

THE

PARISH

NEWS

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

February 2019 50p

St MARY's & St OSWALD's

NOTICE BOARD

CHURCH SERVICE TIMES

Date	St. Mary's 9.30 unless stated	St. Oswald's 11.00 unless stated
3 rd Feb	Parish Eucharist	Family Service
10 th Feb	No Service	Joint Parish Eucharist
17 th Feb	Family Eucharist	Parish Eucharist
24 th	Parish Eucharist	Parish Eucharist

Wednesday. 10 a.m. Holy Communion

Most weeks – please check the weekly sheet in Church

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

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 I write this, we have just had New Year's Eve and already the Easter Eggs are out in the supermarkets!! Plus, of course, Valentine Cards and all the bits that go with that day! They don't miss a trick!! All of this seems to make the year rush by even more than usual, they say the older you get the faster the years seem to go by!

Mind you, we in the church are not really that different as we were planning Easter before we had even had Christmas! I sometimes feel like the saying that says "Stop the world I want to get off"! But of course, we can't get off because time never stops, except for Dr Who and having just seen the new Mary Poppins film, for her as well! However, in our minds, time does sometimes stand still as our memories are very important to us and they behave as though time stands still, as we can remember things as though they were only yesterday.

Back in June last year Bexhill Rotary Club took me out for the day for what they call Presidents Day Out! I had no idea where I was going and that's the point! It turned out it was a visit to Chatham Dockyard which was a perfect choice for my President's Day out bringing back so many memories from the past! My Father and both Grandfathers worked in Chatham Dockyard and I was privileged to go as a young boy to the launch of the very submarine we went on. We also passed the Church where Eileen and I were married and also the secondary school I attended until the age of 18. Just about every view from the coach window had a memory for me. Memories are such an important part of who we are, they are what makes us unique because they are our memories and no-one else's!

One of my favourite TV programmes over Christmas was the Dr Who Christmas special. In that episode, an alien was taking away and storing the memories of people the moment they died. They said it was capturing the person exactly as they were. The problem is however, as the Doctor pointed out, that we are far more than just our memories. The point is that creation and everything in it is unique especially human beings. Whether we call it soul, personality, character or whatever other word we use, it's that part of us that makes us unique and our uniqueness is certainly something to celebrate because our memories only belong to us!

My year as President of Bexhill Rotary Club certainly added to my treasure of memories but they are not just stored ready to pull up sometime in the future like a computer hard drive. Our memories are part of what shapes us. Even our bad experiences shape who we are. We learn from them and we grow stronger because of them. Even our mistakes are part of who we are if hopefully we learn from them. In a very real way then, every new day is a second chance!

Finally, a little story: Jemima was taking an afternoon nap on New Year's Eve before the festivities. After she woke up, she confided to Max, her husband, 'I just dreamed that you gave me a diamond ring for a New Year's present. What do you think it all means?' 'Aha, you'll know tonight,' answered Max smiling broadly. At midnight, as the New Year was chiming, Max approached Jemima and handed her a small package. Delighted and excited she opened it quickly. There in her hand rested a book entitled: 'The meaning of dreams'

May we all dream big but also treasure our memories. Paul

Prayer

Consider the birds of the air
They do not store up what they eat
They need not to worry or care
Or tweet with a worry-filled tweet.

God looks after them, O it's true!
He grants them their insects and grains
He gives all their feathers their hue;
And shelters them all from the rain.

But at certain times of the year,
When birds have to eat, or they freeze –
Though God clearly holds them all dear,
Assistance from us will Him please.

So think of the birds of the air,
And, after your breakfast is chewed,
Get up, get a coat, get out there
And give the poor darlings some food!

By Nigel Beeton

News from St. Michael's Hospice

YELLOW WEEK

Monday 4th – Sunday 10th February

Become a Hospice superstar by showing your support for St Michael's Hospice's annual awareness week. What will you do? You could hold a cake sale, host a multi-day, create yellow mocktails and cocktails, raffle or create and sell yellow crafts. The choice is yours, all they ask is you help raise awareness and fundraise in aid of the Hospice. The cost of running the Hospice is £6 million each year, so every donation, however large or small helps us them provide high quality, responsive palliative care and bereavement support across Hastings and Rother. For more information contact the Fundraising team on 01424 456396 or email fundraising@stmichaelsospice.com

Keep in touch with St Michael's Hospice

Would you like to keep up to date with the latest events and news stories from St Michael's Hospice? Why not sign up to their newsletter? Sent three times a year by post, it is full of patient and supporter stories, event diary and updates from Chief Executive, Karen Clarke, and Chairman, Irene Dibben. Sign up today at www.stmichaelsospice.com/keepintouch

Volunteers needed

St Michael's Hospice are looking for volunteers to join their team in a variety of roles from working in our shops, helping at our events or working in the Hospice - either in the reception area, our offices or directly supporting patients. As well as giving back to your local community, volunteering is great for boosting confidence levels, enables you to use existing skills and develop new ones, make great friends and improve your social life, and even help you gain useful experience towards further training and career choices. If you would like to get involved, visit www.stmichaelsospice.com/volunteering for more information.

