburn Approved Oil & Gas Boilers Serviced

£15 off when you mention the Parish News

CALL: 01424 754247

Email: feist@btconnect.com

Tony Farnham

EERS Electrical Services

Domestic & Commercial

Tel: 01424 893140

Mob: 07966 156463

The **Forge Garage** Hooe

Peter Baker Auto Repairs

01424892296

MOT testing ~ servicing ~ repairs.

MPW Electrical Service

All types of electrical work considered

Mike Waghorne

Belle Vue

Standard Hill Close

Ninfield

01424 892663 07703 470042

01424 218100 07793 802463

sharon.agnew@berkeleyhomehealth.com www.berkeleyhomehealth.com

Contemporary & Traditional

PEBBLESTONE

KITCHENS

Fully fitted or supply only Quality kitchens - affordable prices Est 1987

Gavin Holden

1 01424 844522

25 Cooden Sea Road, Little Common

COMING UP OVER THE NEXT FEW MONTHS.

so make notes in your diary, full details of all of these events will be advertised later. Please all groups. Let us know your plans asap!

Saturday 6th April Memorial Hall Quiz

Monday 6th May – May Day Funday – Millennium Woods, Hooe.

15th and 16th June – Open gardens event. Hooe.

26th and 27th July - Ninfield Music Festival

Sunday 29th September – Michaelmas Fayre, Hooe

Saturday 12th October - Bonfire Night

Worms Eye View

Evenings seem very long now that the clocks have gone back. Once the curtains are drawn you feel that you are in another word. However, there is still plenty to do. For instance, one could not just ignore the multitude of sloes on the Blackthorn Trees and so now there is a large bottle of sloe gin bubbling in my wood shed (it is cool in there, just the right temperature). I shake the bottle daily and the liquid with the sloes is turning a lovely shade of red. Some more sloes have been turned into jam, a first for me.

Then I realised that I was nearly out of marmalade and so another evening was spent making some more, but I did not have to go picking the fruit this time. And of course, the Christmas Pudding has been made with helping hands stirring the mixture and making wishes.

It has been rather noisy on the farm for a few days recently. We weaned our calves in October, they are ten to twelve months old by then and their mothers need a rest before calving again. They soon settled down, but for a few days (and nights) both groups bellowed loudly.

Another annual event has also occurred recently, the rams were put in with the ewes, after a lazy summer. Although they did cause trouble a little while ago. The rams had all been together peacefully and enjoyed the warm summer when for no apparent reason one ram decided he didn't like the company of the others and picked a fight with another. He butted it so severely, it broke the poor ram's neck. We were upset and feared he would attack another or us and so he was sent off for slaughter himself. We fortunately found another two rams quickly and they (the rams) were all put to the ewes on the 16th October, which means we can expect the first lambs for 2019 on or about March 13th. Goodness me, doesn't the time go quickly when you think about lambing. I still check anticipated birth arrivals from my Grandads "Thorley's Farmers Almanack" for 1916. I note that this one was the 58th year of publication. It really is a treasure of information and had outlets in France, Holland, Switzerland, Denmark, Spain, Jamaica, Argentina, South Africa, Australia & New Zealand. It tells one how to clean a feather bed from the domestic section and then gives the prices of wool and cattle amongst things, and the farm workers income, which ranged from 8 shillings per month to 3 pound 10 shillings per month. This was of course the time of the 1st World War and was this, I wonder why so many farm hands quickly joined up. ust a reminder for January, St Agnes Day is 21st January and on this day all sheep were blessed, and all lovesick girls would fast all day, so they would dream the name of their future husband.

And finally, 'If on St Vincent's Day (January 22nd) the sky be clear, more wine than water will crow the year' Enjoy Christmas and a very Happy New Year to you all.

HOOE OPEN GROUP

Hooe Open Group met last Friday afternoon to be entertained by one of its own members, Jenny Croft.

