

Malherbe Monthly

Number 198
January 2021

**Malherbe Monthly wishes all its readers a very
Happy New Year for 2021**

Incorporating Liverton Street & Platts Heath

Useful contact names and telephone N^{os}. BOUGHTON MALHERBE/GRAFTY GREEN

County Councillor	Shellina Prendergast Shellina.Prendergast@kent.gov.uk	07970 461160
Borough Councillors	Martin Round martinround@maidstone.gov.uk Karen Chappell-Tay karenchappelltay@maidstone.gov.uk	890276 07918 675619
Church Wardens	Kenneth Alexander Vanessa Goodwin	859549 858372
Parish Council Clerk	Chris Hume email boughtonmalherbecp@gmail.com	07972 630555
Village Hall bookings and other matters	Carol Hulm email carolhulm@gmail.com Mobile 07990 574214	853583
KM Correspondent	Joan Drury email: jdrury23@btinternet.com	853766
Gardening Club	Sue Burch	850381
Church Choir	Doreen Hulm	850287
Dazzle	Gail Kelly	850671
Yoga	Sue Burch	850381
Parish Council Website	www.boughtonmalherbe.co.uk	
Priest in charge	Dr John Huggins email: vicar@lvb.org.uk	850280
Curate	Charlotte Coles	07805 092823
Reader	Joan Drury email: jdrury23@btinternet.com	853766
Benefice Office	Sarah Hills email: churchoffice@lvb.org.uk Answer phone available out of hours	850604
St. Edmunds Centre	Kate Stansfield	07500 895831
Fresh Fish delivery	Tuesday at approx. 3pm by Post Office	01580 754300
Malherbe Monthly Production Team		
Mike Hitchins	Advertising: mfhitchins@btinternet.com	858937
Mike Hitchins	Editor: mfhitchins@btinternet.com	858937
John Collins	Treasurer	850213

The views expressed in "Malherbe Monthly" are not necessarily those of the
Production Team; publication of articles/adverts
does not constitute endorsement and we reserve the right to edit!
Anything for the **February** edition should be left in
Grafty Green Shop, or contact Mike on
01622 858937 (mfhitchins@btinternet.com) by **20th January**

Front Cover: An alternative Traffic Calming scheme !! – Picture courtesy of Peter Newing

News from St. Nicholas Church

We hope everyone had a very Happy Christmas and enjoyed the Christmas tree and its festive lights outside the church, showing the light and hope of the 'soon-to-be-born' Christ-child far and wide over the quiet countryside and the very pretty Christmas tree, nativity scene and decorations in the porch.

The Porch continues to be open for private prayer and quiet reflection, as always in these difficult times. It can be a haven after a walk up from the village or along the many footpaths around the area.

Morning Prayer is said daily, on-line, in the parish at 9.30am. Please contact Rev.Anne Price on 01622 924963 or revanne@lvb.org.uk, if you would like to join in any day. If you have prayer requests please contact Rev.John Huggins, Rev.Anne Price, or the churchwardens at any time and prayers will be said in Morning Prayer time.

Services cannot take place in our churches at the moment, or even outside, under these strongest restrictions. We will post any positive changes as soon as we know.

Other Services. Do contact the Church Office for information about other, regular, on-line events including Prayer Times and Services throughout the Benefice, which will be continuing for the foreseeable future. Also, for information about how to access them, by phone, email etc.

The Church of England has links to Regular Sunday services on their website and information about how to access services by phone.

Christmas services were prepared in the Benefice and have been available on-line, including a Midnight Service for Christmas Eve, recorded in St.Nicholas Church and an All-Age Service for Christmas Day.

Advent. Each Tuesday evening through Advent we had enjoyed a service of Compline on-line at 9pm. A perfect end to the day.

Covid-19 Vaccinations are already underway locally for those 'at risk'. We are very grateful for the enormous efforts of the scientists and the administering staff for this.

Eco-spot. As expected we have enjoyed the sweet chestnuts, picked in the Autumn bonanza and used in stuffing's and desserts. The Sloe gin is about to be sampled! The overwintering birds in the seed-rich meadows here are a thrill to watch and the Tawny Owls are as noisy as ever. Delighted to see so many locally produced foods and gifts around and parcels delivered in bio-degradable packaging, lots of hand decorated brown paper and string (mostly refolded and rewound for next year, in this house!)

We wish everyone a very Happy and Safe New Year

Sally Alexander

STONEBRIDGE ACCOUNTING
ACCOUNTS AND TAX SUPPORT
FOR THE SELF EMPLOYED AND SMALL BUSINESS

Tel: 01622 851542

PUBLIC NOTICE

LICENSING ACT 2003

An application has been made by: **_Beverley Simpson-Sweet** for the premises **The Kings Head Headcorn Road Grafty Green Maidstone Kent ME172AN**

On the date of: **23/12/2020**

Summary of the proposed licensable activities and the proposed hours of opening:

Internal CCTV to encompass, record and be available upon request to Police and Licencing Authority all areas the public have access to.