CHRISTIAN WOMEN'S FELLOWSHIP

Time for new planning for the New Year with exciting things to look forward to! January is always the time for a very informal AGM, pay our £10 annual subs, give a big thank you to Pam Doodles, the committee (and tea makers!) hope they all stay on and discuss what speakers or in-house events we can come up with.

Already, we can be welcoming Sally Watson to our February get together who will tell us about 'Hearing Dogs for deaf people' and will be accompanied by her dog!

We usually meet on the afternoon of the second Wednesday in the month at the Methodist Church Hall, Ninfield. And although, predominately, a ladies group, some partners have also joined us to hear our lively talks or take part in events. All welcome. Happy New Year

THE PARISH NEWS We hope you all had a good Christmas, getting together with family and friends. In the run up to Christmas the villages were very busy and it was really lovely to all the lights and decorations brightening up the everywhere.

In Ninfield the Carol Concert at the Memorial Hall was well attended with the children from Ninfield Primary School in full voice; the Evening Market was busy with lots of shopping going on as well as being a nice sociable evening, despite being a cold night and clashing with other events! The Christmas Tree in the Memorial Hall, donated by The Village Society was really beautiful, one of their best, both tree and decorations were excellent, so many thanks to them.

Christingle at St. Mary's, with the Church lit by candles, well attended by several families was a lovely start, to what was for many, a busy week. The impromptu carol singing around the village with Jo's Jammies and others raised £100 which was given to a local family with a seriously ill child, so thank you to all who supported, plans have already been mentioned for something bigger next Christmas!

Hooe held its second Christmas Market in the village hall, the Christmas tree in the entrance hall was very kindly donated, decorated The room, donned with Christmas bunting and floral arrangements, gave a lovely seasonal feel. Various stallholders a range of goods, including teddy bears, candles, bric-a-brac, cakes, and Christmas artefacts. The Hooe History Society displayed various documents and photographs of yester-year and sold this year's calendar and Christmas cards for. The village Library book exchange was in full swing, with quite a few titles on display, the raffle had some lovely prizes donated including Sunday Lunch for Four at the Red Lion and cream tea for two at Hope Cottage Farm shop. Athelas Plants donated Christmas items. Other donations were greatly received from village societies and members of the community. Over lunchtime, soup was offered along with mince pies and mulled wine. For St. Oswald's annual Carol service with the Hooe Band the church was full to the rafters and the singing a joy, some beautiful descant voices could be heard. Sussex by the Sea should be an honorary carol as the band gave a rousing performance whilst we were enjoying mince pies and mulled wine. Because of the number of cars involved, more than the car park can hold, a mini bus was available from the Red Lion Inn

down to the church. Such a good idea.

St Oswald's Parish Eucharist at 6p.m. on Christmas Eve, was the first time it had been held for many years and was very well attended as was the Christmas morning service. With over 50 at each service.

Rev. Paul Messenger who took the Christmas Morning service is a regular visitor to St. Oswald's and he was presented with a hamper to say 'Thank You' for his continuing support.

To add, after many formalities, the Churchwardens of St. Oswald's are delighted to report that a Faculty has been granted, by the Chancellor of the Diocese of Chichester, for the re-use of a specific part of the churchyard for new graves.

Carol & Nicki

NINFIELD FLOWER GROUP

Monday 4th February, in Ninfield Memorial Hall commencing at 7.30 we invite you to a WORKSHOP. The theme will be "Twigs and Greenery".

On the 4th March we shall welcome to the Memorial Hall, commencing at 7.30 . Gaenor Circus with her demonstration entitled "Through the Ages". Non members are welcome at a small charge of £5.00 which includes refreshments. All flowers demonstrated are raffled at the end of the evening.

SATURDAY 9th MARCH – JUMBLE SALE – Doors open 2pm, anyone who is unable to attend but would like to donate, please telephone 01424 892878

Forthcoming events – FLOWER FESTIVAL to be held St Marys Parish Church and Ninfield Methodist Church, both in Church Lane in NINFIELD May 4th to 6th.

Do please contact us if you would like any further information regarding any of our events, or would like to join our group please telephone Jennifer on 01424 892878 or emails us on ninfieldflowers@gmail.com

Ninfield Parish Council

The Parish Council Meeting will be

Thursday 7th February

The Methodist Hall,

Ninfield residents are invited to attend

Hooe Parish Council

The Parish Council Meeting will be

on Monday 18th March

The Village Hall

Hooe residents are invited to attend.

Sussex Wildlife Control

For a fast, friendly and discreet service

Ants
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

07944 409443

Handel's 'The Messiah'

The Messiah - for many heralding in the Christmas season - was performed in St Oswald's on Saturday 24th November, and what a stunning performance it was!

Everyone, from the choir, soloists, musical director and organist, were sheer perfection. The whole piece was sung with such clarity and emotion and as Rev Paul Frostick said in his closing speech, Nigel Howard even made the organ "sing". The whole company has to be congratulated on giving us a truly wonderful evening's entertainment. On a very dark, wet November Saturday night, it would have been so easy to stay at home to watch 'Strictly' - but how glad we were that we braved the elements to see this exceptional ensemble.