Jenny gave a fascinating talk as a professional Clairvoyant, in which she has been engaged for many years. She runs White Wave Crafts in Sackville Road Bexhill, offering customers de-stress, using her well tried and tested technique, using her quartz crystal healing bowl and by doing so raising money for Barnados Children's Homes. Jenny has worked as a clairvoyant all her adult life having discovered she had the ability when she was a child. She also found out she had the ability to heal - she believes we can all do this - and has been working to help others since she turned professional at the age of 26. The ladies of Hooe Open Group were fascinated; joining in a demonstration of Jenny's healing powers, which many did feel a difference in their wellbeing.

The meeting was completed as usual with tea/coffee and chat, not forgetting the multi-prize raffle.

Due to the approach of darker evenings, it was decided to start meetings at 1.30pm and close at 3.30.

On Friday the 14th December, the Club members and guest will be meeting at the Wheatsheaf Inn, Little Common for their Christmas Luncheon.

If you would like to join our group of very friendly ladies, just call Edna Wallis on 01424 842591

EMMATELFORD Mobile Hairdresser

All hairdressing services in your own home.

Please telephone for an appointment or with any enquiries

Ninfield Village Stores & Post Office

News Delivery, Fresh Bread, Fruit & Veg, Hot Pies

Baker's Sausages, Pet Foods, Groceries and a large range of Wine and Spirits

892281

ADULT TAP CLASSES

Wednesdays

Beginners 7.30 Experienced 8.30 £3.50 per class

Ninfield Scouts Clothing Bag Collection -

Christmas clear out! Firstly a huge thank you for all the bags the village have previously donated. Our last collection was an incredible £500.

We are once again collecting clean non-uniform clothing, belts, bags, paired shoes, boots, coats, paired trainers, jewellery, coats, toiletries, bed linen, towels, soft toys and console games. We would love all your items if you are clearing out over the Festive season.

We are hoping to utilise the best quality items donated in a quality clothing sale for the village to benefit from. Not a jumble but a chance to view clothes and buy at charity shop or cheaper prices. The sale will hopefully be in January and include clothes for all the family. Look out for advertising. If you have any particularly special items to donate or a spare rail you could lend or donate, please speak to Dick or Veronica.

We would also love your hangers please. We can not accept bric a brac, single shoes, blankets, curtains or anything dirty or damaged. Please be careful not to add these items as they may result in our collector deciding not to collect from us again.

Bags can be dropped to the back of the car park where our green storage container is or dropped at the hall at the following times:

Tuesday 8th and 15th December between 6.15-7.45pm Thursday 10th and 17th December between 5.15-8pm

Last chance before 9am Tuesday 22nd January

If you are unable to drop, please call either Dick Creasey 07970 559226 or Veronica Sargent 07714327117

WORDSEARCH - your way to helpful advice!

N	Р	R	0	В	L	Е	М	S	I	N	Е
I	М	Α	W	0	R	R	Υ	Ζ	Ν	0	Х
G	Р	Ι	0	J	S	ı	Ζ	G	Υ	Т	Р
Н	Α	Е	0	Ν	S	Q	J	I	С	K	Е
Т	Ν	L	J	D	I	S	Р	J	Т	Е	Ν
М	I	Р	Р	Α	S	L	0	W	L	Υ	S
Α	С	0	J	R	Т	R	0	0	М	S	Е
R	W	Α	Υ	Υ	Т	Α	K	ı	Ν	G	Q
Е	S	Ī	Т	U	Α	Т	Ī	0	N	S	R

*** The WORDS are BELOW in CAPITALS ***

Have you got PROBLEMS?
Are you in DISPUTE?
Is your BOUNDARY a NIGHTMARE?
HOUSING making life DIFFICULT?
Don't PANIC!

INTRUSIVE behaviour can be sorted out. SLOWLY and calmly we gather your information.

And look for QUICK solutions where possible.

You don't want a lot of EXPENSE. COURTROOMS can cause distress.

NO WAY should it be taking AEONS of time to resolve issues.

Your SITUATION needs us, so do let us HELP.

Fiona Duff is an independent Solicitor Advocate. This means you don't always need a Barrister should it come to that situation. This saves a lot of time and trouble for you. Fiona has been fully qualified for 17 years, and is an understanding and concerned local resident in the Battle area. Her experience in both property and landlord and tenant issues - private and business - is extensive, and she has lost count of how many people she has helped over the years. Any problems that you care to mention, Fiona will find a way to help you.

