

EDITORIAL

By David Tingley, Editor

Hi and welcome to June's issue of Lindfield Life, which features a special eight page centre section about Lindfield Village Day – this

replaces the separate event programme which has been produced in previous years.

Elsewhere we get the latest on the heart-warming ducklings story from the pond – which many will have seen online over the past few weeks. Read all about it on page 9.

Lindfield resident **Willy Bollschweiler** kindly takes his place as Village People candidate on **page 12** – where he tells **Claire Cooper** just how he coped when he was diagnosed with rheumatoid arthritis ten years ago.

Lindfield Preservation Society introduced something new at their recent AGM: the Conservation and Design Awards for the village. Read about the winners on page 22. Meanwhile, Lindfield Bonfire Society also celebrated with two of its members at its AGM – John and Paul are both featured on page 27.

Richard Bryant explores Lindfield's association with business in the cultivation industry in his popular **history feature** on **page 46**. Thanks Richard for these contributions to the magazine, which allow us to connect with the past.

We are pleased to publish the latest newsletter of Lindfield Rural Parish Council on page 50-51. Bob Campen comes back with another 'On the Buses' article on page 52. And, on page 58, Caroline Young talks all things berries – specifically strawberries. Yum! Great timing with Wimbledon not too far away now.

Lastly, if you love reading do take a look at **Cavan Wood's** book review on **page 67**. Plus we also have a suggestion from Oathall student **Isobel Dupée** for younger readers too. Thanks Isobel and Cavan.

See you at Village Day on 1st June!

Next magazine copydate: 11th June 2019

Next magazine published: 25th June 2019

Lindfield Life

The Barn, Hurstwood Grange, Haywards Heath RH17 7QX Telephone 01444 884115 www.lindfieldlife.co.uk Editor: David Tingley

Assistant: Claire Cooper editor@lindfieldlife.co.uk Advertising: Emily Billson ads@kipperlife.com

Disclaimer: The opinions expressed within the magazine are of the individual authors and not necessarily those of the editors. Whilst the editors welcome contributions & photographs, this is on the understanding that there is no no bilgation to include them and that the item may be edited & that there is no heart of copyright. Neither the editors nor the publisher accept any liability in respect of the content of any article, photo or advertisement.

We love to hear from groups, organisations and individuals about what's happening locally. Include a photo if you can. Email your stories to editor@lindfieldlife.co.uk

Lindfield Girl Guide takes part in humanitarian project

By Emily Aldridge

In August I will be taking part in a three week International Service Project with UK Girlguiding. I will be travelling to Mongolia to provide support and education to children: to enhance their wellbeing and improve their learning. We will do this through various educational, physical and creative activities. The teaching project will also involve providing English lessons to older children between the ages of 12 and 15. We will also undertake a project to renovate various rooms and classrooms to enrich the space for those that use it. I have a target of £3,000 to raise. Anything you can give, however large or small, would be greatly appreciated.

To give, please visit www.justgiving.com/fundraising/ emilyaldridgemongolia

Thank you.

Fully qualified from the British College of Interior Design

www.gabrielarussellinteriors.com

New estate agency celebrates opening

The team at Lindfield's newest High Street estate agent celebrated last month at the official launch of Jackson-Stops here in the village.

Toby Whittome and Guy Kelsey ran sales and acquisition departments at Jackson-Stops in Central London before making a decision to open a Mid Sussex branch of the national agency.

Toby explained: "Having grown up just outside Scaynes Hill, I know this area extremely well! I love now being able to work so close to home and our location on Lindfield's amazing High Street couldn't be better for us."

Jackson-Stops is open six days a week at 66 High Street – the former home of SWALK. "Our door is open for a chat – something which I am pleased to say has already started to happen," Guy commented.

Local knowledge, supported by a large network of offices across the region, London and the United Kingdom

PROPERTY EXPERTS SINCE 1910

Jackson-Stops | 66 High Street, Lindfield, RH16 2HL 01444 484400

Face Saint arrives in Lindfield

Rebekah Walker has brought her Face Saint holistic facials to Lindfield with a new venture based at Alex Old's therapy rooms in Alma Road. Rebekah believes that areat skin comes from a holistic approach to the face and the body as a whole: "Everybody's skin is different, so I work with each client to discuss their skin concerns and then determine the best course of treatment to help address them," said

Rebekah. "By implementing lifestyle and dietary changes and by tailor-making the right treatment, texture and tone is improved and the tension and stress held in the face released, making you look and feel so much better."

Rebekah's move from a long career in the fashion industry was prompted by the changes in her own skin as she aged. By understanding her hormonal changes, environmental impacts, food intake and

lifestyle choices, she was able to determine what was needed to help her look and feel her absolute best: "There is no such thing as one 'fix-all' product, it's all about understanding and treating your body as a out – as well as finding the right product for you,' Rebekah added. "My facials are about being healthy and looking the best you possibly can.' Face Saint facials - for

all skin types from teen to mature – uses quality products, some of which are created by Rebekah herself, and include a combination of cleansing, manual exfoliation, massage, mask(s), extractions, Gua Sha, Radio Frequency, and Light Therapy, depending on your skin's needs.

Rebekah has been using the treatment room at Alex Olds in Lindfield since last month.

From newborn up to competition level our progressive, structured and fun-filled lessons take place in beautiful warm, clean private pools in Lindfield and Lower Beeding

- Maximum of 6 pupils in each class
- All our teachers are professional, fully Swim England Qualified, RLSS Lifeguard trained, emergency first aid and DBS approved
- Private lessons available for all ages and ability
- Official Mermaid/Merboy classes and parties
- School Holiday Crash Courses
- Gift vouchers now available to purchase

SUMMER CRASH COURSES

Lower Beeding 29th July - 2nd August Lindfield 29th July - 2nd August

INDEPENDENT LOCAL ESTATE AGENTS

113 South Road, Haywards Heath

...we're experts in our field

- √ Over 30 Years' Experience
- Professional Photographs
- Complimentary Floorplans
- ✓ Agreeing Record Prices

- ★★★★ Google Reviews
- Ethical Agency Practice
- ✓ More Calls Less Email

By Claire Cooper

Lindfield pond has often been at the centre of village news, but last month's mission to rescue 12 newly hatched ducklings is among the most heartwarming stories.

The 'Lindfield 12', as they have become known, were rescued from the pond in a race against time, after their mother was attacked and drowned.

The alarm was raised when resident Louise Beasley spotted the body of a female duck floating on the pond, with 13 tiny ducklings swimming nearby. "The ducklings were totally lost and trying to follow the other ducks who were in turn attacking them," she said,

"I've since been told that the male ducks had been fighting and had drowned the mother which was pretty awful," added Louise. "The ducklings were so small and looked like they had just hatched that morning, I know something had to be done quickly to rescue them so I phoned Wildlife A&E."

She spoke to Debbie Johnson who quickly arrived on the scene.

"When we arrived, fortunately most of the ducklings were sitting on the side of the pond, so after gaining permission to go through a garden to get to them, we managed to catch seven of them," said Debbie. However, the others had jumped back into the pond.

"We spent a couple of hours trying to catch the others but they were staying well into the middle of the pond," said Debbie who was faced with a difficult decision. "The longer we stayed on the water the more likely it was for the ducklings to get hypothermic," she said. "So we decided to take the seven back to the hospital and asked Louise to keep an eye on the others. If they came onto the garden again we would come back for another try."

Determined not to give up, Louise put out a post on Facebook which was quickly spotted by Samantha Gray.

"I'd been at a party at the King Edward Hall and when I returned home I saw Louise's post," she said. "I turned to my 12 year old son Jacob and said – do you fancy saving some ducks? We grabbed a cardboard box and we went off to the pond."

Samantha and Jacob were soon joined by residents

who fixed a pole to a large net, long enough to reach well into the pond, and the second rescue mission began!

"I swooped in and caught the first three ducklings quite quickly but the last two were proving elusive, and a third had already died," said Samantha. "But I was determined I wasn't leaving without them!"

With Jason directing her, Samantha continued to try and scoop up the ducklings, while keeping out of view so as not to scare them. "So many people stopped to ask if they could help," she said. "One lady brought a towel and another a pocket hand warmer to put in the box to keep the ducklings warm! It was a real community effort. After about an hour and a half we were absolutely thrilled to have caught all five!"

Debbie from Wildlife A&E rushed back to collect them. "We needed to quickly get them into the incubator as they would be so cold," she said. "But I'm delighted that all 12 have survived their ordeal and are growing by the day."

Debbie has been posting regular updates online and plans to return the 'Lindfield 12' to the pond as soon as their adult feathers have grown.

"It's been so lovely seeing the updates and I can't wait to see the ducks return to the pond," said Samantha.

Wildlife A&E is a non-profit making organisation funded through donations and run by unpaid volunteers.

Anyone wishing to make a donation can visit the website: www.wildlifeemergency.co.uk

'Love Lindfield' Community Collage

Be part of the 'Love Lindfield Community Collage' project for LAF2019 being facilitated by Lindfield United Reformed Church. Individuals of any age, groups and local business are all invited to contribute to a community collage celebrating everything positive about Lindfield, past and present.

The collage will be about four feet high and made up of thirteen large letters spelling LOVE LINDFIELD. Your contribution will be set in the letters and can be a photograph, a poem, a piece of artwork, a newspaper clipping, written words, a cartoon strip, a menu from a favourite eating place, a badge etc. that depicts a person, group, team or club linked to Lindfield who have brought you great joy. It may represent a place, shop, business or café in Lindfield where you've experienced happiness. It could be a memory of an event or celebration that has taken place in Lindfield over the years that has provoked a positive memory.

There are a few criteria to meet. Only one contribution per person or group please, no bigger than 10cm wide and 15cm high. This will become part of the display and can't be returned later. Anything you wish to be seen, your name for example, ensure it is on the front as the reverse will be hidden.

Contributions can be taken to Lindfield United Reformed Church on Monday or Friday afternoons

Example photo 'Remembering the happy occasion of 40 years of Lindfield Village Day'

between 2pm and 3pm or on Tuesday or Sunday mornings. Alternatively they can be placed in the church letter box or send by post to Lindfield United Reformed Church, High Street, Lindfield, RH16 2HL for the attention of Jacquie Odell.

The final date for submissions is Sunday 11th August to allow time for the display to be completed and available for viewing in the LURC lounge on Saturday 21st September during LAF2019.

The Studio offers a friendly environment with a full programme of regular adult and chidren's classes in a range of arts practices.

For more information email art@lindfieldartstudio.co.uk today or visit: www.lindfieldartstudio.co.uk

ART PARTIES
ADULT COURSES
HOLIDAY ART CLUBS
1-2-1 TUITION
SCHOLARSHIPS
GIFT DAYS
AFTER SCHOOL
ART CLUBS

Mid Sussex Local Election results 2019

At the local elections on Thursday 2nd May, the Conservative group retained control of Mid Sussex District Council, winning 34 of the Council's 54 seats. The Liberal Democrat Party took 13 seats, the Green Party gained 3 and Independent candidates were elected to 4 seats.

In Lindfield, Jonathan Ash-Edwards (Conservative), Andrew Lea (Conservative) and Andrea Lea (Conservative) were elected.

In the Rural and Urban Parish Councils, both had uncontested elections (where there were fewer candidates standing than positions available).

Lindfield Parish Council is therefore made up of the following councillors: Ian Wilson, John Stevens, Linda Grace, Margaret Hersey, Roger Pickett, Ron Plass, Stephen Henton, Val Upton and Will Blunden.

Councillors making up Lindfield Rural Parish Council are: John Dumbleton, Chris Hersey, Margaret Hersey, Keith Martin, Sol Mead, Brian Bunt, Keith Head and Trevor Webster.