DPS to log and maintain Incident Book

Challenge 25 to be undertaken/proof of age

A refusal register with full records

Any person wishing to view details of an application may contact the Licensing Partnership on 01732 227004

Any person wishing to make representation about the application should make them in writing on or before the : **28/01/2020**

Licensing Partnership, PO BOX 182, Sevenoaks, Kent TN13 1GP

licensing@sevenoaks.gov.uk

<http://pa.sevenoaks.gov.uk/online-licensing>

It is an offence knowingly or recklessly to make a false statement in connection with an application. The maximum fine for which a person is liable on summary of conviction for the offence is **£5000**.

Yoga and Health

Practicing yoga has many benefits. It is famous for keeping you flexible which is achieved by working gently and consistently to lengthen muscles that have become tight.

When you move your body, it enables fluids to exchange and refresh, for example synovial fluids in your joints that keep the surfaces smooth, more slippery than ice on ice. Another example is the work that your lymph nodes do (over 600 of them in your body). These are in your elbows, armpits, chest, behind your ears, back of your head, pelvis and behind your knees; movement is essential for the lymphatic system to perform efficiently as part of your immune system; lack of movement will cause them to become congested so exercising now is more important.

Not only will exercise improve your overall health but it also mitigates the negative effects of stress; Yoga (which has been around for over 3000 years) recognised the importance of a healthy mind as well as a healthy body and developed different ways of being mindful. The simplest is to take a few minutes to sit and watch yourself breathing and noticing any pleasant feelings; a positive and uplifting mind will also help keep your immunity buoyant.

I am continuing to teach yoga via zoom which has been appreciated by quite a number of folk; if you would like to join me I would be more than happy to have a chat and include you. My contact details are:- graftyyoga@gmail.com or phone 07803 962339

Sue Burch
British Wheel of Yoga Teacher

Sue Burch's Nature Notes – Small Mammals

Harvest Mice – are currently on the 'Red List' which means it is 'near threatened'. The habitat that it occupies is arable land, grassland, road-side verges, hedgerows and reed beds. The tall vegetation of long grass is where they build their nests of woven grass, at least 30 cm above ground.

They have prehensile tails that are as long as their bodies (5-7cm long) and they weigh between 4-6 grams. Eating mainly at dawn or dusk they will consume a mixture of seeds, berries and insects.

Because we live in such a rural area it is possible that if you leave a corner of your garden to allow the grass to grow tall you could be rewarded by just seeing their little woven nests. If you happen to spot one - they have blunt noses and hairy ears and their coat is sandy brown with a white underside.

Dormice – a few facts I have learnt recently. Dormice not only eat hazel nuts but also flowers of the oak, hawthorn, sycamore, willow honeysuckle and bramble. Caterpillars, aphids and wasp galls are part of their diet too but they need the nuts and blackberries to put on weight for hibernation.

Also, their feet have little suckers on them to aid climbing and their ankles allow the feet to face up or down depending on which direction they are climbing; squirrels have this feature too.

Recording the wildlife that visit your garden is an added interest but you can also send your sightings to The Kent Biological Records Centre by using their easy-to-use app 'irecord'. This enables them to create a more accurate biodiversity map of Kent.

**Boughton Malherbe
Parish Council
Contact Details**

Ron Galton, Chairman

- Tel: 01622 850369

ron@boughtonmalherbepc.org

(Finance, Planning, KALC)

Robert Turner

- Tel: 01622 850325

robert@boughtonmalherbepc.org

(Finance, Planning, KALC)

Barry Adams

Nick Eastwood

Chris Hume, Parish Clerk

- Tel: 07972 630555`

boughtonmalherbepc@gmail.com

**A short update from
the Parish Council**

The Parish Council continues to operate under Covid 19 restrictions. Meetings will therefore continue to be held by teleconference. Dates for the remainder of the council year are:

11th January 2021

25th January 2021

8th March 2021

**Extraordinary Meeting of the
Parish Council**

The Parish council will meet again on the 11th January at 7.30pm by teleconference to give further consideration to comments received from residents about the traffic calming scheme. Joining details available from the Clerk.

