

THE WELL

Kemsing Village Magazine
with news from Woodlands

**KEMSING CELEBRATES THE
QUEEN'S DIAMOND JUBILEE**

SEE CENTRE PAGES

Summer 2012 No 186

CONTENTS - The Well Summer 2012 No 186

WI Archives come back home	3	Life on the Hill	19
Vicar's letter	4	St. Edith Club	21
Church Services	5	Kemsing School Council Report	23
Kemsing Amateur Boxing Club	7	News from Cotmans Ash	25
PCC News	9	Beavers and Brownies	26
Parish Council News	11	Family Milestones	28
News and Notes	13	Holiday Club	30
HM Queen's Diamond Jubilee	15	Church Jubilee Flowers	30
Celebrations	16/17	Village Diary	31

Editorial Team:- Doreen Farrow, Janet Eaton & Rosemary Banister.

We reserve the right to edit [i.e. cut, précis, alter, correct grammar or spelling] any item published, and our decision is final.

Cover picture shows children having fun at our village Community Picnic on Tuesday June 5th 2012

Cover Picture by Doreen Farrow

COPY FOR NEXT ISSUE

Please submit any items or articles for the next issue of The Well before 1st August 2012 to welleditors@hotmail.co.uk

THE WELL - is published and distributed free, four times a year by the Parochial Church Councils of St Mary's Church, Kemsing and St Mary's Church, Woodlands, to encourage and stimulate the life of the community. The views expressed in the magazine do not necessarily represent official church opinion or policy.

If you use a computer to type your article, it would be extremely helpful if you could Email it to: welleditors@hotmail.co.uk or send to the Editors c/o Poppies Cottage, 3, St. Edith's Road, Kemsing TN15 6PT,

For postal subscriptions, contact Debbie Pierson—01732 762033

W.I. ARCHIVES COME BACK HOME

Kemsing Afternoon W.I. was formed in November 1915, the first in Kent and only the 6th in Great Britain. After the Afternoon W.I. closed in 1996, its archives were transferred to the headquarters of the West Kent District of the W.I. at Pembury. However, they were loaned to St. Edith Hall for its fascinating exhibition of the history of the Hall which was on display during last year's Kemsing Festival. The records proved so interesting that the Parish Council wrote to the W.I. and asked whether, as they were so relevant to an important part of the history of Kemsing, they could be given on long term loan to the Heritage Centre. This was agreed, and the records and scrap books containing many fascinating photographs were deposited with the Heritage Centre in April. The picture shows Erica Cole, representing the Heritage Centre, Margaret Robarts representing the Parish Council (and Vice Chairman of Kemsing's Evening W.I.) and Chris Klempau of the District W.I. handing over the archives which included this banner made in the 1960's.

The Heritage Centre is open every Monday afternoon from 2pm to 4.30 when archives can be examined, as well as on the first Saturday of each month. Membership is still open to everyone for £5 a year. Please contact Erica Cole for more details on 01732 761772.

If membership of the Evening W.I. interests you please contact Margaret Robarts on 01959 522853.

Vicar's Letter

Dear Friends

This edition of *The Well* comes out about the time we celebrate the Queen's Diamond Jubilee. It is quite an event for a sovereign of this country to have reigned for 60 whole years. England has gone through a lot of changes during the reign of Queen Elizabeth II; it is an unimaginably different country from what it was in 1952. We thank God for the reign of our Queen; she is

now the second longest reigning British monarch. The many parties and celebrations taking place across the country, especially here in Kemsing, are a fitting tribute. A long reign is a good thing. It is not many weeks since the Christian church celebrated the Ascension – the day when Jesus returned to heaven, 40 days after he rose from the dead. The Bible teaches that Jesus returned to heaven to sit next to his Father, where he reigns over every nation on earth. Accordingly, one of the Jesus' titles is "King of Kings". Every human king, however large the nation they rule, has a king who rules them. All human sovereigns have their rule delegated to them by King Jesus.

The ultimate rule of Jesus was assumed throughout the Coronation of Queen Elizabeth II. The moment when it became most explicit was, possibly, the moment when the Queen was presented with the Royal Orb. One of the Crown Jewels, the Orb is a hollow golden sphere, roughly 6" across; on top is an amethyst, with a golden cross mounted on top of that.

Queen Elizabeth was presented this Orb by the Archbishop of Canterbury, who said: "Receive this Orb set under the Cross, and remember that the whole world is subject to the Power and Empire of Christ our Redeemer."

Her Majesty the Queen knows this well; there is a King of Kings and a King of Queens. He has now reigned over England for nearly 2000 years. The world has changed so much more during his rule than it has since 1952! Yet once again, to have a long reign is a good thing, especially when that king rules consciously for the good of his subjects.

And so, this year in 2012, we have two long reigns to rejoice over; we thank God for 60 years of Queen Elizabeth II; we thank God for nearly 2000 years of King Jesus. Long live the Queen! Long live the King! With every blessing.

Your friend and vicar

St MARY the VIRGIN PARISH CHURCH, KEMSING

www.kemsingwithwoodlands.org

Vicar	Rev. James Oakley	01732 762556
Wardens	Ray Parton	01959 523045
	Jean Walker	01732 761646
Parish Office	Margaret Robarts	01732 761351
Readers	Mary Quenby	01959 522079
	Philip Walker	01732 761646
	Ruth Mason	01959 524486

The Parish Office (in the Church Hall) is open from 10am-noon on Mon. and 10.00 - 5pm on Thursdays. Answerphone at other times is 01732 761351.

Apart from 5th Sunday, the pattern of services is as follows:

- 08.00 Communion in traditional language
- 09.15 Sung Communion service (followed by coffee in the Church Hall)
- 10.30 Morning Service (with coffee in the Church Hall beforehand) Sunday Special on every Sunday apart from 1st Sunday of the month.
- 18.30 Evening Service (Evensong twice a month, a number of other formats twice a month)

The combined Communion service on the 5th Sunday will usually be held in Kemsing Church because of seating and parking limitations in Woodlands.