Fed up with your dirty windows?

Traditional window cleaning or reach and wash (poles and brushes)

- Residential or commercial
- Regular scheduled service or one off cleans
- Window insides can be included
 - Fully insured
 - Local firm (Burgess Hill)

We also clean:

- UPVC fascias, soffits & guttering
 - Cladding
 - Gutter clearance
 - Conservatory roofs
 - Solar panels

Please call Vince on 01444 236562 or 07870 284971 for a free estimate

The day I found out about arthritis

VILLAGE PEOPLE

In 2009 the future looked bright for Lindfield IT consultant Willy Bollschweiler.

With one contract coming to a close, Willy took the opportunity to enjoy a few months' break, travelling the world with his wife Marian, before returning to work.

He was blissfully unaware that his life was about to change dramatically, leaving him in constant pain, weak and unable to lift a knife and fork.

Willy describes the shock of being diagnosed with rheumatoid arthritis, his journey back to health and how he lives with the chronic condition which affects 400,000 people of all ages all over the country.

By Claire Cooper

"I've always been very fit and active, enjoying walking, cycling and swimming," said Willy. "So when I noticed a severe pain in my left knee while out cycling, I thought I had maybe strained a joint or pulled a muscle."

But when the pain worsened and spread to other joints, Willy consulted his doctors. "I was deteriorating very quickly," he recalled. "It started in September and by December I was practically immobile. I couldn't lift a plate or hold a knife and fork - I was incapable of doing anything independently. I'm normally the family chef, but cooking was impossible."

All the major joints in Willy's body were affected.

"I was in a state of permanent pain and fatigue," he said. "I describe it as an all-consuming feeling of emptiness – it felt like my body just hadn't got anything left to fight with. I couldn't even think properly.

"The doctors couldn't be sure what was wrong and I was misdiagnosed twice."

By the end of December, Willy was referred to the Horder Centre in Crowborough where, following blood tests, x-rays and an MRI scan, he was finally diagnosed with rheumatoid arthritis.

Getting a diagnosis was a huge relief. "I was lucky that the consultant I saw in Crowborough is one of the country's leading authorities on rheumatoid arthritis. He started me on treatment which put me on the road to recovery and the excellent Rheumatology team at the Princess Royal Hospital ensured that it continued that way from mid-2010 onward."

Willy was given DMARD drugs and began to improve straight away.

"Before the diagnosis there were days when I didn't want to get out of bed and was in a permanent state of fatigue, but once the medication kicked in, I realised that the only person that could help me was me. If I wanted to get better then it was down to me. It's what the consultant told me it was exactly what I needed to hear."

In 2013 Willy was additionally given Biological drugs. "They really helped me to get my life back completely," he said. "The Biologic was like a blessing from heaven.

"It's been a long journey and a lot of hard work, but I'm more or less back to a normal life. I've learnt the importance of exercise and keeping mobile all the time, only stopping when I feel really sore," he said. "Exercise is so important mentally as well as physically."

Since his recovery, Willy has become a volunteer with NRAS and is keen to raise

awareness of the condition. "Before I was diagnosed I was completely ignorant about rheumatoid arthritis, and associated it with elderly people," he said.

"I picked up a leaflet while I was at the hospital and went on the NRAS website which was really helpful, particularly the online forum where sufferers share advice and information," said Willy. "I now post on the forum every day to try and use my experience to help others."

He added that the NRAS holds monthly meetings and runs workshops in Brighton for people who are newly diagnosed and for those who are living with RA.

"It may be possible to set up a support group in Lindfield & Haywards Heath if there's enough interest," said Willy.

"The biggest frustration with rheumatoid arthritis is the inability of people to understand the condition. People confuse it with arthritis which comes with old age, but RA can affect children and adults of all ages.

"The other problem is that, once diagnosed and treated, rheumatoid arthritis is an invisible illness. It's easy for people to assume that you've made a full recovery. People kept telling me how well I looked but I didn't feel like that inside."

The drugs also have side effects which can result in low moods and even depression. "Most people with chronic conditions can relate to that," said Willy.

Willy has sound advice for anyone who has been newly diagnosed. "I'd advise anyone with the condition to get their information from NRAS and keep well away from 'Dr Google!' Speak to your rheumatology team, be open, ask questions and don't hold anything back. Keep a diary, recording your pain, mood and mobility. This will help you and your care team to see if your treatment is working. It's important not to let the illness control you."

Since 2014 Willy has steadily improved and life has returned almost to normal. "I can't walk 20 miles like I used to but I can do seven or eight which I'm happy with," he said. "I can't cycle at the moment as I've had a knee replacement but I'm hoping to get back on the bike before too long.

"On a normal day I don't think about having RA. I do get flare ups but I have learnt to live with them. I go to the gym, walk, swim, play bowls and practice tai chi. I'm also back to cooking and baking which pleases my family!"

Willy has also begun to travel again, exploring the UK and enjoying walking in Scotland, the Lake and Peak Districts. "I'm probably stronger mentally than I was before and maybe I'm a little kinder too," he said. "My family has been fantastic and I don't think I could have get through without them. It's been hard for them too but they've learnt how to help me and not to feel sorry for me!"

RA awareness week runs from 17th to 23rd June and Willy will be holding a street collection in the village on 22nd June. "I'm very happy to chat to people about RA and answer any questions the best I can, so please stop and say hello," he said.

Rheumatoid Arthritis (RA) – the facts

- Founded in 2001, The National Rheumatoid Arthritis Society (NRAS), is the only patient-led organisation in the UK specialising in rheumatoid arthritis (RA) and juvenile idiopathic arthritis (JIA).
- Rheumatoid arthritis is a complex and serious, systemic autoimmune condition where the immune system attacks the joint tissue.
- · Signs and symptoms include:
 - Pain, swelling and possible redness around joints
 - Stiffness in joints lasting more than 30 minutes, especially on waking or standing
 - Fatigue that's more than normal tiredness
- This chronic disease can affect organs such as the heart, eyes and lungs.
- If RA is not treated it can cause irreversible damage to joints and lead to disability.

- Improved treatments means most people diagnosed today can expect to lead full and active lives once the disease is under control.
- RA is often confused with osteoarthritis, which is a different disease caused by wear and tear of the joints as we get older.
- RA impacts heavily on people of working age affecting over 400,000 of the UK adult population, with approximately 26,000 new diagnoses each year. It affects more women than men.
- Juvenile Idiopathic Arthritis (JIA) is an inflammation in joints in children under 16yrs.
 Around 12,000 children in the UK under the age of 16 have JIA.

For more information visit: www.nras.org.uk

LINDFIELD PRIMARY

In the last week of the spring term the Academy took part in Autism Awareness Week. This was a powerful experience to enable all children to better understand what the term 'Autism' means, as well as how to best support their friends in our Academy who have Autism. During the week each class took part in a 'sensory overload experience' to help everyone understand how children with Autism may struggle with certain 'every day' scenarios and why they may display unusual behaviours in response. Mrs Hall reported, "In Year 6, we turned on the fan, played drums, flicked the lights and Mrs Mitchell and I were having a conversation with each other, all the while encouraging the children to keep doing their maths". Jake from Elm class explained that "at first I thought it was a living nightmare, so much going on at once AND we had to keep doing our work. When I realised what it was all about, it made me think about people with Autism in a very different way."

Our Year 5/6 tag-rugby team continued their recent form at the Mid Sussex tag-rugby tournament, securing victory for the 6th time in 7 years. The academy entered 4 teams in the competition, with all 39 children having a wonderful time and improving their skills throughout. However, special mention must go to the A team (pictured), who won all eight of their games en route to victory over local rivals Blackthorns in the final.

Early Years children enjoyed a fantastic trip to the Bluebell Railway. The day was filled with fun and lots of information. Among some of the day's activities was a steam train ride to Kingscote, a visit to the museum, a look around the Steam Works and a chance to stand on the footplate of the train!

Year 5 poets from Lindfield came a respectable 3rd place in a locality poetry competition that took place at our Academy. Jasmine, Isobel, Will and Sam performed 'Poetry and The Dragon' by A.F. Harrold. They were judged on their intonation, fluency, sychronisation, actions, enthusiasm and volume and scored highly in all six areas.

We are very much looking forward to welcoming the new families whose children will join the Academy in Reception in the new academic year as they begin induction sessions with us in June.

RECORDS WANTED

VINYL LPs AND 7" SINGLES EXCELLENT PRICES PAID

We also purchase CD collections and music memorabilia (concert programmes, ticket stubs etc)

PLEASE CONTACT CHRIS:

Tel: 07812 903 667 Email: uk.vinylvault@sky.com

Build a winning partnership with Rohan Solicitors

Discover an exclusive collection of brand new 4 Haywards Heath.

With a brand new 5-bedroom Tunbridge show home available to view, there's never been a better time to come and discover why you should

The Tunbridge priced from £1,100,000

June busting out all over

LINDFIELD IN BLOOM

By Heather Martin, chair

June is one of the busiest months for the volunteers at Lindfield in Bloom so we need your help!

Firstly we have our fundraising stall at Village Day on Saturday 1st June, where we'll be selling plants – come along and pick up something cheerful for your summer borders or kitchen plate. It's also the perfect opportunity to meet our team of volunteers and find out how you can get involved in supporting the group, or seek advice for your own garden.

Next we have our monthly community gardening session. We regularly look after the community borders by the medical centre in the Toll Gate car park and the raised planters by the Parish notice boards in Denmans Lane. Meet for this session in the Bowling Green car park at 10am on Saturday 8th June when we'll be helping members of the bowls club with planting and weeding of the sloping border by the car park.

Our monthly meeting takes place on Monday 17th June at 7.30pm in the Bent Arms and we'll be discussing the imminent visit from the South & South East in Bloom judges who will be taking a close look at our work in the community borders by the medical centre in the Toll Gate car park. We don't yet have the actual date the

judge will be here, but it'll be sometime between 17th June and 12th July, so if you spot any litter please do us a favour and pop it in the bin. We'll be doing our bit too!

Then towards the end of the month, on 23rd June, our volunteers will be out supporting the Lindfield Open Gardens Trail team. See the advert on page 55 for more details. However, its safe to say it's from 1.30-5pm and all money raised from the afternoon go to St Peter & St James' Hospice. It's a great chance to get some ideas for plants that will do well on Lindfield soils and to buy some plants to take home, to chat and enjoy a slice of cake in beautiful surroundings. What a great way to spend a summer's afternoon!

For more details, to support Lindfield in Bloom or to join in with any activities, contact me (Heather Martin) on 07738 323082.

The family garage that cares

Car servicing in Lindfield for all makes & models

- √ Friendly welcome
- ✓ All car makes
- √ Top quality service
 - ✓ MOT testing
- √ Realistic prices
- ✓ Engine Diagnostics
- √ Family owned for over 40 years

"Many people in the village have used us for years, why not join them?"

Book your appointment today on:

01444 482988 or 01444 483988

Lewes Road, Lindfield, RH16 2LG www.lindfield-motors.co.uk

Can I help with your legal matters?

Trust Claire Nash to make sense of your family's legal needs

Caring and professional advice when you need it the most...

- Probate
- Wills
- Lasting Powers of Attorney
- Equity release
- Matrimonial

Claire Nash is a local solicitor providing expert and friendly advice to residents of Lindfield and across West Sussex.

Claire will visit you at a time that suits you: in the office, or at home, including out of hours.