Appreciation must also go to the PCC for providing such tasty "nibbles" and liquid refreshments; also, not forgetting the stalwart car parking attendants for guiding the traffic in and out, in such awful weather!

Well done to all involved for yet another brilliant evening at St Oswald's, and special congratulations to Grace Constable for bringing the event together.

BOOK EXCHANGE CAFÉ

in Ninfield is on Friday 1st February, followed by Friday 1st March. Do call in to the Methodist Hall in Church Lane to browse and exchange books for 50p each, enjoy a cup of tea or coffee, with a biscuit or slice of cake and a chat.

For further information contact dj_swales@hotmail.com

01424-893674/07584130807
www.waspgogo.co.uk
waspgogo@hotmail.co.uk

DIY WASP & ANT DUST APPLICATOR

Allowing users an effective tool for wasp nest control, to be used by the general public in a safe and environmentally friendly way as possible, range up to 3m, suitable for internal and external areas. Visit our website for more information and to view our other products.

 UK DESIGNED PEST CONTROL PRODUCTS

Hydra

Window Cleaning

James Parris
hydracleaning@mail.com
07515460008 hydracleaning.co.uk

NINFIELD CARNIVAL ASSOCIATION 2019!!

Well, Happy New Year to one and all! And, lets hope that 2019 sees some fabulous fun, frolics and fundraising once again in this fantastic Village!

This Summer, on the 12th and 13th of July, there should normally be THE NINFIELD CARNIVAL - BUT! - ARE THERE ENOUGH PEOPLE/RESIDENTS WHO WANT IT, AND CAN HELP MAKE IT HAPPEN!!

IT'S TIME TO DECIDE!!

WEDNESDAY 6th FEBRUARY - 8.15 for 8.30pm start - in the WORKING MEN'S CLUB - PLEASE COME AND HAVE YOUR SAY!!!

There are lots of options, lots of ideas, and lots of ways to raise money for local projects...we just need lots of enthusiastic people to put them all into action!

Call me, Sami on 07970650321, Robin and Sami on 01424 893699 email samanthaguard@btinternet.com or - OR JUST TURN UP!!

NINFIELD LOCAL HISTORY GROUP -

The next meeting of the Local History Group is Thursday 21st February, 7.30pm at the Methodist Hall, Church Lane, when Kevin Gordon will give a talk about Eastbourne police and Eastbourne murders. All welcome.

A reminder that 2019 Ninfield calendars are available from the Archive Centre at the Sparke Pavilion, which is open Mondays 10-12am.

OUR SCHOOL

Everyone seems to have survived Christmas so it's back down to the school work and next stop Easter.

2018 finished with the sound of happy excited children; The Wasps represented Ninfield in the Big Sing at the De La Warr Pavillion and they were excellent, all that practice had certainly paid off as they again demonstrated when they sang at the Memorial Hall. This years KS1 Nativity play was staged in the newly enlarged school hall, which despite some initial reservations on my part, worked extremely well. The amount of time saved by not having to walk half the school across the village and back on numerous rehearsal days meant that there was much more teaching time available, something we Governor's are always in favour of!

Talking of 'we Governors', you can't have missed East Sussex's Governor recruitment campaign in the local papers and on the Heart radio station. If any of our readers would like to find out more about the role of a Governor in a small rural school like ours, or better still if anyone wants to volunteer to join us, then please get in touch and we'll show you the ropes, discuss the role and get you to sign on the dotted line over a cup of tea, or something stronger. Being a Governor of a small rural school, where you get the opportunity to know the children and make a difference to their lives is so rewarding, I can wholeheartedly recommend it.

With the Christmas break over, work has re-started on the replacement classrooms and they are beginning to come together nicely. The Teachers, or in the case of Dragonflies class - the children as part of a mathematics project, have been choosing the furniture that will go into them and it is actually beginning to feel like the end is in sight, at last. It's almost time to start planning the opening ceremony.

Here's to another happy and successful year.

Ian Moffat

ADULT TAP CLASSES

Wednesdays

Beginners 7.30 Experienced 8.30 £3.50 per class

“Just a reminder that the first **NINFIELD COMMUNITY FILM AFTERNOON** in 2019 is on Friday 8th March in the Memorial Hall at 2 pm (doors open at 1.30). This time our film is ‘Easter Parade’.

If you haven’t been before and like the idea of tea, cake and company while watching a classic musical, then do join us. The afternoon is free, it is ‘dementia friendly’ and there is a loop system and subtitles for those with hearing loss. To book a place, so we know numbers, please contact Jackie Langley on 01424 892422 or email

Manchester Road Lime Trees.

It’s just been advised that Wealden District Council have issued a Tree Preservation Order on the lime trees in Manchester Road. They are regularly pollarded by ES Highways but there was no Tree Preservation Order on them, despite them being there well before 1870. As they are very slow growing and dense grained they can live for up to 600 years or so, and probably date back to the original Church Rent tenements (the "church" being St Giles, Cripplegate in London which had bought land round Moor Hall using the Worrall Charity Fund) that used to be along the Back Road (as it was then known) to Ashburnham. You’ll see similar lines of limes at Boreham Street. Some say they are signs for smugglers, but as they are so slow growing it seems strange to have to wait for many years before they are seen as a sign - and the Revenue chaps would know that too! Probably associated with healing so a "good wife" (midwife) may have lived there providing herbs and remedies. They likely predate Bramble and Lime Tree Cottages (you’d name a house AFTER what is already there).