Fiona Duff Solicitor Advocate 01424893210 - Text 07796783513.

@ Legal Knowledge Solicitors - Ninfield

Berkeley Home Health Bexhill & Hastings are experts in arranging tailored live-in care and visiting care for people who wish to remain safely in their own home. Based in Bexhill on Sea, we are able to offer live-in care and visiting care across Bexhill & Hastings, and throughout Sussex. Our bespoke, flexible quality visiting care service has a carer visit your home to help you with your day-to-day tasks for as long or as little as you wish. Be it for half an hour, once a week, to a few hours daily, or even overnight – our competent visiting carers are on hand to help. Our visiting and live-in carers are experts in the field. They receive specialist in-house induction training along with ongoing refresher training to keep their skills up-to-date with industry best practise. They are fully vetted, interviewed, have good references and are in receipt of an enhanced check with the Disclosure and Barring Service (DBS). Assist, support and enable sit at the heart of our care. Our carers will seamlessly fit in with your existing daily routines, gently encourage you to do as much or as little as you like and help you to continue to pursue the interests and hobbies that you love, independently, your way. They will always arrive on time and greet you with a welcoming smile, remaining polite and helpful at all times. They can assist with keeping your home clean, personal care, continence management, assistance with any mobility problems, preparing hearty nutritious meals, care for your pets, accompany you to medical appointments, trips to the shops or to visit friends and family, assistance with medication, gentle companionship, sleeping or waking night service or short term respite care to get you back on your feet. An increasingly popular alternative to a care home is our live-in service, our service enables you to remain in familiar, comfortable surroundings and retain complete control over your life. If you or your loved ones have specialist care requirements or need help to recover after a recent hospital stay, one of our trained live-in carers can help to give you the extra round-the-clock support you require. They will ensure that your health care needs are fully met, whilst also respecting your privacy, dignity and choice at all times. Berkeley Home Health is fully managed and regulated by the CQC, providing you with only the very best service and care. At Berkeley Home Health, we only recruit those who we would feel confident caring for our own family - the very best

NINFIELD VILLAGE MARKET NINFIELD VILLAGE MEMORIAL HALL SATURDAYS 9.30 - 12.00

DA 13 9.30 - 12.0

16th February

Our monthly market will not be running in January but make a note of the date for the start of the new season in February Enjoy coffee, cake and a natter at The Pop Up Cafe

Any enquiries to Chris 893388

NINFIELD BONFIRE SOCIETY

Would like to thank everyone for the massive support you gave for our annual torch lit procession, bonfire and fireworks.

We really enjoyed the evening and by the sound of it, so do all of you. Many of you appreciated our effigy of burning social media!

One comment we often hear is that there are not enough collection buckets out there, we do our best but we can't all process, serve teas & bbqs etc and be out with buckets, there is one in the Ninfield Stores and in the Blacksmiths if you would like to contribute and please, may be volunteer to collect next year for us!

Believe it or not we have set the date for next year Saturday 12th
October - why so early? Because Hastings will process on 19th
because of high tide on 12th and as all Sussex Societies like to go to
Hastings we wouldn't have any societies to process with us!

Also a big thank you to all the well behaved dogs and their owners who came along to the dog show, it was well attended and great fun, we hope to run another in the spring!

As an active group in Ninfield we are very proud to have been a part of the commemorative events on 11th November and it was lovely to see so many people there over the weekend.

We don't meet in December or January so it will be February before we all meet again, in the meantime we wish everyone in Ninfield and Hooe a very Merry Christmas an a Happy New Year with hopes that 2019 will be a good one for all of us.

It can be read in the Bible in Luke ch. 1 verses 1-25 & 57-80

A short story from the Bible

The Romans had invaded Israel and still ruled it. Zechariah and Elizabeth were an old childless couple living in the hill country.

It was Zechariahs turn for temple duty in Jerusalem.

and you will have a son.