Call: 01444 417944

www.clairenashsolicitors.co.uk

Call Claire today for your free 20 minute phone consultation on 01444 417944

Claire Nash Solicitors is the trading name of Claire Nash Solicitors Ltd. Company Number 10958514. Claire Nash Solicitors Ltd is regulated by the SRA in England and Wales (SRA number 643261). VAT Number 285 1524 95. Registered Address: Summer Cottage, Blackness Road, Crowborough TN6 2NA.

By Anna MacMahon

Last June the Parent Teachers Association of Oathall Community College organised a super successful event in support of the school. In fact, it raised £6,000 which helped to purchase equipment for the new Maths and Science block; equipment which will help to inspire and create a new generation of mathematicians and scientists.

This year, we are incredibly excited for the return of this summer event, a highlight on the Lindfield social calendar! There will be 25 Sussex gins to sample, all with their own unique local flavour. We'll see the return of the very popular main raffle prize: a wheelbarrow full of gin! Heartfelt thanks goes out to all the wonderful

community shops, small businesses and other organisations that have so kindly donated contributions to the raffle prizes and supported us with other sponsorship opportunities. This year we are raising funds for new sound and lighting equipment for the school hall. We are proud to raise funds for our school and hope you will join us on this fun evening to help us reach our goal.

The Lindfield Gin Festival will take place on Saturday 15th June, starting at 7pm in King Edward Hall. A ticket costs £15 (which includes your first gin token), with gin tokens being sold for £2 on the night. Book your tickets here: www.trybooking.co.uk/IOU

Flower Club welcomes friends

By Jo Hartless

A warm welcome awaits you at Lindfield Flower Club, which was established back in 1958.

This month's meeting (25th June) will be a 'BAFFF' (Bring A Friend For Free) day, so we hope to see members bringing a friend to join in the fun and see what we get up to. At this meeting, our demonstrator will be Jilly Griffin, and her

demonstration is entitled "Off The Wall". Jilly is a lovely person and her meeting will be very entertaining.

Our monthly meetings take place on the fourth Tuesday of each month except during July and October, when the meeting is on the third Tuesday. We start at 2.30 pm, in the King Edward Hall (opposite the village pond).

Do come and enjoy a pleasurable afternoon seeing beautiful arrangements created and picking up tips about flower arranging, not forgetting the chance to take one of the arrangements home!

Should you require any further information please contact our Secretary Alison Hughes on 01444 482586, or just come along to a meeting.

Open Gardens returns

Later this month there will be 15 Lindfield gardens open to 'inspection' on one special afternoon.

Lindfield Open Gardens is a lovely trail of private gardens of houses on roads including Denmans Lane, The Wilderness, Chaloner Close and Meadow Lane.

Visitors to the green sites will be able to buy plants and jam, as well as enjoying tea and homemade cake! Plus the gardeners themselves will be on hand to offer advice to anyone inspired to take back new ideas to their own piece of paradise.

The event takes place on Sunday 23rd June between 1-5pm, and will raise money for St Peter and St James Hospice. Tickets cost just £5 (children free) and a map and more information are available from www.lindfield-gardens.co.uk

Gran Fran takes on charity Wing Walk!

By Claire Cooper

Daredevil grandmother Fran Norman is gearing up

for the challenge of a lifetime later this month, when she takes to the skies for a fundraising Wing Walk.

Described as the 'ultimate thrill for hardened thrill seekers', the challenge will see Fran strapped to the wing of a 1940s Stearman Biplane, for the epic flight - reaching heights of between 100 and 700 feet and speeds of up to 130mph!

She'll be raising funds for St Peter and St James Hospice and came up with the idea while browsing in the Hospice shop in Lindfield, "I picked up a leaflet with fundraising ideas, and I thought the Wina Walk looked a bit different." said Fran. "When my husband suggested he didn't think I'd do it. it made me even more determined!

"The Hospice does a fantastic job and I just wanted to do something to support them and to help other people."

Fran says she has always been adventurous, but this is her biggest challenge so far. "I've never been afraid to have a go at things, but it's still a massive challenge for me," she said. "When I signed up I thought I might attract a few more volunteers to join me, but it looks like I'll be on my own."

Fran will travel to the Damyns Hall Aerodrome in Upminster for the flight on 29th June, accompanied

by husband Chris and other family members.

Wearing a five point harness, Fran will be strapped, standing up, to a framework on the wing of the plane before taking off for the ten minute flight which includes manoeuvres such as steep turns, dives and zoom climbs!

"I'm actually really looking forward to it," said Fran. "I've been told that it's very cold up there so I need to wrap up warm and wear goggles of course. With speeds of 130mph, I might not have any teeth left at the end!"

While researching wing walking, Fran read about a 96 year old lady who completed a wing walk to celebrate her birthday. "I wrote to her and she wrote back telling me that it's great once you get up the air

and to 'just enjoy it!'" said Fran. "I thought if she can do it then I definitely can!"

Fran is hoping to raise £1,000 for the hospice. If you'd like to sponsor her, visit: virginmoneygiving.com/FrancescaNorman4

25 years experience. Fully Insured. No VAT on labour.

Contact Stuart for a competitive quote: 01444 414 878 07759 454 679 stuartpasmore@hotmail.co.uk

June 2019 @LindfieldLife 21

The first Conservation and Design Awards were presented to the recipients at the AGM of Lindfield Preservation Society in April.

The award scheme is a new initiative for Lindfield – but one which has been successfully introduced elsewhere in Sussex. It fits in well with the Preservation Society's objective 'to encourage the preservation, development and improvement of features of general public amenity or historic interest'.

The awards acknowledge the efforts of individual residents who embark on building work, using design and materials that enhance their property and retain the intrinsic character of the area. Small and large projects are eligible and could range from repairing an old wall, or replacing rotting sash windows with wooden double glazed replicas, to larger projects such as new builds and extensions. Many residents have renovated and improved their properties over the years, but it is important to emphasise that this scheme is not about interior design, although mention may be made of interior aspects of a restoration, such as using lime plaster or moulds to replicate missing parts of intricate historic cornicing. These awards are about external appearance. The repairs or building works must be visible to the public from the roads and pathways around Lindfield, however the scheme is not confined to the Conservation Area.

Eligible properties are normally identified through the planning process but residents may also get in touch with the Society directly through the website www.lindfieldsociety.org.uk. Each year the Society expects to identify a small handful of properties where work has been completed and will get in touch with the owners in the autumn to arrange a visit. Owners are welcome to nominate their architects and builders for an award, if appropriate, and this year the owners of all three properties were accompanied by their contractors at the award ceremony.

Recipients of the first awards are pictured here and their owners and contractors are shown above at the awards ceremony.

13 Francis Road

This award acknowledged a high quality renovation of an 1860s cottage in need of repair. The individual architecture has been enhanced with the addition of a front porch and new double glazed windows to replace the rotting frames. Rising damp has been rectified and the single skin walls have been coated with insulation in a white rendered finish. The owner is Rachel Lucas and the builder Darren Butcher of Dane Carpentry & Joinery Ltd.

Esmeralda Cottage, 43 West Common

This is an excellent example of a seamless side extension to a Turner house, designed to be in keeping with the character of the property. Reclaimed building materials have been used and a bespoke window on the front façade replicates the original windows. The symmetry of the roof slope provides a timeless appearance. The owners are Tim & Rebecca Field. The architect is lan Crane of Fletcher Crane Architects and the work was carried out by builder Jason Cullinane and carpenter Ben Hutchinson.

Befor

After

Mead Cottage, Lewes Road

This award acknowledges the sensitive design and materials used for this small extension. The oak framework has been attached to two external walls which have not been altered or redecorated, thus retaining the original fabric of a Grade II Listed building. The owners are Anthony and Caroline Scott-Gall and the design and build was undertaken by Baileybridge, represented at the ceremony by Sharon Monger.

Renault or Kia

For all of your Servicing & Warranty requirements!

- **Factory Trained Technicians**
- **Full Servicing & Warranty**
- Latest Diagnostic Technology
- Manufacturer's Service Plans
- Fixed Price Servicing & MOT
- Free Courtesy Cars or Taxi
- Free Collection & Delivery
- Renault Fleet & Van Servicing

for quality Service in Mid Sussex

01444 471521 www.baldocks4cars.co.uk

HASSLE

FREE

LIVING

LINDFIELD MEADOWS, LINDFIELD

Get that house-proud feeling with a new
Taylor Wimpey home. Just imagine, no DIY to
do on dodgy taps, or temperamental electrics.
In fact don't imagine, visit Lindfield Meadows
and see for yourself!

2, 3 & 4 bedroom homes from £330,000

Village Lifestyle

Local Amenities Excellent Transport links

Lindfield Meadows, Lindfield, West Sussex, RH16 2SL

Call 01444 229 934

taylorwimpey.co.uk #taylorwimpey

Taylor Wimpey

We build the places you're proud to call home

Normal Taylor Wimpey terms and conditions apply. Image used for illustrative purposes only. Prices correct at time of going to press. Please speak to our sales executives regarding the tenure of our new homes. May 2019.

Find Your Voice, Learn to Sing

I'm Beatrice, a professionally trained soprano based in Lindfield.

I offer singing lessons and vocal coaching for all levels and ages.

I believe passionately that everyone can sing and absolutely love helping people find their voice. I sing every day and think it keeps me happy and healthy. Why not get in touch to see what singing can do for you.

SingSussex.co.uk

Beatricegrace2001@hotmail.com

Book your Free Taster Session

Are you looking for positive change?

At this time, many more people are looking for positive change than ever before. For this we need guidelines, tools and understanding.

Would you like to discover how to release yourself from mental stress, worry, anxiety, fear and other negative emotions and behaviours that so easily drain energy and cause distress?

Would you like to learn life skills that are practical and easy to understand that have the potential to really transform your life?

If the answer is 'Yes', phone 01444 487736 or 07531 831308 or email us: susie.fullspectrum@gmail.com

Positive Medicine

Nigel & Susan Hutchings
Dip PCH, DiP HE (Steiner)
Cert NLP, Dip HM
Ericksonian Hypnotherapist
Transformational Mind Coach
Stress Management Trainers

33 High Street, Lindfield RH16 2HJ

www.positivemedicine.co.uk

15th – 23rd June 2019 NOW BOOKING

Booking through www.ticketsource.co.uk/cuckfieldmusicfest or via website: www.cuckfieldmusicfest.co.uk No booking fees

Full Programme of events on www.cuckfieldmusicfest.co.uk

Bonfire members gain recognition

Two members of Lindfield Bonfire Society have been presented with awards in recognition of their commitment and hard work.

The awards were presented at the recent AGM.
The Ted Haskell Trophy was presented by Chairman
Paulus Smith to John Drew. This award is voted by
all members present at the AGM for the committee
member they feel has benefited the Society the most
over the last year.

Chairman Paulus Smith with John Drew (left)

Chairman Paulus Smith with Paul Chalky White (left)

The Phil Haskell Memorial Shield was presented to Paul Chalky White. This award is voted by the committee members for the non-committee member who they feel has given outstanding support to the Society.

"It was fantastic to see so many members present this year, we will need to book a larger room next year!" said Honorary Secretary Mark Tampion Lacey.

Missionary comes to talk at All Saints

Members of All Saints Church in Lindfield will be welcoming the UK director of Operation Mobilisation – a Christian mission organisation working in 110 countries.

Matthew Skirton spent 20 years serving the people of Moldova, but he now leads the work of the UK team at OM. He will be speaking at a special evening, including supper, on Saturday 22nd June as well as preaching at all the Sunday services the next day.

Hugh Bourne, curate at All Saints Church commented: "It's easy to think that Christianity is an old and dying faith. But the work of OM is a great reminder that the church is growing all around the world, especially in unexpected places. We're delighted to welcome Matthew who brings a wealth of experience from OM's work all over the world."