Lime trees are reputed to be beneficial to health and many avenues were planted to help with fumes and noxious odours in cities (in Germany, they are known as “linden – as in Unter den Linden in Berlin. They were also used to make the shields for Vikings and Saxons, as being close grained they can be cut very thin, yet still retain remarkable flexibility, such that an arrow head penetrating the wood would be held by the wood springing back instantly. Happy to have any more village knowledge on these trees etc but let’s concentrate on ensuring these nine survive!

Kevin Regan

Quinn's Carpentry

Bespoke carpentry to suit your needs

Tom Quinn
Carpenter and Joiner
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 ☎01424 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

☎ 01424 892257

info@haffendenroofing.co.uk

www.haffendenroofing.co.uk

IN NEED OF
QUALITY
HOME CARE ?

"Radfield Home Care has made an enormous difference to the quality of my mother's life"

- Leisure activities
- Shopping
- Meal preparation
- Personal care
- Housework & laundry
- Companionship

Our branch services Hastings, Bexhill, St Leonards, Battle, Rye and surrounding villages.

For more information please contact our branch on

01424 559 202

hastings.rother@radfieldhomecare.co.uk

Radfield Home Care
Kindness • Dedication • Respect

EAST SUSSEX OSTEOPATHS

*Chantal Prince
B.Ost (Hons) dist*

07762 576492

www.eastsussex-osteopaths.co.uk

Ninfield Parish Council

<i>Parish Councillors</i>	<i>Phone</i>		<i>Phone</i>
Kaye Crittall – Chair	892883	Sam Guard –	893699
Pam Dodes	892329	Peter Holland	893326
John Cheshire	892248	Jackie Langley	892422
Paul Coleshill	893138	Kamala Williamson	
Clerk Jackie Scarff		07725 843505	
e-mail – ninfieldpc@btinternet.com			

In December the Parish Council were delighted to have PCSO Roy Collins & PCSO John Warman who had come to discuss the spate of vandalism and other reportable crime that Ninfield have been experiencing. The officers encouraged the council and everybody else to report all crimes, no matter how small, as this allows the police to see patterns and build up a picture of whats happening. They explained that the reports would allow them to collate all crimes. He promised to go back to the station and ensure that it is understood that there is a growing issue in Ninfield and try and ensure that the 'late turn' officers could do some patrols through the village. This was welcomed by all.

The Councillors discussed the forth coming elections. There are only 3 meetings now before the elections in May. The council are still looking for people who are willing to become Parish Councillors. Please do contact any of the current councillors or the clerk on ninfieldpc@btinternet.com if you are interested.

The next meeting will be Thursday 7th February 2019 at Ninfield Methodist Hall 7:15pm and all are welcome to attend.

NINFIELD VILLAGE MARKET

NINFIELD VILLAGE MEMORIAL HALL

SATURDAYS 9.30 - 12.00

16th February

Our next monthly market

With lots of stalls offering great foods and more for you to enjoy

Enjoy coffee, cake and a natter at The Pop Up Cafe

Any enquiries to Chris 893388

HOOE PARISH COUNCIL

Dick Carey	Chairman	01424 892051	
Pam Dodes	892329	Robert Pilbeam	844365
Peter Hayward	893522	Gary Durman	893007
Jo Dix	892905	Ross Clifton	893206

Parish Clerk Sally Durman 893007

The first Full Council Meeting of the year proved to be a very busy one. Various administrative items had to be dealt with including the review of policies and other official documents.

Also included in the Agenda was a presentation from Justin Bailey, the Wealden Affordable Warmth Strategy representative. This was a very interesting topic addressing fuel poverty, energy efficiency and he also spoke about other incentives available to support those financially stretched. Justin discussed The Big Wealden Switch and advised residents to go on line and register. This is a scheme where cheaper fuel prices may be acquired. This is definitely worth looking in to!

The next item on the Agenda was a presentation from Southern Water giving an update of the Hooe Water Treatment Works project. This has been an area which has raised a lot of interest in the village. The first item was the Traffic Management Plan. It is proposed that all traffic will access the village from the Marsh Road, along B2095, turning right at the garage, onto Denbigh Road and then accessing the site. Work will begin on 4th February. The peak construction period will be during the spring and summer months and the site is hoped to be commissioned in January 2020. If you are interested in more detail please access information on the Southern Water website.

One of the big discussion points of the meeting was the approval of the proposed Precept for the financial year 2019/20. The Precept is the amount of money that is required to run the village for the year. The accounts for the present year have been scrutinized by Councillors along with the future needs of the community. Once the amount has been agreed an application has to be made to Wealden District Council who will also need to approve the figure. Hooe Parish Council is pleased to inform residents that the increase from last year is only 1.65%.