Helen Whately

MP for Faversham and Mid Kent

I work for you. If you have a problem you think I can help you with, please contact me or visit me at one of my surgeries

House of Commons,
London, SW1A 0AA

www.helenwhately.org.uk

Tel: 020 7219 6472; Email: helen.whately.mp@parliament.uk

HOLLAND & HOLLAND ROOFING **LTD**

Flat Roofing Specialists

"Installers of high performance flat roofing systems"

Our quotes are free of charge and arranged at a time
that's convenient for you

All work is Insurance backed guaranteed

Contact

T: 01622 842 069

M: 07939583618

E: office@hollandandhollandroofing.co.uk

W: www.hollandandhollandroofing.co.uk

Members of the
Confederation of Roofing Contractors (CORC)

ALL FiX **Plumbing & Heating**

CIPHE David Jenkins

ciphe.org.uk
**REGISTERED
PLUMBER**

T: 01622 851186

M: 07914 380521

Bathroom Installations Tiling
Drains & toilets serviced Odd jobs
General domestic plumbing No job too small
Hot water cylinders Fully insured
Heating and radiators FREE quotes
Kitchen installations No call out charges
Repairs and installation Friendly professional advice
E: info@allfixplumbing.co.uk W: www.allfixplumbing.co.uk

BARRY WHEBLE PLUMBING

Tel: 01622 260568

Mobile: 07768 945705

Blocked Drains, Dripping Taps
Burst Pipes, Boilers
Central Heating, Appliances
Power Flushing

**THE LOCAL PLUMBER YOU'LL
RECOMMEND**

All areas covered
24 Hours / 7 Days
No Call Out Charge

Gas Safe Registered Gas Installer
No: 68640

**Ken and Eve Sweet
extend a warm welcome to**

**The Kings Head
Grafty Green**

**A
16th Century
Coaching Inn
haunted by
"Dover Bill" -
the Highwayman!**

Traditional Sunday Lunches

**Fresh Fish Fridays
Lunches and Suppers**

**Booking Advisable
01622 850259**

Children's Room Beer Garden

Boughton Malherbe Parish Council

Parish Council Vacancy

Following the resignation of John Collins and the expiry of the notice period for an election request, the Parish Council wishes to co-opt a volunteer to fill this vacancy. Please note that the co-option will last until the next scheduled Parish Council elections in May 2021. This is, therefore, a short-term appointment. However, as the council is hoping to commence the traffic calming scheme in this period, it is considered important to have a full complement of councillors to assist with this challenging process.

If you are interested in volunteering for this role please email the Clerk at **boughtonmalherbepc@gmail.com** to express your interest.

Thanks

Chris Hume
Parish Clerk
Boughton Malherbe PC
07972 630555

Editorial

The Parish Council are holding an Extraordinary Meeting on 11th January 2021 to discuss the Traffic Calming Scheme in the light of recent comments sent to the council. In their deliberations they should take reference to the following points:

1. Does the Parish Council believe this scheme will be effective in slowing down the traffic given all the comments and discussions they have held with Kent County Council and the Highways Authority?
2. In light of point 1 does the Parish Council believe this is a prudent way of spending a large sum of public money and if so does it believe it has control of how the money will be spent now and in the future given it has no idea what the maintenance of this scheme will be.

Boughton Malherbe Parish Council

www.boughtonmalherbe.co.uk

Minutes of the Extraordinary Parish Council on Thursday 17th December 2020, 7.30pm held by teleconference

Present: Cllrs R Galton (Chair); R Turner; B Adams; N.Eastwood
Clerk Mr Chris Hume

Two members of public

Cllr Galton opened meeting at 7.30pm

1. **Anybody filming or recording this meeting to declare it.** - none
2. **Apologies** – no apologies for absence received
3. **Declarations:**
 - Any lobbying** – none declared
 - Any interest in items on the Agenda** – none declared
 - Any changes to the register of pecuniary interests** - none declared
4. **Public Session** - A letter from Mike Hitchins was presented. Mike then made a further contribution which will be circulated to Councillors after the meeting and included in the public record of comments received on traffic calming.
5. **Traffic Calming**
 - (i) Received and noted a report from the Council's Independent Internal Auditor regarding the decision taken on the 14th September 2020
 - (ii) Received and noted a report from the Clerk regarding comments from residents following a request in the November edition of Malherbe Monthly on the cost of the scheme
 - (iii) Received a note from the Clerk of a meeting with KCC Highways held on the 20th November 2020
 - (v) It was agreed to defer further decisions on the traffic calming scheme until January to enable Councillors to carefully consider the comments received from the public. It was further decided to ask KCC whether the road surface would remain level with the granite setts if re-laid. Clerk to ask KCC if we can share a SID scheme with a neighbouring parish. It was resolved that each councillor will send the Clerk their view on the issues that need to be decided at the next Extraordinary meeting and the Clerk to then send round a draft agenda.
 - (vii) It was decided not to pursue the KCC offer to produce posts and stickers
6. **Maidstone Local Plan review** – It was agreed that the council will respond by endorsing the KALC and SOHL responses and comment that (i) the section on the Heathlands Garden Village does not refer to the traffic impact on Grafty Green and (ii) that the draft plan does not identify the need for additional Gypsy and Traveller sites to relieve the pressure on our area. Cllr Galton agreed to draft a response.
7. **Councillors vacancy** – Clerk to advertise the vacancy with a view to choosing a co-optee at the January 25th 2021 meeting
8. **Further Information** – Extraordinary meeting to be held on the 4th January. Clerk to establish by which date the budget must be set by the council

The meeting closed at 8.58pm

Link Word Puzzle - Answers at the back (don't look first!)