For more information about the Saturday event contact the church office on 01444 482405.

All your garden needs

We offer all the usual things you'd expect from your gardener, like hedge trimming, lawn care, weeding and pruning.

Or perhaps you have something more specific in mind, like building vegetable beds or compost bins, or making your garden look its best for property viewings.

01444 657140 info@sowsussex.com

Find out more at sowsussex.com

Let us take

01444 451818

www.marcusgrimes.co.uk

the lead with your

Are You Ready To Be The Best You?

Solution Focused Hypnotherapy - focusing on where you want to be not where you are

Conditions I can help you with...

- · Stress, Anxiety, Depression
- · Weight/Pain management
- · Exam Preparation
- · Blood Pressure (hypertension) and so much more.

Please visit www.mindmatterssussex.co.uk for more info Or call Emma for a chat on 01444 685469

Promote your business here every month...

Be in front of thousands of local readers as they find out more about their community

Call Emily today on 01444 884115 or email your name, address and phone number to ads@kipperlife.com

Haywards Heath Auto Centre

2 Bridge Road, Haywards Heath. RH16 1UA

Car servicing and repairs for all makes and models

Good Garage Scheme

01444 458641

www.haywardsheathautocentre.co.uk Email: kerry@hhauto.co.uk

Service of Thanksgiving and Commemoration

A service in which departed loved ones are remembered with joy and affection and where those who have been bereaved may find strength and comfort

Sunday, 9th June 2019 at 3pm

followed by tea in the Tiger

All welcome

Pond Island Discs

By Ayesha Gilani

We honoured the mamas, now it's time to celebrate the papas for Father's Day. A huge thank you to this month's castaways for bringing ashore their tribute tracks and sharing the heart-warming stories behind them.

Mandy Street and dad Malcolm
Money For Nothing by Dire Straits
"My wonderful dad used to play this in
the car when I was little and I thought
it was the coolest song! We drove
all over the UK and through Europe
on holidays and I remember it so
fondly - he probably remembers it
as extremely hard work! And he still
gives me, and his granddaughters,
lifts."

Darren Hughes and dad Dave
Bohemian Rhapsody by Queen
"My dad is a big Queen fan and back
in the 80s this song seemed to be
played on loop as he insisted on
playing his Queen cassette in the car
as we drove on our holidays. One time
we took a wrong turn and ended up
driving around the Arc De Triomphe
listening to this song endlessly!"

Lisa Walker and dad John
Top of the World by Carpenters
"As my dad is a 1930's baby and I'm a
1970s baby our music choices rarely
coincided! However I do have very
vivid memories of family car trips in
the 70s, with 4 kids and a Dalmatian,
and listening to the Carpenters!
So for you Dad, I choose this song
because as the lyrics say "your love's
put me at the top of the world!"

Tim Robinson and dad Rod Teach Your Children by Crosby, Stills & Nash

"I have been very fortunate to inherit my dad's love of playing and listening to music. Music really underpinned our relationship, and whilst we shared a love for a number of bands and artists, Crosby, Stills and Nash were our favourites. Teach Your Children is a masterpiece and could have been my dad's mission statement!"

Emma Peck and dad Howard I Want to Know What Love Is by Foreigner

"Whenever I hear this song I remember being a child in our family home in Lindfield and feeling happy and loved by my dad. He used to play this song in the car and my siblings and I would sing our hearts out. He has always loved music and is so passionate about the songs he loves."

Dan Brouder and dad Tim Ring of Fire by Johnny Cash "It was common practice in our house for everyone to be woken up at first light by Dad, singing in full voice. This wasn't always appreciated but to his credit he can really nail the bassbaritone voice of Johnny Cash. That's something I'll have to work on if I want to do the same for my boy."

Burgess Hill 21 Albert Drive Burgess Hill, RH15 9TN 01444 253 300

Crawley 12 Queensway, Crawley, RH10 1EJ 01293 577 977

Tunbridge Wells 26 Grosvenor Road, Tunbridge Wells, TN1 2AR

01892 544 933

Shop Online: www.clearwellmobility.co.uk

Follow us on Social Media:

The Friends of the South Downs is the membership charity working to campaign, protect and enhance the landscape of the National Park, so that in can be enjoyed by everyone for future generations.

Plumpton Plain South Downs Way Repairs

The thin soils of the South Downs Way can be guickly eroded and the exposed soft chalk is then easily cut by flowing water. The Friends have funded £15,000 to support the repairs of a 1,300m section at Plumpton Plain with a further £10,000 being funded by the National Park Trust. This restoration has seen the level of the track raised above the surrounding fields to allow a camber to shed water off the track and will have a long term benefit for the 80,000 walkers passing through each year.

Campaigning

Find out how the Friends actively campaign to enhance the beauty of the South Downs, for example see and comment on its recent objections to the review of soft sand quarrying in the National Park www.friendsofthesouthdowns.org.uk/news

Friends of the South Downs overview

The Friends have been working with local film maker Richard Vobes, the 'Bald Explorer' who has filmed trustee Glynn Jones explaining about the group's inception in 1923, some of the key achievements and future plans. Take a look on this link to see the film: www.youtube.com/watch?v=qzIFDd7rMIQ

Walks and Strolls

The Friends organise over 200 walks and strolls each year for members, some of which are open to the broader public as "tasters". They include one on Wednesday 26th June, which will be a five mile stroll entitled 'Under the magnificent Ouse Valley Viaduct'. It starts at 10am at the Ardingly Reservoir car park. Join Chairman David Sawyer on one of the most lovely walks in Sussex. With undulating terrain and a pub (The Ardingly Inn) at the end of the stroll!

Known for Service & Quality

B.IN ROOFING Est. 1962

The Roofing Specialists

Free Estimates Specialist Service for Older Properties

Get in touch today...

Tel: 01403 255155 or Email: info@bjnroofing.co.uk

Gladstone House, Gladstone Road, Horsham RH12 2NN

Runners make good times and money for charities

Congratulations to our two brilliant marathon runners who successfully crossed the finishing lines of the London and Brighton events.

Claire Elliott celebrated her birthday by completing the London Marathon in 3 hours 34 minutes.

"I thoroughly enjoyed myself and loved all the cheering and loud roars," said Claire, "The atmosphere was something that I shall remember for the rest of my life. It was great to see my family supporting me round the course and the many 'high fives' were very motivating."

Claire has reached her target for Macmillan Charity but additional donations are always welcome.

I'd like to thank everyone who has supported me," she added.

https://uk.virginmoneygiving.com/ClaireElliott8

"I'd like to say a massive thank you to all the lovely people who helped me through this, financially and emotionally" said Roger.

"Together we have raised over £2.500, which is just wonderful. In an age where the arts are being sidelined and woefully underfunded in education and elsewhere, this will make a huge difference to an inspirational charity, Scene & Heard, that fires up the imagination of so many children and opens

them up to possibilities they hadn't thought of. https://uk.virginmoneygiving.com/RogerMay

DRAYTON Plumbing & Heating Ltd

Call Vic Drayton on 01444 458558 or 07703 255305

- · Free estimates & advice
- · Fully qualified & experienced engineers
- · Energy conservation advice
- · All work guaranteed & liability insured.
- · Local services throughout Mid Sussex

draytonplumbing@btconnect.com www.draytonplumbing.co.uk

We Specialise in...

New Roofs Flat Roofs Tile & Slate Roofs Re-pointing Chimney Stacks
Leadwork Valleys Renewed Repaired All Roof Repairs
New PVC Fascias Gutters External Painting Moss Removal

Free Estimates No Obligation Pay No Deposit

ALL WORK FULLY GUARANTEED!

OFFICE: 01444 647617 / 01403 560172 www.gandsroofing.co.uk MOBILE: 07425 396324 EMAIL: gandsroofinglimited@gmail.com

OPEN AIR OPERA

Buy tickets online at: www.bordehill.co.uk www.operabrava.com

Britain's leading outdoor touring company present two evenings of summer opera, performed with a chamber ensemble and in lavish costume, against the magical backdrop of the Elizabethan Mansion House.

Traviata

Fri 26 July

Tickets (advance booking required) Early booking: £30 (when booked before 30 June)

Standard: £35 (when booked in July or on the night)

Child: £10 (5-16 years old)

Barber of Seville

Sat 27 July

Gates open for picnics at 6.30pm Performances begin at 7.30pm Bring a deck chair. Licenced Café.

Tel: 01444 450326 www.bordehill.co.uk West Sussex, RH16 1XP

** 07708 299389 ** 07708 299939 www.polishedkitchendesigns.co.uk info@polishedkitchendesigns.co.uk Our passion and motivation is to design and install your dream kitchen, providing all the experience and inspiration you would get from an independent kitchen design studio without the showroom price tag.

Summer Fun Day & Car Show Sunday 7 July 10 - 4pm Join us for lots of fun and games for all at the National Cat Adoption Centre.We will have stalls, tours, lots of entertainment features, live music, a beer tent, BBQ, a wonderful classic car and bike display and so much more. And not forgetting a chance to see the cats all looking for a loving new home. Stalls will be under cover so come rain or shine. For further information please T: 01825 741331 E: cattery.reception@cats.org.uk W: www.ncac.cats.org.uk fb:National Cat Adoption Centre

The 29 2019 Lindfield VILLAGE DAY

Sat 1st June 2019

The pull-out guide that gives you everything you need to know about this annual village event

HANDMADE BESPOKE JEWELLERY BY

Also experts in restoration...

Proud to support Lindfield Village Day 2019

Call your local, award-winning goldsmith today on 01444 471380 RTFJ Handmade Bespoke Jewellery, 2 Morehouse Business Centre, Wivelsfield, West Sussex RH17 7RE www.RTFJ.co.uk This is my 10th Village Day as Chairman and the 41st Village Day. I'm handing over the reins after this one to younger people! I'll still be involved, but we are keen to bring in new blood and ensure its on-going success.

This event supports the day to day activities of the King Edward Hall. It costs a lot to have such a vibrant place at the centre of our community and we manage this with no grants or other support. Our efforts this year will be used to replace lighting and windows.

We hope to be lucky with the weather – but come rain or shine we hope you will have a wonderful day, support the stall holders and enjoy the many events.

Help us to ensure the common is left in a clean and tidy state by taking your litter home or leaving it in one of the many bins provided. Last year everything was left in a wonderful state and I hope we can maintain that record in 2019.

Village Day is a celebration of being part of Lindfield and we encourage you to participate in as many ways as you can. Stall holders value your custom and collectively we make this one of the most important events in our calendar.

Have a ball, spend your pennies (and your pounds too) and bring your friends and family.

Have a great day!

Stephen Gray, Chairman

20 high street, lindfield

SPONSORS OF LINDFIELD VILLAGE DAY 2019

/sleik/

verb

quench or satisfy [one's thirst].

'slake your thirst with a flat white from Slake' synonyms: quench, satisfy, take the edge off, gratify

 an independent coffee shop located opposite the pond, in the heart of Lindfield. A small haven for a quick bite to eat and great coffee.

ANDY'S STORY

I weighed substantially north of 20 stone and was struggling to make a change in my diet and fitness. In the past I had tried joining slimming clubs but the weight always returned. My next move was Couch to 5k and go on a diet! This was very hard (for reasons I discovered after joining PPT) and I wasn't making progress. I lost weight, which didn't stay off and I was slipping into old habits; I hadn't done the one thing I needed to bring together the cause and effect of weight gain - understanding the purpose of exercise and nutrition. So, with the weight returning, I decided it was time to try something else.