It was reported that some progress has been made regarding the proposed new village hall. Hopefully there will soon be a date for the next village consultation. A newsletter will be sent to all residents with information about this.

The Book Swap has been very successful; in fact 2 more large storage boxes have been purchased to accommodate the books. Books can be borrowed at the monthly village coffee morning on the second Saturday of the month. Do come along and join us for coffee, cakes and of course a good chat to friends and neighbours.

There will, again, be a Spring Clean of the village. A date has not yet been agreed but posters will be put up to let you know when it will take place. This is always an enjoyable activity and so nice to see litter free verges. Do come and join us and, of course, meet up at the Red Lion afterwards!

The next meeting will be on Monday March 19th at the Village Hall. It has been agreed to start this, and future meetings, at 7pm. We look forward to welcoming you to the meeting.

NINFIELD HORTICULTURAL SOCIETY

On Monday 18 February at 7.30, we welcome a new speaker, Dr John Feltwell with his talk on Butterflies. This should help us think ahead to Spring and Summer. Regular and new members, and visitors are welcome at the Memorial Hall. As usual, we will have refreshments and a raffle.

Any enquiries to Rose (01424 892422 or email: rose.franks1@btinternet.com) or other committee members.

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.

March will see the regular meeting on Monday 18th, then on Saturday 23rd the annual plant sale - not to be missed - more details next month

HOOE COFFEE MORNING and BOOK EXCHANGE

**Saturday 9th February
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.

☎ 893699 or 07970650321

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

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

CERAMIC TILING

Inc. MOSAIC & NATURAL EARTH

External Works Undertaken .

All Jobs Considered .

FREE ESTIMATES .

Phone Richard .

01424 272136 / 07980933766 .

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

www.astburywindows.com

Mrs. M. Keeley

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

Mobile: 07900916942

NINFIELD'S BEST KEPT SECRET?

THE BLACKSMITH'S INN

Frank Sinatra songs, Magic
Night, Tapas, lots of different
reasons, as well as great food
to go along and enjoy

TO BOOK 893875

GAS & OIL

BOILERS

AGA & RAYBURN

REPAIRS & SERVICING

Reliable, local engineer, please call Chris

01435 868361

07836 682603

Cjboilersandheating@gmail.com

HOOE HISTORY SOCIETY

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 local estates.

On Thursday 21st February we welcome back one of our most popular speakers, Ian Everest, with his talk "From the Sussex ox to the Fordson Major". Ian's family has been involved in farming on the Sussex Downs and he has a wealth of knowledge on all aspects of the subject. His talk is usually accompanied by a short film and always by fascinating pictures. It is one to definitely put in your diary - you will not be disappointed.

Our other confirmed speakers for this year, all on the 3rd Thursday of each month, are as follows:- 21st March, Geoff Hutchinson – Rudyard Kipling; 18th April, Peter Hayward – History of the Hooe Schools; 16th May, Ken Brookes – Beside the seaside(19th century to 1950's); 20th June, Terry Whippy – WW2 recollections; 18th July, Summer outing – TBA; 15th August, Steve Squirrell – Women in the Home Guard; 19th September, David Martin, Historic buildings (1400 – 1750); 17th October, Peter Hayward – What do we know about Hooe?; 21st November, Ian Everest – Commonwealth war graves. All may be subject to change at short notice.

DID YOU KNOW... that in the early 1900's two men, Mr Vitler and Mr Freeman, were employed keeping the river, Wallers Haven and surrounding small streams free of weed and reeds. These men were called "Marshers" and could be seen daily carrying their tools and giant umbrellas down to the marshes. The river at that time was very much narrower than it is now, being about 15-20 feet wide, but was widened and deepened over a six-year period in the early 1950's. We can gauge roughly the original width of the river by the bridges that cross it – Boreham bridge, Horse bridge (on the Wartling road) and Middle bridge (the one on the OLD Marsh road) – which all have very narrow spans.

So Next meeting Thursday 21st February at Hooe Village Hall. "From the Sussex Ox to the Fordson Major" a talk by Ian Everest. The use of oxen, horses and steam power on Sussex farms, their impact on the countryside and the modernising of agriculture with the arrival of the first tractors. Doors open at 7pm. Refreshments available. All welcome.

NINFIELD BONFIRE SOCIETY

Will be starting preparations for the events coming up during the year so now is a very good time to get involved.

We are hoping to run another dog show in the spring, the Music Festival is booked for the end of July, Michaelmas in September and of course Bonfire Night itself in October

Our next meeting is on Wednesday 20th February at 8.00 pm at the Working Men's Club. Membership is £10.00 per year, this is to cover your insurance when you process at any of the bonfire celebrations that we attend, like Hastings and Battle.

You don't have to process, we know it's not everyone's cup of tea, but if you're like to help with faggot making, cooking sausages, making tea or cakes, running a tombola stall, putting up tents or just having fun being with like minded people, then please come along and get to know us.

Face book

For those of you who use Facebook did you know that there are a number of groups dedicated to Ninfield, so a good way to find out about what's going on in Ninfield and for you to advertise your events and concerns as well.