	Find the missing word?
1	_____ Savalis, Kojak actor and one hit wonder in 1975 with 'If'
2	Samuel _____, Navy worker and Diarist
3	_____ Lear, who wrote 'The Owl and the Pussy-Cat'
4	Ryder ____, Golf tournament between Europe and USA
5	_____ Me Do, The Beatles 1st chart entry
6	Honor _____, played Pussy Galore in 'Gold Finger'
7	_____ Collins, Drummer and Singer in 'Genesis'
8	Sir _____, Arthurian legend whose love was Guinevere
9	_____ Roy, Nickname of Scottish warlord Robert MacGregor
10	The Maltese _____, 1941 film with Humphrey Bogart

	Word 1	Word 2	Word 3	Answer
1	Hind	Seeing	Over	Sight
2	Punishment	Letter	City	
3	Picket	Ring	Post	
4	Basement	Hunter	Hard	
5	Lash	Black	Lid	
6	Technical	Long	Half	
7	Table	Feed	Bill	
8	Clock	Fire	Burglar	
9	Third	Piece	Hen	
10	Class	Case	Cut	
11	Telegraph	Baby	Rose	
12	Duty	Balance	Rip	
13	Limited	Revised	First	
14	Book	Mail	Court	
15	Football	Branch	Bank	
16	Blow	Bearer	Light	

Grafty Green Gardening Club

Programme 2021

Date	Speaker/Event	Topic
5 th January	Kevin Tooher	Pruning
2 nd February	Lucy Adams	Dry Gardening
2 nd March	Laura Brady	Vegetables & Herbs – Growing & Cooking
6 th April	Visit to Spalding Bulb fields	
Sat 8 th May	Plant Sale, on the green if fine and in Hall if wet	
15 th May	Visit to Leonards lee Gardens	
1 st June	Visit to The Croft at Thurnham	
12 th June	Grafty Open Gardens	
6 th July	Visit to Godinton Garden	
3 rd August	Visit to Horton Farm	
7 th September	DeJaeger – Bulbs	
10/11/12 Sept	Weekend away in Herefordshire	
5 th October	Ian Gray (Mammal Society)	Hedgehogs
2 nd November	TBC	
7 th December	Visit Winter Event at Kew.	

Grafty Green Gardening Club - update

We regret that current regulations necessarily mean that we will not be able to hold a meeting in the village hall in January but look out for Kevin Tooher later in the year, we are exploring the zoom meeting option with our February speaker in case our status remains the same and will keep you all informed about that in a newsletter nearer the time.

In our gardens: - Well, an explosion of holly berries indeed berries of every sort have tempted in the Redwings from Scandinavia who are busy competing with the local blackbirds for this bumper crop.

Winter gardening is fun if it is not too wet! Winter digging will be a benefit on heavy soils to allow the frosts to break down the soil before

Spring arrives. Pruning of all woody ornamental plants as well as fruit trees, bushes, and vines can be completed and shredded if you have such a facility to provide a good mulch for the garden. It is also a last chance time to protect your plants and pots from frost damage by bringing them in or giving them a cover of some sort.

If you would like to join the Gardening Club and benefit from the discounts at two local Garden Centres please post a subscription of £5.00 to our Treasurer Doreen Hulm, Lavender Cottage, Grafty Green.

Wishing you all a Happy and hopefully a more open New Year in 2021.

Carole Frost - Secretary - Grafty Green Gardening Club.

**PUBLIC
CONSULTATION
EXTENDED**

Public consultation on the Council's Local Plan Review finished last Tuesday 22 December. On Wednesday 23rd December, Maidstone Borough Council (MBC) announced that it was reopening and extending the consultation through until Friday 8th January due to 'the potential impacts of Covid-19 for individuals and organisations to respond'.

Whilst we welcome the additional time for residents to respond, we do question why MBC waited until the three weeks had passed before announcing an extension. SOHL along with others lobbied councillors in November telling them that the three-week consultation window was

too short for an effective consultation but were rebuffed, being told that it was essential in order to keep to the Local Plan Review timetable. We wonder what's changed? They knew about the impacts of Covid-19 in November and we were already in Tier 3 by the consultation start date. Perhaps the responses they received from the statutory consultees like Kent County Council, Highways England, Natural England and Southern Water weren't too their liking or simply haven't been given enough time to respond, as we suggested?