Weighing the best part of 19.5 stone and feeling anxious, I went to my first session, a "Classic" class. I did things I hadn't considered when doing Couch to 5k - including a warm up!! There was lots to learn and progress needed - I really struggled in the early classes, literally face-planting on attempting a press-up! What kept me going, along with the expertise of the trainers, was the experienced members all gave masses of support and encouragement. There was a session where a member who had finished his set of shuttle runs, came back and ran with me until I had completed mine. That boost was just what I needed and was such a nice thing to do. That spirit among the clients and the trainers really endures two years later and I try to do my bit to encourage and support where I can. The other benefit

that I hadn't considered when "joining a gym", and which makes PPT different, is the nutrition sessions which are free with your membership. These sessions were crucial for me, especially as my weight loss started to slow following the initial drop. I learned that you exercise for fitness and eat well for weight loss. The nutrition classes helped me get a grip with macro nutrients and getting the most out of my daily calorie goal. The nutrition sessions are extremely supportive and have a coaching element to them too, which really works for me.

The progress I have made at PPT is great. I have completed the London Landmarks Half Marathon and two Spartan Sprint races and I am just about to do my first Spartan Super race (a longer and harder version of a Spartan Sprint). I think back to running around Victoria Park 4 years ago thinking that I will never be able to do this, but with the support I have received from PPT and the wider PPT family of clients, I CAN DO THIS AND SO MUCH MORE!

PPT has helped me achieve more than I ever thought I could. When you factor in the classes, nutrition, social aspects (curry nights, quizzes, Spartan training, go-karting, summer party) and the impact this has on your life in terms of energy and motivation, I would recommend PPT to anyone wanting to make a sustainable improvement in their health and fitness.

Take your time to enjoy the day at a pace to suit you - however here is what's happening and when!

12.30pm

Procession leaves Hickmans Lane Playing Fields

1-1.30pm

Procession arrives on the Common

Presentation of prizes

1.40pm

Samba band (Main Arena)

2pm

Firing of the Anvil (Main Arena)

This Village Day tradition involves a blacksmith firing a series of controlled explosions in the Main Arena. For those with dogs or who aren't comfortable with loud bangs, we suggest you move away for this!

2.35pm

Esther Featherstone and her Swoovers (Main Arena)

3-4pm

Children's Dog Show (Small Arena)

3-4pm

Traditional sports day games for all the family (Main Arena)

4pm

Raffle Draw

Children's Dog Show in the Small Arena

- 3-4pm (Register from 1pm)
- Under 12s only
- £1.50 per entry
- Max three entries

Categories are:

- Friendliest Dog
- Best Junior Handler
- Best Rescue Dog
- Pet the judge would most like to take home
- Best in Show

Thanks to Oscar Pet Foods for sponsoring the dog show – all proceeds from the dog show go to the King Edward Hall (registered charity).

Thank you to Di Morgan for judging the event.

The Grand Raffle

Tickets are just £1 each and we have dozens of prizes to giveaway when the winning tickets are drawn after 4pm on the day. Get your tickets from the KEH Information Stall.

Top prizes include:

- A pair of earrings crafted from 18ct white gold with 1/3 Carat fine diamonds supplied courtesy of RTFJ bespoke jewellery based in Wivelsfield Green
- 12 week bespoke health and fitness programme at Potential Personal Training in Lindfield

There are also numerous other prizes all generously donated by other local individuals and businesses – make sure you get your ticket on the day!

WEARE PROUD TO SPONSOR LINDFIELD VILLAGE DAY

Share your day #LindfieldVillageDay

Or email your pics to photos@lindfieldlife.co.uk

www.lindfieldlife.co.uk

This village tradition relies on great team work...

Chairman and Treasurer: Stephen Gray

VILLAGE RUN

Village Run Team:

run@kingedwardhall.org.uk Colette Cannon, Maxine Hayes, Hatty Paine, Ron Plass & Richard Talman

Communications:

RAYNET

Run Starter:

Ian Cooper

Digital Timing:

Innovations Sports

First Aid:

County Paramedics Services

Road Closures:

6-10 Events Traffic Management

Refreshments:

Slake Cafe

Corporate Sponsors:

Potential Personal Training & Six Physio

(indfield VILLAGE RUN 5k/10k

27th May 2019

More information at: www.kingedwardhall.org.uk

VILLAGE DAY

Village Day Organising Team:

villageday@kingedwardhall.org.uk Katherine Alcock, Sue Almond, Simon Berry, Will Blunden, Maxine Hayes, Julie Newcombe, Hatty Paine, Sue Phipps, Ron Plass, Jennie Powell, Sally Pulham, Sarah Richmond, Richard Talman & David Tingley

Village Day Stalls:

stalls@kingedwardhall.org.uk Katherine Alcock

Procession:

procession@kingedwardhall.org.uk Sally Pulham & Sarah Richmond

Village Day Photography:

Clare Ozkan Photography

Pet Show Judges:

Di Morgan, Bernie Taylor

Procession Road Closure:

6-10 Events Traffic Management

First Aid:

Event Medics

Public Address:

Mid Downs Hospital Radio

Communications:

RayNet

Firing of the Anvil:

Richard Bradshaw and Kevin Pollard

Corporate Sponsors:

Lindfield Life, Potential Personal Training, RTFJ & Slake Cafe

The Organising Team wishes to record its appreciation to the many people, in addition to those listed above, who help with the Village Run with marking out the course, marshalling, taking entries and dealing with refreshments; and with Village Day by marking out the Common, setting up and taking down stalls and gazebos, moving furniture to and from the Common, manning stalls for the King Edward Hall, and clearing up at the end of the day. We are very grateful to all those who donate raffle prizes, sell raffle tickets, make donations to the Hall, and to our business sponsors for their support for Village Day/Run. We also appreciate the help given with organising both events by Mid Sussex District Council.

DROP IN FOR A DELICIOUS LUNCH

AT OCKENDEN MANOR, CUCKFIELD

We use the freshest ingredients, locally sourced in Sussex, to ensure a meal to remember.

£16 Lunch Offer

Enjoy a delicious two course lunch for just £16 in our Hotel restaurant

Enjoy the view of the South Downs while you eat.

If you're looking for a great lunch then call in at Ockenden Manor and experience our award-winning restaurant.

Ockenden Manor Hotel & Spa, Cuckfield To book a table, call: 01444 416 111

More information: www.hshotels.co.uk/ockenden-manor/restaurant

CK F1

This voucher entitles you to a two course lunch for £16 per person, or a three course lunch for £20 per person from our daily lunch menu. Valid until 28th June 2019, Monday to Thursday. Maximum six guests per table, one glass per guest. Excludes key dates, subject to availability and cannot be used in conjunction with any other offer. Please bring this voucher with you to redeem this offer.

&Masters Son Et 1854

Supporting & Caring Funeral Services

Masters House Lewes Road, Lindfield West Sussex RH16 2LE

01444 482107

ianmasters@mastersandson.com www.mastersandson.com

Free Safety Checks
Free Quotes
Circuit Testing and
Certification
Kitchen and Bathroom
Re-Wiring & Alterations
Extra Lights & Sockets
Fuse Board Upgrades
Complete Re-wires
Telephone Systems

TV. Points
Full Entertainment Set-up
Under floor Heating
Security Systems
Extensions
Storage heaters
Immersion Heaters
Fault Finding
Outside Power and
Lighting

- 1: 01444 482034
- m: 07807 355 632
- e: chriswatter@cw-electrical.com

NICEIC Registered
Ouglified to the latest 17th Edition

Wildlife needs us

By Isabella Mortimer

In this article I will be explaining how our lifestyle choices affect the animals around us.

E.

THE FACTS/IMPACT

Our wildlife is being affected dramatically due to our actions, both locally and worldwide, from badgers and butterflies to penguins and polar bears.

Extinction is becoming an even bigger problem everyday; our rainforests, deserts, ice regions and local countrysides are losing some of the world's most magnificent creatures.

For example, a blue parrot called Spix's Macaw is believed to have gone extinct in the wild because of deforestation. The population of Adelie (not to be confused by the brilliant singer Adele!) penguins in Antarctica, have fallen by 65% in the past 25 years. This is not surprising given 75 million tonnes of ice breaks off every 20 minutes; this is destroying habitats for animals such as penguins and polar bears. Due to climate change, the ice splits and the remaining ice is left unstable for animals to be able to hunt on.

THE SOLUTIONS

We can all make a difference by each taking small steps in our everyday life. Here are some ideas:

- Not using our cars so much when we can walk;
- Trying not to buy clothes that are poor quality and have to be replaced early, as making clothes involves producing a lot of CO².
- Trying to resist buying unnecessary products and clothing which add to our waste as well as a lot of CO² being produced when they are made.
- · Reducing consumption of meat products.

The reason that the animals around us are being treated in a disrespectful manner, is because we are putting ourselves before the life around us. This includes: purchasing unneeded items, using single use cups or bottles, buying plastic bags every time you go shopping and packing our lunch in plastic food containers that can only contain food in it once. Litter is dangerous because our local animals can get caught in sharp metal products like tins.

Every step we can take really matters.

GETTING INVOLVED

Anything that you can do at home in your garden helps the wildlife thrive, such as: building a bug hotel for insects and other garden animals, providing food for birds (they love sunflower seeds from your sunflowers).

There are many things that you can get involved with around your local area like picking up litter and unused bottles.

There are charities that work hard worldwide to help animals that are in need of help and support. There are websites where you can sign a petition to show your support and some have really interesting articles and ideas, for example: wwww.wwf.org.uk.

Now do your part to save OUR PLANET! We can all make a difference together.

Painting & Decorating

By David Gasson

All aspects of Painting & Decorating undertaken Interior/Exterior

> Quality Workmanship Experienced, Reliable and Friendly Service Fully Insured Free Estimates

Mob: 07719 358174 Home: 01444 246538 Email: dgasson3@aol.com

@LindfieldLife 45

Frederick Smith's nursery off Luxford Road

By Richard Bryant, Lindfield History Project Group

During the first three quarters of the last century horticultural businesses thrived in and around Lindfield providing much employment. The demand for house building land, the rise of garden centres, large scale commercial growing and other local employment opportunities contributed to their demise.

Before it became Linden Grove, the land had been used as a nursery. First in about 1906, it became home to the Orchid Nursery run by Andreas Jensen, who imported and grew orchids in a range of heated glasshouses. After the Great War he sold his entire stock of 16,000 orchids by auction. The nursery was then taken over by Christopher Jupp and traded as Phurah Nurseries growing summer bedding plants, pot plants and vegetable plants for over four decades.

Another nursery that began early in the 1900s was located behind the houses in Compton Road, in what today is the Tollgate car park. Like Phurah Nurseries it had a range of glasshouses and cold frames. According to Ordnance Survey maps it had disappeared by around 1950. The owner or what was grown is not known and if you have any information about this nursery please do get in touch.

The name Appledore Gardens suggests the road and houses were built on what might previously have been a market garden or an orchard, but again information has not been found. However it is known that nearby French Gardens took its name from a small market garden business of that name established on the land by the French brothers in the early decades of the twentieth

century. It specialised in growing salad crops under glass, for sale at market and by greengrocers until the mid 1960s.

The largest nursery in Lindfield was Box's, a name perhaps better known in recent decades for the butchers and greengrocers in the High Street. Their land stretched from behind the High Street, Lewes Road, and Luxford Road up to the line of Brushes Lane, north of today's Dukes Road. Originally this land comprised four fields, Great Tainter, Upper Tainter, Lower Tainter and Farm Mead. It is said the Tainter names were derived from tenter, as in tenterhooks, being the frames used in processing flax to become cloth that stood in the fields in centuries past.