Some you need to request access to before you can see them, all you need to do is message them and they will respond,

Ninfield Community Group - a closed group with posts having anything to do with Ninfield

Ninfield Action Group - a closed group with posts relating to building etc in Ninfield

Ninfield Parish Council

Ninfield Memorial Hall

Ninfield Bonfire

Ninfield Flower Group

Ninfield Carnival

Ninfield Local History Group

Ninfield Music Festival

If there are any facebook pages for Hooe groups or societies please let me know for next month!

Another First for Ninfield! As many of you know the Scouts have been collecting clean clothing over the last couple of year to sell on and raise badly needed funds and it was decided several month ago to try something new, organised by Veronica Sargent and Sami Guard, this time as the items came in they were sorted, then on Saturday evening the doors of the Memorial Hall were opened to the public for three fun hours.

Rails were hung with some lovely ladies, gents and children's clothing. Some of the better pieces were priced, others left for donations. There were also piles of clothes for everyone to rummage through in proper jumble fashion.

There was a fashion show with a number of 'models' displaying various outfits that were available to purchase.

Wine and nibbles were served along with teas and coffees so creating a very sociable and friendly evening.

The evening was enhanced with the presence of one of Norman Hartnell's models who brought along a display of memorabilia.

The evening was very well attended and raised £750.00 which went to the Hall refurbishment fund.

Watch out for next year, plans have already been mentioned so keep those special items for then!!

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.bluebellkitchenstudio.co.uk

HOOE OPEN GROUP

On Friday 14th December, the lively Ladies of Hooe Open Group gathered together at the Wheatsheaf Inn, Little Common, for their annual Christmas Luncheon. The event was a great success, with everyone in party mood. The management of the Wheatsheaf made certain that it was in every way a festive occasion, with fancy hats of every style, together with Balloons, Hooters and Crackers, giving it a real start to the Christmas Festivities. Each member and their guest partook of an excellent three course meal, backed by well organised service, conducted by Laura, the manager.

As the custom demands each lady received a gift of a boxed Panettone cake and each man a small bottle of Famous Grouse Scotch Whisky.

Friday 11th January 2019 was the group's AGM, not the most entertaining of events which do not always attract a good response from the membership. HOG's has a good record regarding its support for local charities. Over the past year the Group has donated £300 to three charities, Bexhill Care in the Community, St Michel's Hospice and the Dragon Fly Cancer Trust. The Group also received an award from the South East Air Ambulance Service, in acknowledgement of their donation of £121, after the members dug deep into their pockets following a presentation by one of their members.

To liven up the meeting members put their heads together for a very Christmassy Quiz, leading on to tea, raffle and chat.

Next month the guest presentation will be Keep Moving with Juliet Hammond, ideal for losing all those Christmas pounds. If you would be interested in joining please come along to Hooe Village Hall at 1.30pm and join in the fun and receive a very warm welcome.

For further information contact Edna Wallis 01424 842591.

Over the night of Friday 18th January and Saturday morning, what was described to me as "21 hours of fun" took place at the Memorial Hall. The Beavers Scouts had a sleep over, then early Saturday morning they helped cook and serve about 170 fried breakfasts. One of their busiest Fry Ups they've done there and so helped to raise £500. £250 of which they very kindly donated to the Memorial Hall refurbishment fund. Many congratulations to all of them.

SJFeist

& Co Limited

HEATING & PLUMBING ENGINEERS

Aga/Rayburn Approved
Oil & Gas Boilers Serviced

£15 off when you mention the
Parish News

CALL: 01424 754247

Email: feist@btconnect.com

Tony Farnham

Electrical Services

Domestic & Commercial

Tel: 01424 893140

Mob: 07966 156463

The Forge Garage Hooe

Peter Baker Auto Repairs

☎ 01424 892296

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

BERKELEY

HOME HEALTH

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

☎ **01424 844522**

25 Cooden Sea Road, Little Common

Closing date for items for the March issue of the Parish News
is **Wednesday 13th February** send to ninfieldnews@btconnect.com

A quick reminder that with the February copy your £5.00 annual
subscription is due. If you missed it's delivery you may have been
left an envelope with an address as to where to leave it, if you are not
sure who delivers your copy please phone 893326 and we'll let you
know who to contact

Worms Eye View

Well into the New Year now and February 1st is St Bride's Day, St Bride of Ireland who lived around 500, and was born near Kildare. She became a nun at an early age and she founded the monastery of Kildare.

There are many miracle stories about her, a lot emphasized the multiplications of food, either increasing butter for the poor, or changing her bath water into beer to satisfy the thirst of unexpected visitors. Another said that her cows gave milk three times a day to enable the Bishops enough to drink.

Come forward to today, when St Bride's Day is a signal to many people to start gardening. It is a good time to sow all manner of garden seeds, especially peas, lettuce, cabbages and even sweet peas. However in some parts of England planting is postponed until the arrival of the yellow wagtail which is usually Mid April.

A very old saying for February is: -"Better a wolf in the fold than a fine February", which sounds rather strange today but in a way it makes sense as despite the world meaning a loss of a few sheep, a too mild winter could ruin a farmer's entire harvest as early warmth encourages growth prematurely, only to be damaged if seasonal cold returns and brings hard frost.