To show you that God means what He says. you will be unable to speak until your son, John, is born,

NINFIELD METHODIST CHURCH

Minister: Reverend Patricia M. Williams BA (Hons) 15 Holmesdale Road, Bexhill TN39 3QE.. Tel: 01424 733137; email: revpmwilliams@vahoo.co.uk

Services for December 2018:

2 nd	10.30 am	Advent Sunday Celebration with Jennifer Winnington
	3.00 pm	'Lights of Love' service with St. Michael's Hospice (below)
9 th	10.30 am	Service of Worship & Communion with Revd. John Hope
16 th	10.30 am	Service of Worship & Praise with Margaret Bickerdike
23 rd	10.30 am	FAMILY CAROL SERVICE with Revd. Tricia Williams
24 th	4.00- 4-45pm	CHRISTMAS Eve Candlelight Crib Service, with Tricia
30 th	To be arran	nged - see posters
lanua	ry 2010:	

January 2019:

6 th	10.30 am	Café Worship, with breakfast
13 th	10.30 am	Service of Worship & Praise with Revd. Dick Dengate
20^{th}	10.30 am	United Covenant Service with St. Mary's Parish Church
27 th	10.30 am	Service of Worship & Praise with Revd. Malcolm Peach

Events for December 2018:

2 nd	3.00 pm	'Lights of Love' service with St. Michael's Hospice (below)
5 th	7.00- 8.15pm	Talking Point - 'Why War?'
7 th	10.00 – 12noon	Book Exchange Cafe
12 th	12.30	Christian Womens Fellowship - Christmas Lunch
<u>Janu</u>	ıary 2019:	

30th 3.30 – 5.30pm Messy Church

We wish you all a 'Very Happy Christmas & God's blessing & peace for the New year'.

'Lights of love' on December 2nd we link with St. Mary's Parish Church & St. Michael's Hospice for a 'Lights of love' Thanksgiving & Remembrance service. The service starts at St. Mary's & then at 4.00 pm a 'Lights of love' Tree (decorated with stars & hearts) will be lit outside our Church. Please let us have your remembrance stars which will be placed on the tree.

Christmas eve - Candlelight Crib Celebration for all followed by light refreshments. Come along & enjoy this amazing time together. Service will be led by Reverend Tricia Williams.

Annual Covenant Service - United with St. Mary's @ Ninfield Methodist on January 20th. Led by Revd. Tricia Williams & Revd. Paul Frostick. We join together for this act of commitment for 2019.

DIARY DATES FOR OUR TWO VILLAGES DECEMBER

Sat	1	
Sun	2	LIGHTS OF LOVE;
Mon	3	Pilates, Badminton, Senlac Bells, Archive Cntr
Tue	4	Cubs, Dancercise, Hooe Band
Wed	5	Village Soc, Art Grp, Line Dancing, Talking Point
Thu	6	Pilates, Toddlers, Beavers, Scouts, N.Parish Council
Fri	7	Crafting, Jo' Jammas; FLOWER GRP PRTY ; N Book Chnge;
Sat	8	HOOE CHRISTMAS MARKET,
Sun	9	
Mon	10	Pilates, Badminton, Senlac Bells Archive Cntr, HORTI XMASEVE
Tue	11	CAROL CONCERT Ninfield
Wed	12	Village Soc, Art Grp, CWF lunch; Line Dncng EVENING MARKET
Thu	13	Pilates, Toddlers, Beavers, Scouts,
Fri	14	Crafting, HOGS lunch; Scouts AGM & Race Night; Burlesque
Sat	15	
Sun	16	
Mon	17	Pilates, Badminton, Senlac Bells, N,HISTORY COFFEE AM
Tue	18	Cubs, Dancercise, Hooe Band,
Wed	19	Village Society, Art Grp, Line Dancing; Hooe CAROL SERVICE
Thu	20	Pilates, Hooe Hist Meal;
Fri	21	Crafting, Jo's Jammas
Sat	22	
Sun	23	CAROLS & CHRISTINGLE St, Mary's
Mon	24	
Tue	25	CHRISTMAS DAY SERVICES 9.30 ST MARY'S, 11.00 ST OSWALD'S
Wed	26	
Thu	27	
Fri	28	
Sat	29	
Sun	30	
Mon	31	32