Like the other nurseries, it opened around 1900 and continued until the land was sold for the expansion of Lindfield. At its peak up to 50 men were employed in growing trees, shrubs and perennial plants. The Box Nursery regularly won prestigious awards at major horticultural shows.

In 1935, Frederick Smith, an employee at Box's, acquired an adjoining field, off Luxford Road, and established his own nursery. His speciality was roses and he had a stock of over 4,000 bushes. With the advent of the blackout in World War II everyone needed a torch. To meet the demand for batteries Frederick Smith established a small factory employing 12 women in a shed on his nursery to make 'No 8 batteries'. Smith's Nursery (Lindfield) Ltd closed in 1976 and the land became Harvest Close.

Inside the Packing Shed at the 'Mushroom Factory'

Nearby, also in the mid 1930s, a Mr Slack purchased the land to the east of Eastern Road, behind Noahs Ark Cottage in Lewes Road, with plans to develop the site to primarily grow mushrooms. Lindfield Nurseries Ltd came into existence although locally it was better known as the 'Mushroom Factory'. It was a major undertaking, with eight 90 feet long windowless growing sheds, a packing shed and a covered yard plus ancillary buildings. Each growing shed comprised three rows of growing beds that ran the length of the building, with the beds having four tiers. Manure was delivered from farms and stables, but had to be well rotted before it could be used. On becoming rotted it was transferred to the covered yard, known as the turning shed, where it was constantly turned until ready for use as the base for the growing beds, and topped with compost or soil.

The mushroom growing sheds

To ensure a constant supply of mushrooms the sheds were used in rotation. The filled beds when sown with mushroom spores did not take long to germinate in the dark, humid conditions maintained in the shed. In a matter of weeks the mushrooms could be harvested and sent to the packing shed for grading and packing. At peak times, up to three tons a week were despatched to market. When each crop had finished the beds had to be emptied and refilled ready for the next crop cycle.

The spent mushroom compost was transferred to the market garden section of the nursery, adjacent to the sheds, where it was used to grow rhubarb and salad crops.

After a few years Mr Slack sold the business and shortly after it changed hands again when it was bought by the Filmer brothers. The business continued to trade successfully until the late 1960s and following closure, the land became the Noahs Ark Lane housing development.

Towards Lindfield parish's eastern boundary in Sluts Lane, latterly renamed Snowdrop Lane, and close to the Inn was Snowdrop Gardens, a nursery specialising in summer bedding plants, fruit and vegetables, run for many years by Mr H Cross and his son.

On nearby Lyoth Common was the site of Charlesworth & Company's renowned orchid nursery. Joseph Charlesworth while involved with the Yorkshire wool trade had pursued the cultivation of orchids as a hobby. In 1886, he decided to convert his hobby into a business opening an orchid nursery in Bradford. His passion was to create hybrid orchids and to obtain new varieties, he toured South America collecting new species and studied how they grew naturally. The nursery quickly prospered and Joseph Charlesworth decided to open a small nursery at Valebridge, Burgess Hill, to compare how growing orchids in the milder climate of Sussex compared with Yorkshire.

The results were very favourable and Joseph Charlesworth, in the early years of the 1900s, moved his entire orchid business to a new site at Lyoth Common. This nursery became a major and renowned grower of a large range of hybrid orchids which were exhibited at major horticultural shows, winning many awards. Examples of 'Charlesworth' varieties found their way into all major collections and continue to feature to this day.

A significant number of young Lindfield men found employment at the nursery. At the outbreak of the Great War, Joseph Charlesworth, as a proud patriot, offered his young employees a bounty of five pounds and guaranteed re-employment if they volunteered to join the Army. Sadly, not all who served 'King and Country' returned.

Following Joseph Charlesworth's death in 1920, aged 68, the company continued for a further 50 years. In 1971, McBean's Nursery at Cooksbridge, near Lewes acquired the stock and business of Charlesworth & Co. Resulting from the acquired collection, McBean's produced two new hybrid orchids, Royal Wedding and Royal Occasion, which were proudly supplied for the wedding bouquet of HRH Diana, Princess of Wales.

Like most of the other nurseries, on its demise growing gave way to housing although its past usage is recognised in the names Charlesworth Park and Orchid Park in nearby Northlands Wood development.

Contact Lindfield History Project Group on 01444 482136 or visit www.lindfieldhistory.org.uk

Lindfield Chiropractic Centre

Every organ in your body is connected to your brain. Your body is a constantly regenerating and self healing masterpiece coordinated through your nervous system.

Make sure your connection is at it's best with Chiropractic.

Jennifer Layton BSc Grad Dip Chiro / Lindsey Wynne MSc Chiropractic Lindfield Chiropractic Centre, 83 High Street, Lindfield, Sussex RH16 2HN www.lindfieldchiro.co.uk Telephone **01444 484582.**

Fed up with main dealer steep prices for servicing/maintenance of your Land Rover or Range Rover? Now also offering Jaguar servicing and repairs We can help... Sussex Vehicle Services is your local independent Land Rover and Jaguar specialist, based in Burgess Hill. Check out our 5-Star Google Reviews! · Family-run business Free local collection/delivery · Fixed price servicing on all Land Rover, Range Rover & Jaguar models (up to 40% saving on main dealer prices) Call today and get 5% off labour on your first job at SVS! Show this voucher...

NEWS IN BRIEF LINDFIELD ARTS FESTIVAL

By Ayesha Gilani

British Blues Awards Winner at LAF

Enjoy an evening of amazing blues and rock with Aynsley Lister and his band. The multi-award winning blues-rock guitarist and songwriter will perform in King Edward Hall on Friday, September 20th at 7.30pm. Tickets cost £15 and can be booked via https://www.ticketsource.co.uk/booking/t-erddvg

A Taste of Limes

Limes of Lindfield is hosting a fundraising dinner in aid of LAF on Wednesday, 19th June. Indulge your taste buds with a 12 course tasting menu, showcasing local seasonal produce with local wines from South Downs Cellars. Tickets cost £40 per head. Book through https://www.limesoflindfield.co.uk/arts-festival-feast-night

Festival Quiz Night

Quiz lovers have the chance to pit their wits in a fundraiser for LAF. Grab your team mates and join us for our Trivia Night at The Bent Arms on Friday, 28th June at 7.30pm. Teams of up to 6 people welcome at £5 per person. Book via https://www.ticketsource.co.uk/booking/t-kljzoe

Colouring Competition

A reminder to all mini festival-goers, aged 11 and under, to get colouring our 10th anniversary festival poster. The designs, by Lindfield artist Tom Mackewn, can be downloaded from the LAF website or picked up from our stall on Village Day (1st June). Prizes to be won! Hand your entries to us on Village Day or send to: Lindfield Arts Festival Colouring Competition. 1 Pine Cottage, Pondcroft Road, Lindfield RH16 2EQ.

Roll Up, Roll Up to Circus School!

Brush-up your circus skills at our free play area on the High Street. Poi Passion Circus Arts will be on hand to show you the (tight) ropes! There will be hooping, Diabolo, plate spinning, juggling, stilts and more. All day family fun on Saturday 21st September.

Keep up-to-date with our festival line-up and news via https://2019. lindfieldartsfestival.com

lindfieldartsfestival.com you can register to receive our monthly newsletter too.

Lindfield Rural Parish Council Newsletter

JUNE 2019

Millennium Village Centre, Lewes Road, Scaynes Hill, West Sussex RH17 7PG
Tel: 01444 831499 email: clerk@lindfieldrural-pc.org.uk www.lindfieldrural-pc.org.uk

Chairman's Report 2019

This report summarises the important issues that have impacted on the Parish over the past year.

- 1) The housing situation in the parish continues to dominate the headlines and I last reported (2018) that Wates had received approval for 200 homes plus school, to be located in the vicinity of Walstead Nursing Home. Wates have been quiet on the subject over the past months, but we understand they are seeking a contractor to build the development. There are two other locations where there has been no recent action, namely Buxshalls and Barrington Court (opposite Haywards Heath Golf Club). Other developments in the Parish are in the process of being built i.e. Heathwood Park and Lindfield Meadows in Gravelye Lane, Lindfield and Barn Cottage in Scaynes Hill (adjacent to The Farmers PH).
- 2) A proposed major development at the Haywards Heath Golf Club is in the process of being formulated, by a developer proposing up to 1000 homes on the site and diverting High Beech Lane through the golf club area. There are several protest groups in the area and the Parish Council has submitted to MSDC a proposal to request that the Golf Club and Grounds should be designated as a 'Community Asset'; we await a decision.
- 3) Anchor Pond At the last Parish Meeting there was a heated discussion concerning the parking of vehicles at Anchor Pond and the Council's proposal to ban parking thereby impacting on parking in Church Road, Scaynes Hill. As residents probably noted it took several months to achieve that ban and the Council are now monitoring the parking situation in the area.

4) Allotments – Scaynes Hill – We are progressively

renting more plots and we shall expect to be at capacity when the development at Barn Cottage is completed. However, we do appear to attract some residents from outside the Parish.

Gravelye Lane – At the start of the calendar year we had 13 plots vacant but in that short period we have rented all plots so from now there will be a waiting list. Of the new recruits several are outside the Parish. On both sites we are indebted to a small band of volunteers who maintain the areas.

- 5) Other main features of the year were as follows.
 - a. Burial Ground The Cemetery, Chapel and Lodge continue to provide funds for the community, but we must look this year towards developing the extension to the cemetery to provide extra capacity. However, it is still anticipated that we have burial capacity for the next 15 years on the old site.
 - b. We have continued to fund a raft of traffic calming innovations, but we would be grateful to learn of other suggestions from residents. We are continuing to communicate with WSCC with regard to a proposed crossing at the bottom of Westlands Road. WSCC are also investigating the possibility of a cycle route from Scaynes Hill to Lindfield.
 - c. At present the Council is considering projects that could be funded from the Infrastructure levy imposed on developers. We have received several suggestions (mainly from Councillors) but again we would appreciate suggestions from residents.
- The Parish Council continues to support local charities, the list of which is held by the Clerk.
- 7) Finally, I would like to take the opportunity of thanking all my fellow Councillors, Santi (new Clerk), Sarah, Lin Stockwell (MSDC) and Andrew Lea (WSCC) for all their substantial support over the past period. However, we regret the retirement of two of our staff, Vera and Irene.

We welcomed two Councillors recently, Sol Mead and Keith Head but Councillor Ray Jones (Vice Chairman) retired after many years on the Council and we wish him well for the future. We now have one vacancy on the Parish Council.

Your Parish Councillors:

John Dumbleton (chair)	161. 402033	Sorriedd	101. 404301
Brian Bunt	Tel: 484661	Trevor Webster	Tel: 482282
Keith Head	Tel: 483975	One vacancy	
Chris Hersey	Tel: 482270	Staff:	
Margaret Hersey	Tel: 482270	Parish Clerk: Santi Gil	Tel: 831499
Keith Martin	Tel· 831431	Finance Officer: Sarah Anderson	Tel· 831499

Lindfield Rural Parish Council Office is open to the public on Tues 12.30pm to 1.30pm & Thurs 10am to 11am

Mobile Civic Amenity Collections

The Parish Council provides a refuse freighter for a FREE COLLECTION of general household and garden waste on the following dates:

Sunday 7th July 2019 Sunday 6th October 2019 Sunday 16th February 2020

Between 10am and 12noon at the Scaynes Hill Millennium Village Hall car park.

No trade or builders' waste will be accepted. Please do not leave rubbish in the absence of the refuse freighter. Thank you.