Another saying goes "If February gives much snow, a fine summer it doth foreshow." Also "when gnats dance in February, the husband becomes a beggar".

The latter saying about gnats means of course that they breed in warm weather and is further evidence of disastrous consequences of early mild weather, early in the year, for farmers whose harvest would be ruined if crops come up too soon and were later killed off by frosts and snow. Other brief sayings about February weather are "Year of snow, fruit will grow" and "Snow year, a rich year".

Well we will see and hope for the best.

Anne

Get Safe Online will help you keep your online payments safe.

Trust Get Safe Online to help protect your finances with safer payments advice from the GSO experts

These days, you can pay for almost anything online: products, services, tickets, holidays ... even your next car, van or motorcycle. You can donate to charity, buy a driving licence or passport or pay to download, stream, play or gamble. It's fast and convenient, but there are also risks attached, with cybercriminals doing all they can to divert your money into their pockets.

Get Safe Online's expert tips for protecting yourself and your finances:

Don't pay for anything by transferring money directly to people or companies you don't know, however eager you are to buy. If it's a fraud, it's doubtful the bank will be able to recover or refund your money. The safest way to pay for anything is by credit card.

Make sure shopping websites are authentic by carefully checking the address is spelled correctly. Fraudsters can set up convincing websites with addresses spelled very similarly to the authentic one.

Ensure that payment pages are secure, by checking that addresses begin with 'https' ('s' is for secure) and there's a closed padlock in the address bar.

Then you've finished making an online payment, log out of your account. Simply closing the page may not do this automatically.

Don't make online payments when using Wi-Fi hotspots, as these may be either not secure or fake, and your transaction could be intercepted. Instead, use your data, a broadband dongle or VPN ... or wait until you get home.

Other ways to keep your online payments safe:

Fraudsters commonly advertise non-existent products, services, event tickets, travel, holidays, accommodation, gambling, gaming, used vehicles and much more. They use auction sites, social media, fake or copycat websites and even legitimate accommodation platforms. Don't pay any money – even a deposit – unless you have thoroughly researched the source and product/service concerned and found it to be authentic.

If you receive an email, letter or phone call asking you to change payment details for a service, product or subscription, always call the company on the number you know to be correct, in case someone else is attempting to defraud you.

Follow the simple tech basics of having up to date internet security software/apps loaded and running, and the latest updates to operating systems, software and apps. This could prevent getting infected by malware that diverts your online payments.

Don't click on attachments in unexpected emails or links in random emails, posts or texts. Doing so could result in your online payments being intercepted.

Accept any additional security measures offered by your bank, as they will help to keep transactions safe.

Download mobile apps only from authorised app stores, otherwise they may be fraudulent.

Use strong, separate passwords for your email accounts. These can be created by using three random words, with some characters replaced or added to with numbers and symbols.

For more information on how to make online payments safely, visit www.getsafeonline.org/safepayments #safepayments.

If you think you've been a victim of online fraud, report it to Action Fraud, the UK's national fraud and cybercrime reporting centre on 0300 123 20 40 or at www.actionfraud.police.uk. In Scotland, call Police Scotland on 101.

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

Legal Fact No. 1: Did you know that there is no legal right to a view?

An elderly lady moved into her new home in the Village and shortly afterwards her neighbour moved away. Everyone was friendly here and so she looked forward to new neighbours moving in next door and made the young family that bought the place next door feel welcome.

As her own garden was badly overgrown, to be able to maintain it the following year, in the Autumn shrubs were hard pruned and two Leylandii trees removed. Everyone said how much they liked the new look of the garden but her new neighbour, when no-one was around, became aggressive. She came into the old lady's garden and told the old lady that they were in the Country and she wanted a Country view! She said to the old lady that she had better not cut her shrubs because she did not want to look into the old lady's garden and see the car, the bins nor the telephone lines to the house. The following Spring when the old lady's gardener pruned her shrubs again, the aggression continued. The old lady became so upset she contacted me as she had heard that I was a Solicitor Advocate with a vast experience of dealing with neighbour disputes. She received legal advice about her rights and the important bit of information that there is no legal right to a view. A firm and robust legal letter was sent to the new neighbour and peace was instilled into the neighbourhood once again.

I am an independent Solicitor Advocate that means that you do not need a barrister, should it come to that situation. This saves time and trouble for you. I have been fully qualified for over 17 years and am a concerned local resident in the Battle area. My experience of land, boundary and neighbour issues (both private and business) is extensive. Any problems that you care to mention, I will find a way to help. Why not call text or email me on: 07796 783513 or fiona.duff@ikllegal.com for a discrete and helpful chat. Look out for my next article about another legal situation that needed my help to be resolved.

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

Bible Bite

A short story from the Bible

It can be read in the Bible in
Joshua chapter 6 verses 1-27

Joshua led the Israelites across the river Jordan. They camped near the town of Jericho and prepared to fight.

The people in Jericho locked the town gates.

They thought they were safe.

God told Joshua what to do.

On the first day, the priests carried the sacred chest,

they blew trumpets, and walked round Jericho once.