This does however mean that if you didn't quite get time before Christmas to get your response in, you still have another 10 days to submit your objection.

We've created a handy email template for you to make it easier and quicker to send an email objecting to the consultation. Simply click this link, complete your name and address as well as your own personal reasons for objecting to the proposal and then hit send. It shouldn't take longer than 5 minutes.

On our website, we have put all the information together you need to respond, including handy tips and key topics for you to consider in your response.

Please make sure everyone that you know locally including neighbours, family and friends have also responded. And also remember, all adults in a household can respond.

We've been copied into 500 objections to date which has been a great response from the community. But every objection counts so do send one in before Friday 8th January at 5pm if you can.

Happy New Year from SOHL!

Grafty Gourmet

Moist, soft and fruity, this clementine cake is both gluten and dairy-free. It makes a moreish pudding or tea-time treat. Great served with chocolate sauce.

Sticky Gluten Free Clementine Cake

5 clementine's	1 teaspoon of gluten free baking powder
Vegetable oil for greasing	2 teaspoon of vanilla extract
275g of caster sugar	6 large free-range eggs, lightly beaten
300g of ground almonds	Juice of 1 lemon
Seeds from 8-10 green cardamom pods, ground to a powder	1 cinnamon stick

1. Put 3 of the clementine's in a pan of water, bring to the boil and simmer for about 2 hours until really tender, adding more water if necessary. Drain and leave to cool a little. Cut in half and pick out any pips, then whizz the fruit (skin and flesh) to a pulp in a food processor.
2. Preheat the oven to 180°C (fan160°C). Grease a 23cm springform cake tin, then line the base with baking paper.
3. Put 225g of the caster sugar, the ground almonds, ground cardamom and baking powder in a large bowl. Stir, then make a well in the centre. Mix the pulped clementine's, vanilla extract and eggs in the well, then mix into the dry ingredients. Pour the mixture into the tin. Transfer to the oven and bake for 50-60 minutes.
4. Meanwhile, squeeze the juice from the remaining 2 clementine's into a pan. Add the lemon juice and the remaining 50g caster sugar. Heat gently until the sugar is dissolved, then add the cinnamon stick and simmer for 3 minutes.
5. Remove the cake from the oven and pierce the top in a few places with a skewer. Drizzle over the citrus syrup, then leave for 1 hour to soak in. Transfer the cake to a wire rack to cool completely.

Music Notes for January 2021

My regular readers will know that I often complain about the problems of writing information about local concerts some 2 months ahead, to take account of magazine deadlines. This time I write as all of Kent is just emerging from lockdown into a tier 3 situation which prevents any musicians rehearsing together indoors and prevents congregations singing together in churches. It is true that vaccination is on its way – approvals have been announced – but I cannot see this having an effect on the music scene in January. I hope I am wrong; perhaps you will read this in January and laugh at the pessimism of my forecasting? So instead of forecasting I will look to the past.

There are some significant musical anniversaries that will take place in January 2021 including:

23 January 1921 (100 years) death of Mykola Dmytrovych Leontovych

27 January 1901, (120 years) death in Milan of Giuseppe Verdi.

31st January 1921 (100 years) birth of Born Alfredo Arnold Cocozza (known as Mario Lanza) in Philadelphia,

On the assumption that Leontovych is the least known of these three, I will add (with acknowledgement to Wikipedia) that he was born and raised in the Podolia province of the Russian Empire (now in Ukraine). He was educated as a priest and later furthered his musical education at the Saint Petersburg Court Capella and private lessons with Boleslav Yavorsky. With the independence of the Ukrainian state in the 1917 revolution, Leontovych moved to Kyiv where he worked at the Kyiv Conservatory and the Mykola Lysenko Institute of Music and Drama. He is recognised for composing Shchedryk in 1904 (which premiered in 1916), known to the English-speaking world as Carol of the Bells or Ring, Christmas Bells. He is known as a martyr in the Eastern Orthodox Ukrainian Church, where he is also remembered for his liturgy, the first liturgy composed in the vernacular, specifically in the modern Ukrainian language. He was assassinated by a Soviet agent in 1921.

Subject only to complaints received I will continue this theme of “anniversaries” in my music notes until such time as local concerts resume!

Brian Hardy

PROUD TO BE SERVING THE
COMMUNITY SINCE 1965

A.W.COURT FUNERAL DIRECTORS

Your fully independent, family owned,
Funeral Directors, serving the local
community with compassion and the highest
standards of service and professionalism.

With our 24-hour emergency service,
we are only a telephone call away.