The service pattern on this Sunday will be:

- 08.00 BCP Matins
- 09.00 Breakfast in the Church Hall
- 10.00 Combined service with Woodlands
- 18.30 Evensong

There will be a Family Barbecue after the all-age service on Sunday 1st July. Starting at 11.30am everyone is welcome to attend. We hope to hold it on the Church Hall field, but will be held indoors in the Church Hall if wet.

SERVICES at St. Mary's Woodlands

1st Sunday	4.30	Evening Praise
2nd Sunday	11.30	Morning Praise
3rd Sunday	4.30	The Lord's Supper [Informal Communion]
4th Sunday	11.30	Holy Communion
5th Sunday	10.00	Combined Informal Communion Service for both Churches, usually to be held in Kemsing

Children are warmly welcomed at all of our services. Coffee is served from 11 a.m. Evening Services are followed by a light meal.

Lester Electrical Services

Your Local Electricians

Tel: 01959 52 4032 Mob: 07952 631 708

www.lesterelectricalservices.co.uk

- ✓ Lighting Sockets & Power
- ✓ Fault Finding & Repairs
- ✓ Consumer Units, Periodic Inspections & Testing
- ✓ Garden Lighting & Power
- ✓ PAT Testing & Safety Testing
- ✓ Associated trades available for complete projects and much more
- ✓ Helpful & friendly advice, ideas & suggestions
- ✓ *Free no obligation estimates*
- ✓ *Free appraisal of your electrical system*

just give us a call

Ray Lester 01959 52 4032

A J DOE TREE SURGERY

The complete tree care service
For all tree work including stump
grinding.

Fully qualified and insured.

01632 728 574

01732 761 726

COPLESTONS

Chartered Accountant
& Registered Auditor
1, West End, Reading, RG1 1PP

Local firm serving local businesses. Accountants, auditors, company & personal taxation, company incorporation & personal insurance. Contact Alan Copleston on any of our lines on:

Tel : 01732 762 888

Fax : 01732 762 824

The Aerial Man

Family Run Business

Welcome to the Digital Age

H.D. REALITY DIGITAL

AERIAL INSTALLATION

NO CALL OUT CHARGE

KEMSING

01732 883542

gardenscape

Home deliveries of
Garden and
Landscaping products

Topsoil • Compost • Manure
Bark • Mulches • Manure
Turf • Lawn Dressings • Grass Seed
Play Area Surfaces • Retard Bark
Ballot Slagges • Pathway Materials
Decorative Stones • Aggregates

Order online at
www.gardenscapeonline.co.uk
or FREEPHONE 0800 303663

KEMSING AMATEUR BOXING CLUB

This is a new village club which has already taken off with up to 30 youngsters keen to learn how to box. Thanks to the enthusiasm and coaching of Kenny Libretto, William Barnett and Simon King, the Club runs on Monday, Wednesday and Friday evenings at The St. Edith Hall. It has proved so popular that, not only does the former billiard room now contain a boxing ring, punch bags and other equipment, the Club also uses the Small Hall for the youngsters to carry on other exercises. The age group ranges from 8 to 16 years old (boys and girls), and the Club will be non-profit making. The cost per session is only £2 which is being kept deliberately low. County Councillor Nick Chard was able to get a £1,500 grant from KCC towards the cost of the ring, and District Councillor Lorraine Stack is looking into a grant from Sevenoaks

D.C. as well. The Club will be affiliated to the Amateur Boxing Association from August, which has already given its encouragement and support.

Need help with your computer?

PC Support

Web Design

**Viruses Removed
Systems Overhaul
Internet Services
Network Support**

**Software & Hardware
Installation / Upgrades
Troubleshooting
Repairs**

*Friendly Professional Advice & Support for Business & Home User
Call Andrew Ormer*

01732 742 454 or 07 957 648 461

Email: enquiries@prospere.co.uk : www.prospere.co.uk

Sandalls

01959 522 464

Hair & Beauty

**6, The Parade, Dynes Road,
Kemsing, Kent TN15 6RE**

Late Nights

Free Consultations

Gift Vouchers Available

All Major Credit Cards Accepted

Free Parking

Retailers of : Dermalogica
OPI
St Tropez
Phyto Hair

**HOT STONE
MESSAGE**

dermalogica
skin care products and systems for the professional skincare market

ST. TROPEZ®
The Ultimate Tan

The Many Faces of Love, Loss and Happiness

- Individual & Couple Relationship Counselling
- Marriage Guidance Counselling
- & Specialist Bereavement Therapist

*Specialises in working with individuals and professionals
who are ready to be empowered and make positive
life changes in Sevenoaks*

Helen Mia Harris BA, PGdip, BACP Reg

01732 453758 or 07882 369663

www.psychotherapistsevenoaks.com

CHAPMAN'S CHIMNEY SWEEP

SEVENOAKS

VACUUM AND BRUSH

PROMPT CLEAN SERVICE

ALL AREAS

01782 325 370

PAROCHIAL CHURCH COUNCIL NEWS

At the Annual Vestry Meeting on 26th April 2012, Ray Parton and Jean Walker were elected Churchwardens for a further year. The Annual Parochial Church Meeting followed on, during which the 'Annual Report & Financial Statements 2011' was discussed and received.

Rosemary Banister, Barbara Brown, Alan Waters and Carol Zerpa-Falcon, were elected as PCC Members for the next 3 years. There are two vacancies for co-option on the PCC for the remainder of the 2010-13 term. In order to be eligible for election to the PCC, a person should have been on the Church's Electoral Roll for at least six months and to have taken communion at least three times in the previous year. If anyone is interested, please contact either James or me for further details.