JANUARY

Tue

1

Wed 2 Village Soc, Art Grp, Line Dancing, Adult Tap, Thu 3 Pilates.s. N.Parish Council Crafting, Jo' Jammas Fri 4 Sat 5 Sun 6 Mon 7 Pilates, Badminton, Senlac Bells, Archive Cntr, Flower Grp Tue Cubs, Dancercise, 8 Village Soc, Art Grp, CWF; Line Dncng, Adult Tap Wed 9 Thu Pilates, Toddlers, Beavers, Scouts, 10 Fri 11 Crafting, HOGS: Burlesque 12 Hooe Coffee Morning Sat 13 Sun Mon 14 Pilates, Badminton, Senlac Bells, Archive Cntr. Tue 15 Cubs. Dancercise. Hooe Band. Village Society, Art Grp, Line Dancing, Adult Tap Wed 16 Pilates; Toddlers; Beavers; Scouts, H.History Soc. N.HistoryGrp Thu 17 Fri 18 Crafting, Jo's Jammas Sat 19 **BEETLE DRIVE HOOE: CLOTHES SALE:** Sun 20 Mon 21 Pilates. Badminton, Senlac Bells, Archive Centre Horti; HPCo 22 Cubs, Dancercise, Hooe Band Tue Wed 23 Village Soc; Art Group, Line Dance; Adult Tap 24 Pilates; Toddlers; Beavers; Scouts; Thu Crafting: Burlesque 25 Fri Sat 26 Sun 27 Pilates, Badminton, Senlac Bells, Archive Cntr. Mon 28 Tue 29 Cubs. Dancercise. Hooe Band Village Soc; Art Group, Line Dance; Adult Tap Messy Church Wed 30 Thu 31 Pilates: Toddlers: Beavers: Scouts:

CHRISTIAN WOMEN'S FELLOWSHIP

At November's gathering we were in the company of Rudyard Kipling! With little imagination required, we were transported back into 1933 as the character of Mr Kipling entered the room played expertly and absorbingly by Geoff Hutchinson. We all sat spellbound as he told us of his life that began in 1865, born Joseph Rudyard Kipling, through his most unhappy years at the age of 6 being sent to Southsea and into the hands of a brutal woman to be 'educated'. She didn't tolerate his escapism into the world of books but that is how we should find out more about him, through his words, readings and verses to get to know him better. His apprenticeship into his writing career started as a junior reporter of an Indian Gazette.

In 1892 Rudyard married Caroline Ballastier, an American, they settled in Vermont where he wrote the Jungle Book stories. The Kipling family returned to England and after a spell in Rottingdean, in 1902 he bought Batemans for the pricely sum of £9,300, the home that would last him the rest of his days. His family life had tragedies, losing one of his daughters through whooping cough at the age of 7 and a son in 1914 in the Great War.

Batemans was bequeathed to the National Trust by his wife after Kipling's death from a duodenal ulcer in 1936. The 17th century Jacobean house surrounded by rolling Sussex countryside was Kipling's sanctuary.

We certainly did know Mr Kipling, his genius and literary legacy a lot better after Geoff's personalisation. Thank you Geoff. We hope to be treated to meeting more of his special characters.

Our group is open to all and meets on the 2nd Wednesday of each month at the Methodist Hall in Ninfield at 2.30p.m. Hope to see you in the New Year 2019.

Wishing all a very Merry Christmas.