At the earliest stage possible, you will
speak directly with one of our experienced
Funeral Directors, who will be there to help,
support and guide you through the whole
of the funeral process.

Golden Charter
Funeral Plans

Headcorn Road, Grafty Green, Maidstone,
Kent ME17 2AP.

01622 850840

Email – enquiries@awcourt.com

Website – www.awcourt.com

A.W. Court is a Trading Division of
West & Coe Ltd, 602 Rainham Road South,
Dagenham, Essex RM10 8YP.

HOUSEKEEPING

all aspects of housekeeping and gardening
undertaken

We are an experienced and reliable cleaning and
home maintenance business.

Our clients can choose from a daily, weekly, fortnightly
or one off cleaning service ranging from general
domestic cleaning to site washing / ironing and
provisions shopping to holiday house checks and
garden or window box maintenance.

We also provide an 'at home' care service for the
housebound, elderly and your pets!

We are a small and dedicated team and we pride
ourselves in our efficient, honest and friendly service.

AMY MCLAUGHLIN

07813 030 527/01622 851562

amy.mclaughlin@hotmail.co.uk

Harrietsham Computers

Computer Problems?

Need an upgrade

or a new machine?

Just want some extra tuition?

For local, friendly, experienced
Help, call Mike Cuerden at

01622 859442 or

07963 020092

No call out fee
Reasonable rates
Private &
Commercial Work
No job too small

D.FLISHER ROOFING

*Free winter check on roofs
Roofing repairs, ridge & hips
checked*

*Moss cleaned off roofs
Gutters & window frames
cleaned*

Chimneys re-pointed

**Call Dave for a quote on
01622 850659 or 07941 324286**

Mower Plant Services

Sales Service Parts Repairs
Accessories

Walk Behind Mowers, Ride on Mowers,
Lawn Tractors, Brush Cutters, Water
Pumps, Hedge Trimmers, Chainsaws,
Snow Blowers, Generators, Leaf Blowers

Parts for all Garden Machinery available.

Give us a call or come and visit our
friendly staff to arrange the service/repair
of your garden machinery or perhaps we
can help you choose something new.

Sunpatch Farm, Headcorn Rd,
Smarden, TN27 8PJ

Tel: 01622 890046

Email: sales@mowerplantservices.co.uk
www.mowerplantservices.co.uk

Open Mon – Fri 8:30am-5:30pm, Sat 8.30am – 1pm

philip INDEPENDENT
ESTATE
AGENT
Jarvis

Your friendly, local estate agent,
specialising in the sale and letting of
village and country properties.

**If you are looking to move
in the near future
call us now.**

T: 01622 858241

W: www.philipjarvis.co.uk

A: 1 The Square, Lenham, Kent ME17 2PH

E: homes@philipjarvis.co.uk

Cybereye Security Electrical Services

RING MARCUS SHEPHARD ON

01622 858612 or 07821776334

ALARM SYSTEMS CCTV FIRE ALARMS

AUTOMATED GATES VIDEO/AUDIO ENTRY SYSTEMS

EXISTING SYSTEMS REPAIRED AND MAINTAINED

ALL ELECTRICAL WORK UNDERTAKEN

DOMESTIC AND COMERCIAL INSTALLATIONS

PART P CERTIFIED

FREE QUOTES

FULLY INSURED

24 HOUR CALL OUT

Seasoned Logs from Local Coppice for Sale

*Clean Burning, Kiln Dried
Cut to size and delivered*

*Variety of logs suitable for
open fires or log burners*

**Contact Norman on
077333 28715**

Invicta Chimney Sweep

**No Mess
No Dust
No Fuss**

- All types of Chimneys swept and smoke tested
- Certificates Issued
- Pots, Cows, Bird Guards etc.
- Birdnest Removal
- Chimney Repairs

**Fully
Insured**

01622 632641

0798 854 9010

www.invictachimneysweeps.co.uk

**MAIDSTONE
LANDSCAPES
& PROPERTY
SERVICES Ltd**

BrettApproved
PAVING EXPERTS YOU CAN TRUST

*Less 15% discount
with advert* and 20% over 55's
cannot be used with other offers
ad must be mentioned at time of estimate

LANDSCAPING- Drives, Patios, Pathways, Brick/Stone Walls, Block/Stone Paving, Tarmac, Decking, Fencing, Turfing, Ponds, Water Features, Garden Clearance, Sheds/Summer & Play House Bases, Tree Surgery etc.