The Church's website is in the process of being updated, and we would like to use it to tell people what goes on. If you run an activity in the Church and you have a photograph which we could include, please send it to James with a paragraph or two of text about the activity, email: vicar@kemsing.org. Make sure you have permission from any people included in the picture first.

Rosemary Banister, PCC Secretary.

THE SEVENOAKS ARCHERY CLUB
Invite applications from experienced
Archers and beginners. Coaching arranged.
Enquiries to: Mike Davies
(Membership Secretary)
48 Childsbridge Lane, Kemming
Sevenoaks, Kent TN15 6QR
01732 763266
email: membership@sevenoaks-archery.co.uk
www.sevenoaks-archery.co.uk

R. & I. Autos Ltd
Vestry Trading Estate
Oxford Road, Sevenoaks
M.O.T. Testing
Repairs & Servicing
M.O.T.s at our
Special Discount Price
01732 450 610

DODD LEWIS
SOLICITORS
18 Tranquil Vale, Blackheath,
London SE3 8AZ
T: 020 8852 1255
F: 020 8852 7333
info@dodd-lewis.co.uk
www.dodd-lewis.co.uk

Wherever life
takes you...

Established in 1992, our long-standing
reputation for excellence and our friendly
manner ensure that you get the
very best legal service.
Our specialists are:-

- Commercial Property
- New Build Developments
- Residential Conveyancing
- Family & Matrimonial Law
- Wills & Probate
- Contested Wills & Probate
- Commercial & Domestic Dispute Resolution
- Employment Law
- Debt Recovery

Our clients come first, our priority is
to minimise delays and to provide a
stress free environment from the outset.
With business and personal clients both
locally and worldwide, we understand
how best to protect your interests.

...we're here
to help

Now in Kemsing....

Local care for your pet

<http://www.elandsvet.co.uk>
www.elandsvet.co.uk

Main Surgery: 01782 762833
 Kemsing Branch: 01782 762832

Our Kemsing branch combines high quality care with genuine compassion – your pets are treated as if they were part of our own family – all with the backup of world leading minimally invasive surgery at our main clinic in Danton Green.

Open: 08.00 – 18.00 Mon-Fri

Except Thursday 08.00 – 11.00

1 High Street, Kemsing, Sevenoaks, Kent. TN25 6JH

01782 762830

Mr P. J. (Gavin) D.M. (Hons) C.Biol, MSc, B.Vet.Med., M.R.C.V.S.
 18 John's Church, London Road, Danton Green, Sevenoaks, KENT. TN25 3PE

01959 525558

OPENING HOURS

• MONDAY – FRIDAY •
 10.00 – TILL LATE

• SATURDAY •
 9.00 – 4.00

HOT TOWEL SHAVE BY APPOINTMENT

• STATION HOUSE • STATION APPROACH •
 • OTFORD • TN14 5QY •

OPENING TIMES WILL CHANGE IN THE NEW YEAR

**DRAINAGE
 PROBLEMS?
 CALL FOR HUNTS**
**COMMERCIAL AND DOMESTIC
 DRAIN CARE AND REPAIR**

CCTV SURVEYS • PRE-PURCHASE SURVEYS
 DRAIN REPAIRS AND INSTALLATIONS
 HIGH PRESSURE WATER JETTING
 INSURANCE CLAIM CONSULTANCY
 PIPE LINING

01732 763994
www.call4hunts.co.uk

Report from Kemsing Parish Council:-

Thank you to residents who attended the **Annual Parish Meeting** on 28th March at St. Edith Hall, where Parish Councillors were joined by Nick Chard, County Councillor, Miss Lorraine Stack, District Councillor, students from Kemsing School, representatives from Play Place, West Kent Police, and Chairman of St. Edith Hall Management Committee, who gave their reports. The draft Minutes can be viewed on the Library and St. Edith Hall Notice Boards and Parish Council website.

The Parish Council's efforts to purchase the **car park** were unsuccessful. A planning application for the demolition of the Wheatsheaf Public House and the erection of three dwellings on that site were received and the Parish Council's Planning Committee recommended approval for this application, which **did not** include the car park. The developer confirmed that there are no plans to redevelop the car park site for the foreseeable future and they have no intention to sell the car park at this time.

The Parish Council has extended its responsibility for cleaning and maintenance costs of the **Public Conveniences** for another 12 months.

Overgrown hedges and trees. Please remember to check your boundary shrubs, hedges and trees regularly.

There has been a sharp increase in **litter** in the village and particularly in the Play areas, which is disappointing. Children should be encouraged to put litter in the bins, and if these are full, please take the litter home and report any problems to the Parish Council Office. Littering is a national disease, but we hope that the residents of Kemsing will support the Council in its efforts to **KEEP KEMSING TIDY**.

It has been noticed that **advertisements** for business services have been affixed to the Parish Council's property, such as fences and gates, which is considered to be fly posting and will always be removed. The Council's Notice Boards are for Public information and also provide the space for village organisations to advertise their events. The publication, *The Local Advertiser*, produced by Highland Printing, Seal, offers the opportunity for Businesses to advertise their services throughout a number of villages.

The Food & Environment Research Agency (FERA) and the Forestry Commission has issued an alert notice and are asking for help from the public. The **Asian Long Horned beetle**, originating from China/Korea has populated a number of European countries. If you see this beetle, please report it by phoning 0844 284 0071 or email planethealth.info@fera.gsi.gov.uk or visit www.forestry.gov.uk for more information.

The **Clerk's Office** is in The St. Edith Hall, High Street, Kemsing, Sevenoaks, Kent, TN15 6NA.