We cannot take these items at Mobile Waste Collections:

- · Electrical items
- Tyres
- Rubble & Hardcore (e.g. paving stones, gravel, concrete, bricks, tiles)
- Items such as ceramic baths & shower trays, toilet pans & sinks
- Gas canisters
- Paint pots with any contents
 Please take these items to a Household Waste
 and Recycling Site. Please note there will be a
 charge for disposal of some of these items.
 Full details at

www.recycleforwestsussex.org/recycling-sites
Burgess Hill – Fairplace Road
East Grinstead – Imberhorne Lane

Vacancy for Parish Councillor

Can you make a difference to your local community?

Have you ever thought about becoming a Parish
Councillor?

Lindfield Rural Parish Council has a vacancy for a new member to be co-opted to the Council.

Councillors represent the interests of the whole community and Government is more than ever looking to communities and local councils to respond to very local needs and priorities. Lindfield Rural Parish Council is looking for community-minded, proactive and practical people able to deal effectively with a range of issues. Councillors are required to attend monthly evening meetings. Also important is the ability to communicate and to work as part of a team with other Councillors.

As a Parish Councillor, you will be influential in local projects and plans and take responsibility for decisions made that will have a real impact on the future of the community.

Councillors must be over 18 and be a British National or a qualifying citizen of the Commonwealth or the European Community. They must also live or work or own land within the Parish or within 3 miles of its boundaries. Please note that this is an unpaid voluntary position.

If you are interested in becoming a member of the Council, please write to the Council setting out why you would like to be a Councillor and what qualities you would bring to this role. This should be sent to Santi Gil, Clerk to the Council, Lindfield Rural Parish Council, Millennium Village Centre, Lewes Road, Scaynes Hill, West Sussex, RH17 7PG.

Council meetings in 2019

Tuesday 21st May Annual Parish Meeting, Meeting of Electorates, St Augustine's Church, Scaynes Hill

Monday 17th June St Augustine's Church Annex, Scaynes Hill

Monday 29th July King Edward Hall, Lindfield

Monday 2nd September St Augustine's Church Annex, Scaynes Hill

Monday 14th October King Edward Hall, Lindfield

Monday 25th November St Augustine's Church Annex, Scaynes Hill

All meetings commence at 8pm

A Day Out on the Buses

By Bob Campen

This is the second of the itineraries we have published, designed mainly for those holding senior citizens' bus passes. This time, a visit to the historic town of Lewes is in focus, and we work around the increasing sparsity of journeys on the one direct route between Haywards Heath and Lewes, the 166. This now has only five return journeys Monday to Friday, and none on Saturday.

The first step is to be at the Lindfield High Street bus stop in time for the No. 30 bus, departing 0930, and take it to Perrymount Road, arriving 0939. There may just be time to buy a sandwich in Waitrose, but you need to be back at the same stop to catch bus 31 at 0949. Take it all the way to its terminus at Uckfield bus station, due 1031.

If you live in the Lewes Road area, you may prefer to skip the first step by the 30, and walk to the stop in Gravelye Lane near the corner of Meadow Drive, where you can hail the 31 just after 1000.

You may wish to linger a while in Uckfield for a coffee. Note that there is no coffee shop in Tesco, but there is a Costa on the High Street a few yards back the way you came into the town.

There is a frequent service of buses from Uckfield to Brighton via Lewes. These are routes 28, 29 and 29B, and they leave Uckfield bus station at 11, 22, 41 and 52 minutes past each hour. The run to Lewes bus station takes between 19 and 28 minutes. The bus is scheduled to sit in Lewes bus station for 5 minutes before proceeding on to Brighton, so it is probably quicker to alight there rather than stay on the bus round into the High Street. Now you have time to explore in Lewes and have some lunch. There is the castle to visit, many old buildings, second-hand bookshops and the Old Needlemakers.

If you plan a short visit, you can get back to Haywards Heath on bus 166, leaving Lewes bus station at 1430, arriving Perrymount Road by Waitrose at 1512. Change here to the 270 at 1525 to take you back to Lindfield High Street at 1530. But if you plan to stay in Lewes for the afternoon, then there is the one last 166 at 1705 from

the bus station, arriving Perrymount Road 1751. Change here to the 30 at 1754 to take you back to Lindfield High Street at 1803.

If riding the buses is the big attraction to you, an alternative route home is available via Brighton, and this is more flexible time-wise. There are buses on routes 28, 29 and 29B leaving Lewes Bus Station for Brighton every 10 minutes until 1435, then about every 15 minutes thereafter. The journey takes 34 minutes to Brighton Old Steine (stop H), and another 6 minutes on to Churchill Square. It isn't too hard to find things to do and see in Brighton, and you might even have time to do a local bus trip, e.g. to Westdene and back on the 27.

The important thing is to be back at Old Steine, stop D, by the Royal Pavilion, to catch bus 270 or 272 back to Lindfield. Note that the 272 does not come from Churchill Square, and it is not a regular interval service. You can get the 270 at Churchill Square (by Marks and Spencer) or at Old Steine stop D. If your feet are killing you, you can easily get one of the 5's, 26, 46 or 49 to take you from Churchill Square; get off just after the bus turns left at the corner of North Street. These are the available journeys from Brighton to Lindfield.

Route no	270	272	270	270
Brighton Churchill Square dep	1622		1738	1847
Brighton Old Steine (D) dep	1628	1722	1744	1852
Lindfield High Street arr	1741	1834	1851	1948

Please note that these travel details apply on Mondays to Fridays. Times on Saturdays may be different, and there is no service on route 31 on Sundays, nor on route 166 on Saturday or Sunday.

Bus routes and times are changed every so often, so if the magazine you are reading is "old" by a few months, you should not rely on these schedules without checking. www.traveline.info is a useful website.

Amendment to previous On the Buses article

If you are using the bus itinerary published in April's Lindfield Life (p45), please note that the No. 270 at 1845 from Ashurst Wood to Lindfield stopped operating after 26th April. The last opportunity to make the connection Tunbridge Wells – Ashurst Wood – Lindfield is now at 1640 from Tunbridge Wells.

Albourne Estate

Visit your local vineyard

TOURS • WINE TASTING • CELLAR DOOR SALES • SPECIAL EVENTS

OPEN MOST SATURDAYS MAY THROUGH SEPTEMBER for dates & times check website www.albourneestate.co.uk

Is it time to extend?

Make your house the home you want

- Extensions
- Conversions
- Renovations
- Refurbishments
- General building
- Plastering
- The one stop shop for your project

Call your trusted Lindfield **builder Simon Butterfield** today on 07710 040995

Tel: 01444 831818 Email: simon@butterfieldconstruction.co.uk See more projects at: www.butterfieldconstruction.co.uk

Lindfield Open Gardens 2019 Sunday 23rd June 1.00pm-5pm

47 Denmans Lane and 14 other gardens

This lovely trail returns with a new group of gardens as well as favourites from last year making for an intriguing variety. From the tropical delights of 'Lindfield Jungle', prize winner of National Gardeners World 'Garden of the Year' 2018, to a formal one-acre garden featured in Sussex Life magazine last August. These special spaces in the heart of beautiful Lindfield are not to be missed.

You'll be able to buy plants and jam, enjoy tea and homemade cake as well as getting advice from the gardeners.

All proceeds to St Peter and St James Hospice. We look forward to welcoming you.

Denmans Lane & The Glebe
Pickers Green
The Wilderness
Spring Lane
High St
Chaloner Close (far end)
Lewes Road
Meadow Lane

Tickets £5 each (children under 16 free) available on the day at any of the gardens For map and info: www.lindfield-gardens.co.uk

f Lindfield Open Gardens

Claire Tindall

BSc (Hons) LicAc

Call 07873 393 936

Classical Chinese Acupuncture Borde Hill Gardens

Health is our greatest possession -Lao Tzu

Treat it well with acupuncture

Email claire@acupunctureorigins.com Visit acupunctureorigins.com

Pain (Muscular, Back, Knee, Joint) Fertility/Menstrual Cycle Anxiety/Stress Insomnia/Fatigue Digestion/Appetite Allergies/Headache/Migraine Cosmetic Facial Acupuncture

Introductory offer only:

- 80+ classes per week
- No contract | No joining fee Special Workshops & Events
- · Free parking
- Flexible membership
- Atmospheric Yoga & Pilates studio
- 5 mins from Lindfield
- 5 minutes from HH Station

Offer ends 14th June 2019. Call Sarah on 01444 473421 or email: sarah@linearfitness.com

* TERMS & CONDITIONS APPLY | OFFER VALID FOR ALL OUR CLASSES: PILATES | YOGA | CARDIO 30 | LBT | INDOOR CYCLING | CONDITIONING HiIT | BOOTCAMPS | RUNNING CLUB | BOXING CIRCUITS

for £10°

Speed Indicator results

Since late January 2019 Lindfield Parish Council has been operating two speed indicator devices on selected roads within its parish boundary. The Parish Council purchased the two devices and supporting equipment for a total cost of £4,535.13. Permission to operate the devices at these locations has been obtained from the Highways Authority (West Sussex County Council) and the owners of the equipment that the devices are mounted on (West Sussex County Council and SSE Ltd). All of the roads where the devices have and will be deployed have 30mph speed limits. The devices are normally installed for a period of two weeks. The data is then downloaded from the devices and uploaded onto the Parish Council's website (https://bit.ly/2JvDi1i)

Additional data is available on the website reports, including volume of traffic.

Table summarising recorded data recorded as at 30th April 2019

Road	% of tra	Average		
Road	<30 mph	30-35 mph	35> mph	mph
Backwoods Lane	71.17	22.68	6.18	26.9
Blackhill (North-west bound)	48.48	41.48	10.45	29.7
Blackhill (South-east bound)	77.47	20.76	1.78	27.3
Hickmans Lane (North-west bound)	71.11	22.94	5.95	27.5
High Beech Lane (North bound)	51.18	43.06	5.76	29.3
High Street (North bound)	62.10	31.51	6.39	28.7
Portsmouth Lane (South bound)	51.68	39.28	9.04	29.4
Sunte Avenue (East bound)	66.03	26.45	7.52	27.7
West Common (North-east bound)	39.58	48.07	12.36	30.6
West Common (South-west bound)	35.40	45.08	19.52	31.1

In addition to the locations listed above, the devices will be deployed on Lewes Road (mid-May) and then will continue to be deployed in the above locations to obtain more data and act as a deterrent to excessive speeding.

The data recorded by the devices will be shared with the relevant highway authority (West Sussex County Council Highways). All adopted roads within West Sussex are managed by WSCC Highways (01243 642105).

Local Builders in Mid Sussex

Helme & Hallett Ltd

We specialise in the alteration, refurbishment and extension of domestic properties of a mature age, matching materials and style of 50 - 500 years.

Telephone 01444 454776

www.helmeandhallett.co.uk
Constructing solutions for our clients with care

Members of the National Federation of Builders

Summer Pudding (Serves 4-6)

Line a 1 litre pudding basin, soufflé dish or 4 large teacups with clingfilm (this makes unmoulding easier) then with trifle sponges (see above). Prepare 675g soft fruits and tip them into a pan. Add 2tbs water and 150g caster sugar. Cook over a medium heat, gently stirring, just until the sugar melts and forms a syrup. Take care not to break up the fruits. Spoon into the prepared dish/cups and top with more bread/sponge slices. Once the dish is fully filled, cover tightly with clingfilm. Place a small plate on top and add a heavy can to weight it down. The idea is to compress the pudding so that the bread/sponges absorb the fruit juices. Chill overnight. Turn out of the dish on to a flat serving plate/plates just before serving and serve whole puddings cut into wedges.