BUILDING WORKS- Extensions, Porches, Conservatories, Garages, Groundworks, Roofing, PVC Windows, Doors, Soffits, Fascias, Floor/Wall Tiling, Decorating etc

**FULLY INSURED/WORK GUARANTEED. VERY PROFESSIONAL/FRIENDLY SERVICE
Top Quality Materials/Workmanship from design to completion - FREE ESTIMATES**

Tel: 01622 851222 Mob: 07786 07 01 07

www.maidstonelandscapes.com

LOOK: Please check our reviews and other companies you may use at www.uktc.org

Established: 1990 Director: M. Potter

Christian Message January 2021

In November 1938 about 30,000 German Jewish men were taken to concentration camps where they were tortured, starved and put to death.

Aware of what was happening a group of English Jews asked the British Government for permission to set up a transit camp at a disused site in Sandwich to house 4,000 of these men. Approval was given and the group which raised funds for the operation arranged for the camp to be made ready for occupation.

Sandwich may not have seemed the ideal refuge for foreigners. At the time there was a branch of the British Union of Fascists in the town and Oswald Mosley was a regular visitor.

How would the residents of Sandwich respond to this invasion which actually doubled the size of the town? The answer is that there was a warm reception. Local people were friendly and welcomed the refugees to their homes. Once settled in the men worked on the buildings and then occupied themselves putting on concerts and theatricals which were attended by many Sandwich residents. Local events were patronised by the refugees who took part in Ramsgate carnival. The Archbishop of Canterbury visited the camp.

Jesus parable of the Good Samaritan is well known (Luke 10: 25-27) and over the years the phrase 'a good Samaritan' has become part of our language. The first person to hear Jesus' story was an expert in the Jewish law. One day he had a question for Jesus: **What must I do to inherit eternal life?** Jesus responded with a question of his own, **what does the law say?** The man replied, **Love the Lord your God with all your heart and your neighbour as yourself.** 10 marks out of 10. End of discussion. Oh no! This man wanted more. **But who is my neighbour?**

To answer the man's question Jesus told a story about an injured man in the road who was ignored by two respectable religious men. Eventually a foreigner, a Samaritan, came along, tended his wounds, took him to a safe place and arranged for his care. Now it was Jesus turn to ask a question. **Which of the three passers-by was neighbour to the injured man?** We all know the answer!

England is still described as a Christian country All who describe themselves as Christians are commanded to behave in the way taught by Jesus in his parable. Believers in Christ are commanded to love God and their neighbour. Indeed, there are many Christians in our country behaving in such a way.

But, and there's always a BUT, all around us are remarks about our neighbours who are a different colour, speak a different language, have different customs from us or have come to our country, often by dangerous means, because they had been ill treated in their own as the Jews who came to Sandwich had been. They are DIFFERENT FROM US. But are they really so different? Think again.

Turn now to the story of creation in the first chapter of the Bible. In verse 26 God said "Let us make men in our own image" and the summing up in verse 27: **So, God created man in his own image, in the image of God he created him ; male and female he created them.** Not different. The same.

So, we look back and thank God for the example of those who helped fellow human beings to safety and for the people of Sandwich who welcomed them.

Joan Drury

Read the full account , Four Thousand Lives, by Clare Ungerson.

This page is intentionally left blank

The Len Valley Benefice
Lenham & Boughton Malherbe; Harrietsham & Ulcombe
Sunday/Main Services – January 2021

Important – Please note:

*We are currently encouraging people to use their local church.
Service details are correct at the time village magazines are compiled.
Given the frequently changing national situation, please continue to check
notice boards, website and Facebook for the latest information.*

Sunday 3rd January

9.30am Boughton Malherbe: Holy Communion (Book of Common Prayer)

9.30am Lenham: Breakfast Service

11.00am Ulcombe: Morning Worship

Sunday 10th January

9.30am Harrietsham: Holy Communion

9.30am Lenham: Breakfast Church in The Square

11.00am Lenham: Holy Communion

11.00am Ulcombe: Holy Communion

3.30pm Boughton Malherbe: Choral Evensong

Sunday 17th January

9.30am Boughton Malherbe: Holy Communion

9.30am Lenham: Breakfast Service

11.00am Harrietsham: Morning Worship

Sunday 24th January

9.30am Harrietsham: Holy Communion

11.00am Lenham: Holy Communion

11.00am Ulcombe: Holy Communion

Sunday 31st January

10.00am Creative Services will be held at all four of our churches.

Our **Online Worship** will continue so please join us for our weekly service.

Please Google Len Valley Benefice YouTube

(or email us churchoffice@lvb.org.uk for a direct link & to be added to our circulation list)

Breakfast Church are meeting via Zoom on alternate Sundays.