Office hours are: Monday to Friday mornings between 9.00 a.m. and 1.00 p.m. There is a 24 hour answer phone (01732 762841) if it is more convenient to leave a message or email to: kemsingpc@tiscali.co.uk.

Visit our **website**: www.kemsingpc.kentparishes.gov.uk

Parish Council Meetings will be held on: 20 June, 18 July, 15 August 2012.

Yolanda Tredoux, Parish Clerk

Ightham Mote

The house and gardens will be hosting the following exciting events this summer .

July

- 5th “All you can eat Pudding Evening” £19.75pp book on 01732 811314
7th Motown Evening £10.00 pp
14th /15th Ightham & District Horticultural Society Summer Show with floral displays
19th Cobwebs & Dust see our housekeeping team care for items in our collection
20th Bat Walk £3.00 per adult or £1.50 per child
Bookings for all the above 01732 810378 ext 100
28th HMS Pinafore performed in the Garden £18.00 book on 0844 249 1895

August

- Bring your own picnic for **Family Picnic Fun Days** + games 1st, 8th, 15th, 22th & 29th
2nd “All you can eat Pudding Evening” £19.75pp book on 01732 811314
9th Summer walk with the Warden £1.00pp
9th Do your own brass rubbings
11th Fishing in the moat.
16th Sports day
18th/19th Painting weekend
23rd Wild Child Den Building £5.00 per child
31st Bat Walk £3.00 per adult or £1.50 per child
Bookings for all the above 01732 810378 ext 100
25th The Twits performed in the Garden £17.50 per adult or £8.50 per child book tickets for this on 0844 249 1895

September

- 6th “All you can eat Pudding Evening” £19.75pp book on 01732 811314
6th Great outdoors Countryside Walk £1.00 pp
15th times from 12.00 -4.00; see historical dance in Tudor Costumes inside the house.
20th Cobwebs & Dust see our house keeping team care for items in our collection
23th Kent Wood Turners demonstrate and sell their craft in the courtyard
28th & Fri 5th Oct – Origami with Fabric, 2 day course £60.00 pp
Bookings for all the above 01732 810378 ext 100

Volunteers Needed! Do you have some time to spare? Do you want to be part of a friendly team in a beautiful location? Or maybe you would like to add to your CV? Then why not join the volunteering team at Ightham Mote! There are opportunities in areas of stewarding, housekeeping, gardening, maintenance, helping with school groups the shop and restaurant. We also urgently need assistance with driving our new mobility buggy. You don't need any previous experience and full training is given. To find out more contact **Ann Davis 01732 810378 ext 130** ann.davis@nationaltrust.org.uk

NEWS and NOTES

Kemsing Garden Safari will take place this year on **Sunday 24th June from 2.30pm to 6pm**. Nine very different gardens are featured, one being a wildlife garden with very pretty chickens, another has ducks, chickens, fish and vegetables, many have delightful views and are lovingly tended by keen gardeners. The Kemsing Allotments site in Nightingale Road will also be open. Tickets at £5 per adult (children free) are available on the day of the safari from 92 West End and Oast Cottage, 2 Park Lane, Kemsing. Refreshments will be available at two of the gardens on the route. All monies raised are in aid of St. Mary's Development Fund.

Are you a mature lady who likes to dance? Luci will be starting another of her dance classes for the over 50's in St. Edith small Hall on Tuesday July 3rd from 1.30pm to 2.30pm, with the emphasis on 'different' dancing from Indian to Salsa. No need to be fit—it's especially for those of us who need to get a bit fitter! The price is only £24 per 8 week term—that's only £3 per session. No need to register just turn up on the afternoon.

St. Mary's Holiday Club, for primary school age children, 'Going for Gold' will take place from 28th to 31st August inclusive, on four mornings from 9.30am to 12.30pm costs £2 per morning or £6 for all four mornings. For more details and enrolment form contact the Library. Forms must be returned by July 20th to Ruth Mason at 100 Dynes Road or to the Church Office in the Hall. See page 30 for more details.

Richard Powell, our friendly local milkman, has let us know that by completing the London marathon in 3 hours 53 minutes and 4 seconds he has raised £4,100 for his chosen charity 'PHAB KIDS'. Richard would like to thank everyone for their support both before and after the run, and to congratulate Mr Cuttill who came nearest to guessing his overall completion time, only being out by 36 seconds!

Keeping to an athletic theme, the North Downs Challenge Walks which took place on May 12th raised over a marvellous £2,400 for St. Mary's Church and Woodlands Church. Pauline Mallinson would like to thank everyone who helped in whatever way to once again make the walks such a great success, and we would like to thank her and Trevor for all their efforts.

The Well is printed by **HIGHLAND PRINTERS**

Unit 1, Church Farm, Church Street, Seal, Kent TN15 0AT, tel. 01732 762131, fax.01732 763501 Email: highlandprinters@aol.com We are grateful to Highland Printers who are printing *The Well* this year, and for all their help.

EKW LEGACY PLANNING
Local Will Writing Service
IS YOUR WILL UP TO DATE?

**A NEW WILL CAN SAVE INHERITANCE TAX AND PROTECT YOUR HOME
AND SAVINGS IF YOU GO INTO LONG TERM CARE**

**For a free Will review and help with all types of Wills, Trusts, Probate and
Lasting Powers of Attorney**

Call our local specialist Tony Munn on 01732 389294 for a FREE consultation

tonymunnlegacyplanning.co.uk

www.legacyplanning.co.uk

KEMSING WATER SOFTENERS Consider the benefits:

Water-saving devices - No salt used on top of 40 litres daily
Lower running costs - Soap & detergent usage reduced by 50%
Protects appliances for longer - Save 40 pence - Reduces water to clean
No installation fee for exchange softener - Free delivery softener

"Harveys" block salt, tablets or granules delivered or collected

For more information telephone

01732 766 471

www.kemsingsofteners.co.uk

Kemsing Sports Pavilion

Charity No. 294120

www.kemsingpavilion.org.uk

***Planning a children's
party?***

Well - we can help!
We have a lovely, large room
With self-contained kitchen
and toilets.