Directory of Groups & Clubs

NINFIELD ACTION GROUP Paul Coleshill 893138

NINFIELD BONFIRE SOCIETY Secretary Carol Holland 893326

NINFIELD BOWLS CLUB:

Hon Secretary: Mrs Val Smith, 300 Turkey Road, Bexhill 843436

NINFIELD CARNIVAL & SPORTS ASSOCIATION:

Samantha Guard, 893699 or 07970 650321

NINFIELD AND DISTRICT ART SOCIETY:

Secretary Jennie Harmer 892357 jennieharmer@aol.co.uk

NINFIELD FLOWER GROUP Jennifer Collettt 892878 ninfieldflowers@gmail.com NINFIELD HORTICULTURAL SOCIETY:

Show Organiser: Rose Franks, Little Gates, Potmans Lane, 892422

NINFIELD LOCAL HISTORY GROUP

Membership Sec. Corinne Gibbons 892612 corinnemgibbons@gmail.com

NINFIELD PLAYGROUP & TODDLERS

Preschool: Liz Walker, 7 Thorne Crescent, Bexhill, TN39 5JH

Toddlers: Stacey Boarer, 07967436479

NINFIELD VILLAGE ALLOTMENTS: Phil Ringrose 892792

NINFIELD VILLAGE SOCIETY: Hon. Sec. Lynn Denton 892347

1st NINFIELD SCOUT GROUP

Group Scout Leader: Martin Gausden martin.gausdengslninfield@hotmail.co.uk

Explorer Scout Leader: John Hornby 07783471115

Scout Leader: Glen Harrison 07936552785 ninfieldscouts@gmail.com
Cub Scout leader: Tracey Harrison 07970 359724 ninfieldscubs@gmail.com
Beaver Scout Leader Sandra Creasey 07908 558721 ninfieldkaa@googlemail.com

Group Chairman: Rosemary Cooper

NINFIELD WORKING MEN'S CLUB: Julia Hurrell 07508 080608

DANCE & DRAMA CLUB: Samantha Guard. 893699 or 07970 650321

HOOE BELL RINGERS: Simon Pattisson 845087

HOOE HISTORY GROUP: Chairman Heather Sinden 893422

HOOE LINE DANCE GROUP: Heather Sinden 893422 **HOOE OPEN GROUP:** Edna Wallis 842591

HOOE SPORTS CLUB Chairman: Tim Bryant, 2 Saddlers Cottage, Hooe

HOOE VILLAGE ALLOTMENTS: Sally Durman, 893007

CHRISTIAN WOMEN'S FELLOWSHIP Pam Doodes, Catslide, Hooe 892329

SENLAC BELLS Conductor Alan Collings 893313

STOOLBALL: Fixture Sec. Linda Smith, Holmes Farm, Whydown 845163

PARISH WHO'S WHO

PRIEST IN CHARGE OF NINFIELD AND HOOE Rev Paul Frostick, 18 The Ridings, Bexhill on Sea. East Sussex. TN39 5HU. 01424 218126.

PARISH CHURCH of St. MARY the VIRGIN, NINFIELD

Churchwardens: Mr Phili Ringrose ☎ 892792

Mrs Catriona Mary Owen 225421

Secretary: Mrs Ann Ringrose
Treasurer: Mr Phil Ringrose

PARISH CHURCH of St. OSWALD, HOOE

Churchwardens: Mr Jack Rist ☎892576

Mr Simon Pattisson ☎845087

Secretary: Mr John Fairclough
Treasurer: Mrs Cynthia Fairclough

USEFUL CONTACTS IN THE VILLAGES

THE PARISH NEWS

Email ninfieldnews@btconnect.com ☎ 893326

NINFIELD PARISH COUNCIL

Clerk to the Council:Jackie Scarff 2 07725843505 email ninfieldpc@btinternet.com

HOOE PARISH COUNCIL

Clerk to the Council Sally Durman ☎ 893007 email hooepc2@btinternet.com

READING ROOM

Booking Enquiries: Anne Ringrose ☎ 892792 email ringrosep@aol.com

MEMORIAL HALL

Bookings Jane Dommersen 🖀 892428 07393 494502 ja.dommersen@outlook.com

HOOE VILLAGE HALL

Booking Secretary: Mrs Sally Durman, 1 Elizabethan Cottages, Hooe 2893007

METHODIST CHURCH HALL

Booking Secretary: Mr David Swales 892248

C of E PRIMARY SCHOOL

Head Teacher: Mr. Chris Brown, Church Lane, Ninfield 892486

DOCTORS The Surgery, High Street, Ninfield 892569

NINFIELD STORES, Lower Street, Ninfiled 🕿 892281