Please contact Jon Holland on jon_liz@yahoo.co.uk to join with their Online worship

K.P Decorating

K.P Decorating Services

- Exterior decorating
- Interior decorating
- Floor and wall tiling
- Laminate Flooring
- General house maintenance

For a free quote and to discuss exactly what you need give us a call on: 07956455720 or visit our website www.kpdecoratingservices.com

ONLINE • ON TABLET
ON MOBILE

COLES GROUP

VALUERS, LETTING
& ESTATE AGENTS

1% SELLING FEE +VAT

10% MANAGEMENT FEE +VAT

01622 763322

www.thecolesgroup.co.uk

POP UP BUTCHERY

FRESH AND
FROZEN MEAT
DIRECT FROM
THE FARM

HIGHLAND BEEF
JOINTS, STEAKS AND BURGERS, BRAISING
STEWING MINCE, RIB JOINTS AND MORE

HEBRIDEAN LAMB
FILLETS, RACK, LEGS, CHOPS, NECK,
SHOULDERS, BURGERS AND MINCE

RARE BREEDS PORK
STEAKS, CHOPS, JOINTS,
SAUSAGES AND BACON

PLEASE CALL THE FARM
ON 01622 844491

ROUND OAK FARM, HENIKER LANE,
SUTTON VALENCE, ME17 3ED

Emergency and Help Contact Details

Police, Fire and Ambulance Emergencies	999
Police, Non-Emergency - (Including PCSO)	101

Ambulance 999 note: an **aed** 'public access **defibrillator**' is sited and available 24/7 at the premises (in porch) of A.W. Court in Headcorn road. Ambulance 999 control centre will give 999 callers the lock code, if appropriate, to access the **defibrillator**.

First Aid Support – when **an ambulance has been called using 999** - Interim emergency support (first aid and AED defibrillator), prior to arrival of paramedics / ambulance, may be available (not 24/7) by calling Chris Wheal on 01622 858100 -this is a voluntary 'good Samaritan' facility for residents. It is hoped a SECAMB (ambulance) community first responder scheme may start in future

NHS Medical Helpline	111
Maidstone & Pembury Hospitals	0845 155 1000
William Harvey Hospital	01233 633331
Headcorn Surgery	01622 890294
Lenham Surgery	01622 858341

(out of hours listen to - recorded messages)

Electricity (UK Power Networks)	
<i>Emergencies and Power Cuts</i>	0800 783 8866
	or 01243 508866

Water	0333 000 0002
Southern Water Foul and Waste Water drainage/Flooding	0330 303 0368
Calor Gas	08457 444999
KCC	03000 41 41 41
	03000 41 81 81

Highways

KCC Community Wardens:

<i>Local warden – Stuart Ellesmere</i>	07969 583923
<i>District Support – Dawn Riach- Brown</i>	07773 397125

Fire	01622 692121
<i>General Enquiries</i>	0800 923 7000
<i>Home Safety Visits</i>	01622 858100
<i>KFRS Community Volunteer – Chris Wheal</i>	

R.S.P.C.A	0300 1234 999
Vet	01622 734555

24 Hour Pet Emergency Treatment Service

Maidstone Borough Community Protection - **01622 602202** – Noise, neighbours, Smoke, Travellers. Environmental Services – **01622 602162** – Fly tipping, Street cleaning, Litter, Bins, dead animals

Answers to the Quiz and Missing Word Puzzle

	Word 1	Word 2	Word 3	Answer
1	Hind	Seeing	Over	Sight
2	Punishment	Letter	City	Capital
3	Picket	Ring	Post	Fence
4	Basement	Hunter	Hard	Bargain
5	Lash	Black	Lid	Eye
6	Technical	Long	Half	Term
7	Table	Feed	Bill	Spoon
8	Clock	Fire	Burglar	Alarm
9	Thir	Piece	Hen	Party
10	Class	Case	Cut	Upper
11	Telegraph	Baby	Rose	Bush
12	Duty	Balance	Rip	Off
13	Limited	Revised	First	Edition
14	Book	Mail	Court	Order
15	Football	Branch	Bank	Manager
16	Blow	Bearer	Light	Torch

	Find the missing word?
1	Telly Savallis, Kojak actor and one hit wonder in 1975 with 'If
2	Samuel Pepys, Navy worker and diarist
3	Edward Lear, who wrote 'The Owl and the Pussy-Cat'
4	Ryder Cup, Golf tournament between Europe and USA
5	Love Me Do, The Beatles 1 st chart entry
6	Honor Blackman, played Pussy Galore in 'Gold Finger'
7	Phil Collins, Drummer and Singer in 'Genesis'
8	Sir Lancelot, Arthurian legend whose love was Guinevere
9	Rob Roy, Nickname of Scottish warlord Robert MacGregor
10	The Maltese Falcon, 1941 film with Humphrey Bogart

WARNING

CCTV IN OPERATION

Tel: 08000 199622

www.amiga.co.uk

CCTV | Intruder Alarms | Access Control | Fire