Suitable for children's parties
up to age nine.

Want to keep fit?

Have you tried playing squash?

We have a squash court avail-
able for hire at £6.00

For a 45 minute session.

Showers & changing rooms
available. To find out more & to
book a court, ring us.

So call us now on : 01732 762 865
Sir Mark Collet Pavilion, Heaverham Road, Kemsing

KEMSING'S DIAMOND JUBILEE CELEBRATIONS

Let's just say that the weather forecast for Tuesday June 5th was not 'tropical' - in fact serious rain was forecast for the afternoon, but this did not dampen the enthusiasm of those who gathered on the Common Field to put up tents and gazebos for stalls for the first event of its kind that Kemsing has ever staged—a village picnic. The occasion—of course, a celebration of the Diamond Jubilee of our Queen Elizabeth II — her 60 years on the throne could not possibly be ignored and the Heritage Centre bravely decided to take on responsibility for ensuring that Kemsing did not let this event pass without some form of celebration in the village.

Several village organisations were able to help by providing teas (Evening W.I.) Cakes (P.T.A.), sideshows (Kemsing Players, Short Mat Bowls Club, St. Edith Playgroup, Kemsing Gardeners, Brownies and Guides). There was also a white elephant stall in aid of 'Help for Heroes', which made a final profit of £270. Transport was laid on for those who needed it—all that was now needed were the crowds, and we weren't disappointed. The Bellringers rang a quarter peal as people assembled on the field. We estimate that over 1,500 people, almost one third of the village, came and enjoyed the event, far more than we ever expected. The raffles were particularly popular and the queues for teas sometimes stretched out of the Pavilion. It was lovely to see the long queue for the children's face painting stall and many thanks to Lesley Olley for organising this. Sadly the rain did arrive at about 2.45, but some villagers with forethought had brought their own gazebos and carried on regardless in true British fashion.

After this it was straight over to the Church for a look at the beautiful flowers arranged by Barbara Brown and her talented team and then at 4pm the Kemsing Community choir (all 55 of them!) gave a programme of popular and patriotic songs with a great deal of audience participation and flag waving which was entered into with gusto by those in the Church which was packed to the doors. A retiring collection in aid of the Church Development fund raised £200.50p. Everyone enjoyed the concert so much that the Community Choir is already planning to get together again in 2013 for another Summer Concert. Who would have thought that this would happen? Many thanks to Brenda Ross for taking on the choir and for Daniel Eaton for accompanying us in such style.

So all in all and in more ways than one, it was a day to remember, matching the celebrations in the village for the Coronation and the Silver Jubilee. Overleaf and on page 30, see a selection of photos which were taken on the day—if you have photos which you would like to give to the Heritage Centre archive, please speak to Erica Cole. So finally thanks again to the Heritage Centre for taking on the task of organising this most successful event and keeping Kemsing's community spirit alive. The most heard comment on the day 'What's the next event that we can celebrate and do it all again'.

QUEEN ELIZABETH'S DIAMOND JUBILEE

KEMSING CELEBRATED IN STYLE

Oldbury Motors

Specialising in

SERVICE & REPAIRS TO ALL MAKES

Laser Diagnostic equipment used. Air Conditioning

Budget to performance parts at discount prices

Over 30 years experience

We offer super customer care. Our reputation speaks for it

Quality servicing at competitive prices. All credit cards accepted.

www.mr-oldbury-motors.co.uk

Approved
Vauxhall
Partner

01732 763 720

Unit 7, Clarendon Business Park, Watney Lane, Kewstow, Herefordshire TF17 6PL

Your Local Roofer

Specialists in flat-roofing works, gutter, fascias, gutters, tiling / slate works,

Chimney Flashings / Repairs, High Performance Commercial Felt & GRP/Mat

Fibre-glass System up to 25 years Guarantee

(01732) 370426

aquaguard

Email: chev@aquaguard.co.uk

www.aquaguard.co.uk

We accept

FALVEY BROTHERS LTD.

BUILDING CONTRACTORS

LEWES ROAD, ORFINGTON, KENT, BR1 4AL

Tel: 01689 821550

Quality
Contractors
Since 1971

Specialising in

- EXTENSIONS
- RENOVATIONS
- ALTERATIONS
- MAINTENANCE & REPAIR
- DECORATING

www.falveybrothers.co.uk

LIFE ON THE HILL

East Hill - Knatts Valley - Tinkerpot Lane - Romney Street

If you want a change from the hurly-burly of all the Jubilee and Olympic festivities, why not plan a walk in the beautiful English countryside on your doorstep? The Ramblers Association produces good maps of the area marked with the local footpaths, many of which converge on our local 'watering holes' – the Fox & Hounds, the

Rising Sun and on Saturdays between 11.30am and 3pm, Woodlands Café.

The Fox and Hounds is now under new ownership - Rod, Jan and their family have been working hard on the pub and the garden and are keen to be known as family and dog-friendly. The large garden now has a Koi carp pond, which is already a great attraction. The pub is a free house serving real ales and traditional pub food. During the summer Rod and Jan plan to have barbecues every Friday and Saturday evenings (subject to weather).

The local **Woodlands Tots** group continue to meet on Wednesdays 9.45-11.15am

in the Church Hall during term time. They are pictured here celebrating the Jubilee in style! Contact Catherine Medlen on 07815 107561 if you need further details

Again we congratulate

the Tractor Club for raising £350 for the Ronald McDonald children's charity.