The army followed not saying a word.

They did this for 6 days.

On the 7th day they walked round 7 times.

The army gave a victory shout!

The walls of Jericho collapsed.

The army rushed into the town and captured it.

Jericho was destroyed.

NINFIELD METHODIST CHURCH

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

Services for February 2019:

- 3rd 10.30 am Family Café Worship, with breakfast.
- 10th 10.30 am Worship & Communion with Rev. Cynthia Park
- 17th 10.30 am Worship & Praise with Christine Thacker
- 24th 10.30 am Service of Worship & Praise
- 3rd Mar 10.30 am Family Café Worship, with breakfast.

Events for February 2019:

- 1st 10.00-12noon Book Exchange cafe
- 13th 2.30pm Christian Women's Fellowship
- 27th 3.30 – 5.30pm Messy Church – 'Where I Belong...'

Many thanks to everyone who helped make our Christmas & New Year services, & events, so special. It was also good to welcome the St. Mary's congregation to our Church for our Covenant service in January.

We will be pleased to welcome you to any of our services & events in 2019 & we also look forward to uniting with St. Mary's for special services during the year.

Our Messy Church re-started in January with the theme 'David & the Giant' & then our February group will be on the 27th – 'Where I belong...' Another great opportunity to share together in an informal style. Messy Church is open to all.

Please note that the Methodist Circuit publishes a local magazine 'Spotlight' with news from all the churches. /www.hbrmethodists.org.uk/ The Christchurch / Bexhill, & Ninfield Churches issue a monthly Newsletter (available on request). /www.christchurchmethodist.org.uk/

Church Hall Bookings: David Swales 892248

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!

Friday 8th March Film Matinee

Saturday 9th March Flower Group Jumble Sale

Saturday 23rd March Annual Plant Sale

Saturday 6th April Memorial Hall Quiz

Sunday 14th April Ninfield Bowls Club Open Day

4th - 6th May Flower Festival, St. Mary's & Methodist Church

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

Smile and the World Smiles with You

Smiling is infectious

You catch it like the flu

When someone smiled at me today

I started smiling too

I walked around the corner

And someone saw me grin

When he smiled I realised

I had passed it on to him

I thought about the smile

And then I realised it's worth

A single smile like mine

Could travel round the earth

So if you feel a smile begin

Don't leave it undetected

Start an epidemic

And get the world infected. Spike Milligan

DIARY DATES FOR OUR TWO VILLAGES

- Fri 1 Crafting, N.Book Exchange; Burlesque
Sat 2
Sun 3
Mon 4 Pilates, Badminton, Flower Group; Senlac Bells, Archive Cntr
Tue 5 Cubs, Dancercise, Hooe Band
Wed 6 Village Soc, Art Grp, Line Dancing, Carnival Meeting; Tap
Thu 7 Pilates, Toddlers, Beavers, Scouts, N.Parish Council
Fri 8 Crafting, HOGS; Jo' Jammas;
Sat 9 H. Book exchange
Sun 10
Mon 11 Pilates, Badminton, Senlac Bells; Archive Cntr, Horti
Tue 12
Wed 13 Village Soc, Art Grp, CWF; Line Dncng, Tap
Thu 14 Pilates, Toddlers, Beavers, Scouts,
Fri 15 Crafting, Burlesque
Sat 16 Village Market
Sun 17
Mon 18 Pilates, Badminton, Senlac Bells,
Tue 19 Cubs, Dancercise, Hooe Band,
Wed 20 Village Society, Art Grp, Line Dancing; Tap: Bonfire Meet
Thu 21 Pilates, Hooe Hist; N.History Group
Fri 22 Crafting, Jo's Jammas
Sat 23
Sun 24
Mon 25 Pilates, Badminton, Senlac Bells,
Tue 26 Cubs, Dancercise, Hooe Band,
Wed 27 Village Society, Art Grp, Line Dancing; Messy Church; Tap
Thu 28 Pilates, Hooe Hist; N.History Group

Directory of Groups & Clubs

- NINFIELD ACTION GROUP** Paul Coleshill 893138
NINFIELD & DISTRICT ART SOCIETY Jennie Harmer
NINFIELD BONFIRE SOCIETY Secretary Carol Holland 893326
NINFIELD BOWLS CLUB: Secretary: Mrs Val Smith, Bexhill 843436
NINFIELD CARNIVAL & SPORTS ASSOCIATION:
Samantha Guard, 893699 or 07970 650321
NINFIELD CRAFTING & KNITTING: Jane Dommersen 862428
NINFIELD AND DISTRICT ART SOCIETY:
Secretary Jennie Harmer 892357 jennieharmer@aol.co.uk
NINFIELD FLOWER GROUP Jennifer Collett 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.gausdengsninfield@hotmail.co.uk
Explorer Scout Leader: John Hornby 07783471115
Scout Leader: Glen Harrison 07936552785 ninfieldscouts@gmail.com
Cub Scout leader: Tracey Harrison 07970 359724 ninfieldcubs@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 Doodles, 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 ☎ 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 ☎ 893007

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, Ninfield ☎ 892281