Anne Shelley

**DO YOU OWN A
RENAULT?**

Ren7oaks

***Service, Repairs
& MOT's***

*Unit G2, Chaucer Business
Park, Kemsing, TN15 6HU*

www.ren7oaks.co.uk

01732 761200

The Good Garage Scheme Member

EMMA PEACOCK BSc MChs SRCh
STATE REGISTERED CHIROPODIST / PODIATRIST

at South Park Medical Services, South Park, Sevenoaks,
TN13 1ED

A State registered Chiropodist specialising in
providing a comprehensive foot health care service,
including the treatment of corns, calluses, verrucae,
ingrown toe nails & nail surgery.

Morning, afternoon & evening appointments - Home visits

For an appointment ring **Sevenoaks 01732 742529**

(Parking facilities)

Acorn Osteopaths

Seal and Sevenoaks

General Osteopathic Council Registered
Louise Evans B.Ost; Patrick Norman B.Ost

Morn. & Evening Appts + Home Visits

For advice & appointments in Seal

Louise **07780 548143**

Patrick **07786 400260**

For appointments in Sevenoaks

Telephone **01732 450049**

THE BELL

Enquiries: John O'Sullivan

High Street, Kemsing

Tel: 01732 761 550

**Good home cooked food
from 12 noon all day**

Private Room available for Functions/Parties

Euromotors

FULL CAR SERVICING & REPAIRS

Diagnostic fault finding - Air conditioning service and repairs
Bodywork - MOTs - Collection & delivery available
& Courtesy car by arrangement.

Telephone: 01732 761644 **www.euromotors.org.uk**

21 Chaucer Business Park, Willey Lane, Kemsing, Sevenoaks, TN15 6PN

ST. EDITH CLUB

The St. Edith Club on the High Street (part of the St. Edith Hall complex) had its 100 birthday in 2011, and to celebrate has recently undergone a major refurbishment, with the premises being painted and new curtains provided. The Club now has over 250 members who enjoy drinks at subsidised prices and many social events including quizzes, card nights, bingo and regular live groups performing. There is also a pool table and the Club is a member of the local darts league. The Friday evening and Sunday lunchtime raffles are very popular, as is the Grand Christmas Draw with over 50 prizes.

In the summer months there are popular barbecues on the outside terrace with tables and chairs provided to enjoy the lovely setting.

As well as normal beers there are always guest beers which are often ‘real ales’ giving members a chance to try different beers to those they usually drink.

Hours of opening are 7pm to 11pm daily, with an earlier opening on a Friday night from 5pm. For the future it is hoped that opening hours may be extended on a Saturday. The Club is run by a committee of members who are always keen to hear ideas for the future of the Club.

New members are always welcome—just come into the Club and ask for a membership form. Charges are £10 per year or £5 per year for over 60’s—and don’t forget, unlike the ‘old’ days, women are just as welcome to become members as men.

The Village Framer

Quality at an
affordable price

Artwork
Needlework
Pictures & Posters

www.villageframer.co.uk

graham@villageframer.co.uk
07858 126427

SHEFFORDS
PROPERTY & BUSINESS
EST. 1982

- Building Surveys
- RCB Home Buyers Reports
- Valuations
- Development Consultancy
- Property Subletment Consultants
- Rent Review Advice
- Party Wall Matters

11, London Rd, Sevenoaks, TN11 1AF

Email : Trading@sheffords.co.uk

www.sheffords.co.uk

01732 450860

**Karmax Motor
COMPANY**

- MOT Tests (Cars & Vans)
- Servicing & Repairs to all makes of car
- Full Diagnostics
- Air Conditioning Servicing
- Servicing & Repairs to motor cycles
- Parts & Labour Guarantee
- Free Collection & Delivery within 10 mile radius
- Courtesy Car available by arrangement
- Friendly & Helpful Staff
- Member of RMP Quality Control Programme

7, West End, Karmax, Sevenoaks, Kent

Tel: 01732 741 575

Fax: 01732 741 116

www.karmaxmotors.co.uk

Mobile Partner

Kemsing Primary School Report – our School Council

Question : What is the School Council?

Answer : The School Council is made up of two children from each of the Years 2 – 5, and four children from Year 6. We meet every fortnight during term-time to discuss fund-raising ideas and events which go on in our school. Two Teaching Assistants help us run our Council.

Question : What fund-raising have we done in 2011-2012?

Answer : At our Harvest Festival last October, we raised money for ‘Seeds for Africa’. St Mary’s Church received donations from us then as well as at Christmas. We had an ‘Own Clothes Day’ to raise money to sponsor a parent Governor who ran in the London marathon for MACS – a children’s charity. Earlier this year we held a Bring-&-Buy sale of soft cuddly toys in aid of International Animal Rescue. Currently we are collecting used postage stamps for the Dogs’ Trust. Any contributions can be brought in to the School office in term-time, many thanks.

So far this year we have raised nearly £600 for charities.

Question : How does our School Council make a difference at School?

Answer : Once a year, we have a very important meeting when we discuss ideas of how we can help to make our School better. We then vote and the most popular ideas are put forward at the School Improvement Plan meeting which all our Staff and Governors attend. One of our suggestions this year is for an outdoor area for classes to use when the weather is warmer. A summerhouse has now been ordered by the PTA and will be put up on our field soon. We are looking forward to using it.

Question : What does the School Council do for the local community?

Answer : Our village is in danger of losing its main car-park behind the Wheatsheaf pub. So we organised a petition which was signed by lots of our pupils. We sent this to Kemsing Parish Council and Sevenoaks District Council. Our concerns have been acknowledged by both councils, and we are waiting to see what else we can do.

Written by Year 6 School Council reps – Katie Bacon, Sam Frost, Lucy Goodhall and Kyle Willmore.

DOWN TO EARTH

Professional Tree Management

All aspects of tree care [planting to felling]

Hedge Cutting

Stump Removal

Over 30 years experience

Logs

For help & friendly advice call our office

01959 524 623

The Oast, Preston Farm, Shoreham,
Kent TN14 7UD Tel.

Email : enquiries@downtoearthtrees.co.uk

Website : www.downtoearthtrees.co.uk

SGE (SEAL) LTD [Seal Engineering]

Specialist in
House Mains, Drainage, Sewing,
Road Cams, Water Troughs,
Waste Storage, Waste Paving,
Landscaping,
Planting & Pipe Relays, Grouting,
Gases, Pumps, Pool Repairs etc.

We also provide a Professional Service for
Electrical Installations, and Lighting
and Gaswork, Driveway Paving or
any Seal Engineering Workings

Delivery & fitting service available

01959 524 623
0800 000 000 0000—07.00—21.00
SAT. 08.00—11.00
SUNDAY CLOSED

For more info call 01959 524 623 or 0800 000 000
Fax: 01959 524 623
Email: sales@sgeltd.com

THE ST EDITH CLUB

Affiliated to the CIU

Evenings 7 -11 p.m. & Sunday Lunchtime 12 -3.00 p.m.

Sunday Evening 7 -10.30 p.m.

Why not come along and join us.

Membership open to anyone

Over the age of 18.

Full membership £10.

DARTS

QUIZ NIGHTS / LIVE ENTERTAINMENT

Please Phone 01732 762 755 for details or call at the door

CIU Associate card £3.00

There is a £6.00 refundable door fob deposit.

No joining fee

Over 60 £5.00

BINGO
POOL

CRIB
SOLO

WHERE BUZZARDS FLY

News from Cotmans Ash

For certain, May has had problems ‘shaking off’ winter this year and now even as I write at the months’ end, heavy rain showers are coming in on an east wind – this has delayed migration and I have yet to hear the cuckoo or see a swift – warblers are few and where are the turtle doves with that lovely call of quiet England

Many blackbirds I have known and watched through the years – cock and hen, young and old have fed from our bird table with a trust as much as any bird will give a human, then along came one with only one leg who would almost take from my hand – ‘Stumpy’ – she became a great favourite of the family, then one day a sparrow hawk need I relate the sorrowful story - but that was the end of my poor little ‘Stumpy’.

Other birds of prey share ‘Cotmans Ash’ with Heather and I – a not uncommon sight from the village these days is a pair of buzzards over the North Downs – masters of effortless flight they wheel and hover, drifting way out my sight on the downland thermals – gentle, passive old fellows, they keep themselves to themselves and now I count it an honour that they have set up home with us at Cotmans Ash – high up in the fir trees, the untidiest bunch of faggots you’d ever see – not great builders

For all the cold and wet you cannot fault our ‘Garden County’ in spring and its wild landscape. Bluebells under hazel, under chestnut, on road banks, in the ditches, under hedges – anywhere and everywhere – a vision of shimmering Dresden blue in the May sunshine and the lovely tiny ivory white wood sorrel, cuckoo pint, wood spurge and yellow celandine seem to hit it off well on the road banks together with rose pink herb Robert, sprawling pale yellow crosswort, archangel and herb bennet all joining the glistening stitchwort in a grand panorama of shapes and colours.

As a tree man I am often asked to come up with trees for Kemsing gardens with wild birds in mind. Well – here goes – forgive the botanical latin, but there is no other way.

The Rowan family ‘Sorbus’ (Mountain Ash) for winter birds and autumn foliage.
Sorbus ‘Joseph Rock’ custard yellow fruits, medium size tree – growing in the Churchyard, Springhead Road and Dynes.

Sorbus Villmottinii – growing in the Churchyard, pink passing into red berries

Sorbus ‘Discolor Jubilee Green’ orange/scarlet berries

Sorbus ‘Aucuparia (English Rowan) - Scout Hut – scarlet berries.

The Rowans come from the world over and I have grown most of them, but I can think of few that outshine the orange scarlet of our English Rowan. Others will glisten and glow, but none mirror the light as English Rowan – it is the red of sunset.

In direct contrast to the stately Rowans, but for the smaller gardens are the disorganised contoeasters –C. congetus, C. Decorus, C. adpressus, all with red berries and low growing – there is a fine yellow fruited variety – C. Exburiensis that makes a sizeable shrub.

Brian Doe

BEAVERS IN THE BLUEBELLS

Kemsing Beaver Scouts came across this fallen tree when out for a recent walk. It was great for climbing on and they had a wonderful time scrambling all over it!

BROWNIES AND THE JUBILEE

1st Kemsing Brownies have been doing activities connected to the Jubilee and '60'. So far they have designed jubilee outfits and a postage stamps, had an evening of activities based on the number '60' and been on a litter pick as part of the Spring Clean for the Queen scheme.

Success at 11 for boys and girls

At Russell House School in Otford, all 18 children who took the 11-plus exam for secondary school entry in September 2012 passed with an average score of 418. Six children gained full marks.

We ensure children are well prepared for all exams at 11, while enjoying a full curriculum where music, sport and drama are also pursued to high levels of achievement.

Children thrive at Russell House within a happy, friendly and welcoming environment where we establish positive attitudes to learning and life which will benefit them long into the future. We welcome boys and girls from the age of two and children join at other ages where spaces are available. Call to find out more.

Russell House School

Station Road, Otford, Kent TN4 5QU

Tel 01959 523852 www.russellhouseschool.co.uk

WELHAM JONES

Funeral Directors & Monumental Masons

01732 742400 or 01959 525440 : 01732 780600

108 London Road, Sevenoaks, TN11 1DU

47 Western Road,
Borough Green, TN15 8AH

www.welhamjones.co.uk

An Independent Family Owned Company

24 hour
service

Pre-paid funeral
plans available

FAMILY MILESTONES

Baptisms

Harrison Mark POPE

Samuel Charlie POPE both on March 25th

Weddings

Douglas GEMMELL & Caroline PROCTOR
on 25th May 2012.

Deaths—Rest in Peace

Audrey Taylor (85) 15th February 2012

Freda Tooth (93) on 26th February 2012

Adrienne Miles (82) on 26th February 2012

Elspeth Horne (92) on 2nd March 2012

Kathleen Daniels(86) on 6th March 2012

Walter Jenner (91) on 7th March 2012

Kathleen Murchie (100) on 18th March 2012

Beryl Waghorn (79) on 10th April 2012

Pam Gadd (70) on 13th April 2012

Constance Warren (91) on 21st April 2012

Alice Quittenden (96) on 21st April 2012

Ruth Kitchener (91) on 26th April 2012

Kemsing Church & Village News. May - August 1962

The **Friends of St Edith Hall** had been formed in 1955 and had raised over £700 for essential repairs. Before winding up the Friends handed over £107 to the St Edith Hall Management Committee for help with repairs to the fabric.

The School **Swimming Pool** was formally opened on 7 July and many thanks were due to the efforts of Mr Cutts and the PTA. There were 47 children learning to swim.

The **Cricket Club** had 38 fixtures but had lost the first three matches of the season in cold weather. However in the fourth match Otford were defeated.

The Well, Summer 1987

There were two notable retirements: **Doris Dew** had been on the Parish Council until 1971 and then the Sevenoaks Rural District Council (as it then was) and became Chairman of the Sevenoaks District Council from 1978-79. **Doug Kitchener** had been Parish Council Chairman for 10 years. A presentation was held on the 6 May.

Vic Bowden continued his article on **The Working Men's Club** where numbers in the 1960s were such that an extension eastwards was made. The design and materials were made to match the originals in 1911. Presidents of the Club had been Sir Mark Collet, Cyril Nash, Kenneth Eke and Ray Nash.

The **Gardeners Society** held a Spring Show that was colourful and successful with over 300 entries. Members were about to visit the Savill Garden in Winsor Great Park.

DMB LAW

Solicitors

Helping you move forward

Property & Conveyancing
Company & Commercial
Wills, Trusts & Probate
Family & Matrimonial
Dispute Resolution
Employment

For enquiries please contact

01732 228800 E-mail: legal@dmblaw.co.uk

The Old Bat & Ball, St. John's Hill, Sevenoaks Kent
TN13 3PF

Visit our website: www.dmblaw.co.uk

St Mary's Kemsing

Summer Holiday Club 'Go for Gold'

for school children 5 to 11

August 28th, 29th, 30th & 31st.

Mornings only from 9.30am to 12.30am. £2 per morning or £6 for four mornings in the Church Hall. Extra event for par-

ents and friends, Sunday 2nd Sept.

Enrolment forms from the Library or Post Offices, must be returned by 20th July to 100 Dynes Road, Kemsing.

FLOWERS FILLED ST. MARY'S CHURCH FOR THE JUBILEE

Once again, the flower arrangers of St. Mary's excelled with their interpretation of the Queen's life in flowers.

Village Diary

June

- 17th Heritage Centre '*Reptile walk*' 2.00 village car park. Adults £2.00
- 21st Trefoil Guild evening meeting in Shoreham
- 24th Garden Safari various gardens in the village 2.30 –6.00 pm £5 adults, children free. Last ticket sold at 5.00pm. Details from 01732 764248
- 26th M.U. Coffee morning 10.00-12.00 8, The Landway. Raffle of hand made single size quilt in aid of Friends of St. Mary's
- 27th Trefoil Guild Strawberry Tea and bring and buy.
- 30th Kemsing Village Summer Fete. School field from 1pm.

July

- 1st After the All Age Service which starts at 10.30, there will be a **Barbecue** on the Church Hall Field. All welcome.
- 1st Gardeners Society outing to Mount Ephraim gardens, Faversham. £20 per head including entry. Details from Mike Davies 01732 762266.
- 7th Heritage Centre open 1st Saturday in the month 10.00-12.00
- 7th Gardeners Society Summer Show Kemsing School hall 2.00. Entry details Les. Green 01959 524376
- 11th W.I. St. Edith small hall 7.45 talk '*Land of Aphrodite*'
- 11th Heritage Centre outing to Losely Park & Watts Gallery. Details from Debbie Pierson on 01732 762033
- 17th M.U. Finger Food Buffet at Easter Cottage details from Barbara Brown or Elizabeth Waters
- 19th Trefoil Guild 30th Anniversary Celebration Quiz 7.45 Church Hall

August

- 4th Heritage Centre open 1st Saturday in the month 10.00-12.00
- 8th W.I. St. Edith small hall 7.45 talk '*Queen Victoria's Dreadful Uncles*'
- 19th Heritage Centre BBQ and walk £8.00 per head details from Debbie Pierson, 01732 762033
- 28-31st St. Mary's Holiday Club, 4 mornings, see opposite page.

September

- 1st Heritage Centre open 1st Saturday in the month 10.00-12.00
- 2nd W.I. Produce and Craft Show St. Edith large hall 7.45
- 7th Heritage Centre talk (to be arranged) in. St. Edith Small Hall 7.30pm.
- 15th Gardeners Society Autumn Show Kemsing School hall 2.30 entry details Les Green 01959 524376
- 20th Trefoil Guild talk by The Gideons London Scripture Blitz. 7.45 Church Hall
- 25th M.U. Thanks giving service at St. Mary's. This will be the last meeting of the St. Mary's M.U. Details from Elizabeth Waters 01732 761431

Able Decorators

Specialists
in interior &
exterior painting
& wallpapering

Call now for a
FREE ESTIMATE

01753 456708

07946 280453

or email abledecorators@aol.com

MasterCard
Approved
Merchant