Fresh Berry Tart (Serves 6-8)

About 2 hours before serving, place a prebaked 20cm pastry or biscuit crust case on a flat plate. Melt 75g plain chocolate (over hot water or in the microwave) and drizzle over the base of the tart shell. Beat together 225g cream cheese, 75g caster sugar, the finely grated rind of an unwaxed lemon and 4tbs double cream. Spoon evenly over the chocolate and top generously with soft fruits. Gently melt 4tbs redcurrant (or other jelly) jelly and drizzle evenly over the fruit. Chill for one to two hours then serve with whipped cream.

By Caroline Young

Strawberries as we know them today are the result of "marrying" a well-flavoured but tiny Virginian wild fruit brought back from America by the plant specialist John Tradescant the Elder, with a larger yellowish strawberry, tasting slightly of pineapple, from the west coast of South America. Prior to this only very tiny woodland fruit were known here. The "marriage" took place in France in the early 1700s but it wasn't until 1821 that the first true English strawberry came to the market here, known as Keen's Seedling.

Strawberries and all our other homegrown soft fruits are now in abundance so now is the time to make Summer Puddings. Delicious now, they also freeze well. Once called Queen Mab's Pudding (I don't know why), it is traditionally made with thin slices of white bread to line the mould but I prefer to use a sweeter bread such as brioche or horizontally halved trifle sponges. As it chills overnight the fruit juices seep into the chosen bread/sponge, turning it bright pink. Individual puddings, made in teacups or ramekins, look very pretty served unmoulded and sitting in a puddle of thick cream.

Caramelized Brioche Toasts with Berries

Using a thick slice of brioche (or Italian Panetonne) per person, generously dust with icing sugar and pop under a hot grill until golden brown – keep an eye on them as it will only take about 1 minute. Serve piping hot topped with scoops of ice cream and fresh berries or a berry sauce.

Summer Trifle (Serves 6)

Using a glass bowl, straight-sided if possible, layer Amoretti (Italian almond) biscuits alternately with lightly sugared fresh berries, sprinkling the biscuits with sherry or fruit juice. The idea is to have layers of different coloured soft fruits between the crunchy layers. When the bowl is two-thirds full top with a good quality chilled custard layer (homemade or bought), cover and chill overnight. Add a layer of lightly whipped cream and decorate with more berries and tiny sprigs of mint. Serve!

Meet John, your local tiler...

By Claire Cooper

When teacher John Blackholly joined the staff at Oathall Community College he was a fresh faced NQT working in the PE department.

Thirty one years later, he is still at the school but has swapped his trainers for wellies to become Head of Oathall Farm!

John has been running the farm for the last three years and has relished his new challenge. "I feel very lucky to have changed roles but stayed within the same school," he said. "I'm passionate

"One of the highlights for me is to welcome more than 20 students every night to the evening farm club, where pupils from all years volunteer to help out on the farm. It is a vibrant, diverse extra-curricular club that continues to offer a unique educational opportunity to so many."

John fondly recalls his time as a PE teacher, nurturing a love of sport among hundreds of former students. "I meet lots of ex-students locally who remind me of specific lessons but they all really remember the times spent representing the school at events, tournaments and a whole variety of competitions," he said.

"During my time with the PE department, we had county team success at basketball which was an early passion, then notably in rugby where one particularly talented group of students won the Sussex county trophy four years in a row - an outstanding achievement given the competition from Brighton College and Hurstpierpoint College, the major forces from the private sector.

"Some of the team are still playing rugby at Haywards Heath and I look back with great pride and fondness of my time teaching PE to so many local Lindfield students."

John also worked as Head of Work Related Learning, Enterprise Coordinator and Vocational Manager. "These roles helped to re-focus my attention and energies on practical vocation education, gradually moving across to a different area of teaching," he said.

When former Farm Manager Howard Woods retired after 38 years, John picked up the mantle. "It was hugely challenging and a very steep learning curve but one that I relished," he said. "I had to hit the ground running!"

John was immediately impressed by the enthusiasm and dedication of the students working on the farm. "I feel blessed to have so many wonderful student farm volunteers, some of whom start at 7.30am before school," he said.

Today the farm is home to four British Large White sows, three which have recently produced litters, 15 ewes with their lambs, one ram, 19 chickens, five Ayrshire and Aberdeen Angus cows and Bertie the cockerel who was hatched at home by one of the students!

The current highlight of the day for students is bottle feeding the two orphan lambs.

The farm day starts with weighing food and feeding the animals, mucking out, making beds, cleaning and filling water troughs and collecting eggs—all carried out by students. After school, the jobs are similar with students enjoying a chance to finish the day with a cuddle from the school guinea pig!

"We'd like to move towards having more small animals and maybe even reptiles!" said John, who has introduced the farm's first vocational Level 2 standard Animal Care Course, a new addition to the course curriculum.

John and his team are always proud to show visitors around the farm and their annual open day held last month, was a huge success. They also hold 'Carols in the Barn' at Christmas while the farm shop does a steady trade throughout the year with sausages among the best sellers.

Students are also looking forward to attending the South of England Show later this month, where they regularly bring home rosettes for their prizewinning pigs. "This year we'll be taking along our pigs and piglets, chickens, sheep and a cow to the educational tent, and students will be showing three pigs," said John. "Students will also continue the tradition of carrying the breed boards in the main arena as part of the Parade of Cattle, one of the highlights of the three day show."

Last year the students, led by John, entered and won a National Schools Farm competition, with farm team leaders taking well deserved accolades from the judging panel. "Winning the awards was very satisfying indeed, particularly as I had come from a different educational background," said John. "A huge well done to all farm club members and we look forward to another entry to this year's national competition."

John has particularly enjoyed watching students thrive and grow in confidence as a result of working on the farm. "I have found that when students are given responsibility, they rise to the challenges, helping to develop a wide range of leadership and personal skills," he said.

"Working on the farm has allowed me to encourage a whole new generation of students to develop teamwork, inter-personal skills and above all confidence to face the challenges ahead," he added. "Although I manage the farm and have a good knowledge of animal and agricultural practices, it is the work with students that continues to drive my enthusiasm for teaching. Seeing students develop into mature, confident and well balanced young people, able to forge a successful pathway post Oathall and post 16 remains at the core of my work.

"I am proud to say that the team here has the knowledge and experience to ensure that this wonderful educational resource can be sustained for future generations to come."

This short and sweet poem written by a Lindfield resident who lives in a house with a view....

email: info@whittakerpaving.co.uk www.whittakerpaving.co.uk

The Lindfield Club is open to new members

Situated above the King Edward Hall in the heart of Lindfield, The Lindfield Club offers members two fully licensed bars, Sky and BT sports, darts and a full sized snooker table all in comfortable and friendly surroundings.

Members also enjoy a vibrant entertainment programme and delicious catering options.

To find out more and download a membership application form visit: www.lindfield.club

RECYCLE THIS...

WSCC Recycling Ambassador Colin McFarlin sheds some light on what can and can't be recycled in our domestic blue bins. If you have a question for him, email: editor@lindfieldlife.co.uk

Thank you for all your individual enquiries about your recycling. By the time you read this I will have replied individually to all your emails to the editor on recycling. Do keep the questions coming...

Plastic Bottle Tops

One of the most frequent questions I get asked is about plastic bottle tops, and in particular plastic milk bottle tops.

The basic rule to remember is to remove all bottle tops before you recycle the bottles. Rinse the bottle, shake dry and it is then OK to recycle.

All your recycling needs to be Clean, Dry and Loose, and with the tops off.

All the lids are then placed into your black top rubbish bin, please.

Let me explain. Yes, the lids are plastic but it is the size that is the issue. When all your recycling arrives at the West Sussex Recycling plant at Ford, Nr Arundel, one of the first processes is to remove glass.

This is done by allowing the glass to fall through the holes in a large metal revolving drum called a Trommel, that breaks the glass. However, the small plastic lids are small enough to also fall through the holes and pollute the glass.

So do remember plastic, milk bottle tops CANNOT be recycled in your blue top bin. No plastic lids smaller than coffee jar lid size please.

Did you know that charities collect these milk bottle tops, and raise money? A big thank you to Paul in the Greengrocers in Lindfield High Street, who has started collecting milk bottle tops for charity. His milk bottle tops will go to Princess Royal Hospital and raise money for the Hurstwood Park Neurological Unit.

Would you like me to give a talk to your local group on recycling?

Do you have an individual question on specific items you are not sure how to recycle? One email to the Editor, with a picture if possible, and I can let you know.

Looking forward to hearing from you. Keep Recycling.

Justice

AYURVEDA

authenticayurveda.co.uk

Enchanted Glass by Diana Wynne Jones

BOOK REVIEW

By Isobel Dupée, Yr 7

When Andrew's grandfather, Jocelyn Brandon, passes away, Andrew inherits an old house and a field-of-care. Then, an orphan called Aidan stumbles into his life and everything in his life that was normal disappears.

I liked the storyline, the characters and the magic. I was disappointed that I had got to the end so quickly!

The only thing I disliked was the prologue and the first chapter. I was a bit confused about what was happening but eventually grasped the story. Apart from that, everything was great and very enjoyable!

I would recommend this book to pupils in Year 6 and upwards as it has some strong language and confusing scenes.

My rating would be 10/10 as it was a exciting, well-thought out story. I can't wait to read more of Diana Wynne Jones' books!

Like and follow us on Facebook Instagram & Twitter for up-to-date news and information throughout the month

Search @LindfieldLife

The boy at the back of the class by Onjali Q Rauf

BOOK REVIEW

By Cavan Wood

This is a magnificent first novel of great power that reduced me to tears. A Syrian refugee joins a primary school but how will the children react? There are many who embrace him and there are those who do not. By choosing primary school as a setting for a novel about these issues, the author has enabled us to hear many voices and to realise that for many of us, we do not fully understand the crisis.

The book has a sense of something Sue Townsend might have written, authentically showing the mindset of children as the funny thing that can illuminate the barrenness of much adult thinking. Although this won the Waterstones Children's book prize for 2019, this is an outstanding, moving story that all ages should read.

Are you worried about your family's financial future?

We provide a comprehensive wealth management service, offering specialist face-to-face advice tailored to you.

Our services include:

- Investment Planning
 Inheritance Tax Planning
- · Retirement Planning

For further details please contact:

Karen Harris Wealth Management

Tel: 01444 244486 | Mob: 07761 182892 Email: k.d.harris@sjpp.co.uk www.karenharriswm.co.uk

H2SJP31395 02/19

Free Carers' event in June

Koorana Centre invites carers to the Haywards Heath Carers' Day to enjoy relaxing and therapeutic experiences and make like-minded friends.

The Koorana Centre in nearby Ardingly has been asked by Haywards Heath Town Council to organise its popular Carers' Day which will take place on Wednesday 12th June from 10am until 2pm at the Town Hall in Haywards Heath as part of National Carers' Week.

This free event, which is designed to support carers living in Haywards Heath and the surrounding villages, has been created to provide some muchneeded respite. A number of therapists will be offering free taster treatments to include massage, Ayurvedic facials, Reiki and reflexology for guests who attend.

"We have run this event for over five years and feel if offers such a wonderful opportunity for carers to enjoy some much-needed time for themselves" said Gabrielle Anya Rafello, who is head of the Koorana Centre.

Carers can reserve a place by emailing the centre info@thekooranacentre.com.

Sloop Beer Festival in Scaynes Hill

Music and beer fans look set to flock to The Sloop Inn, in Scaynes Hill on Sunday 26th May.

A Beer and Blues Festival is being held to raise funds for 'Building Heroes', a charity based in West Sussex providing skills training and support into employment in the building trades for unemployed ex-service men and women.

The Festival, which runs from 2pm until 10pm, (the day before Bank Holiday Monday), will feature up to six different bands.

However, customers can sample the 20 different real ales on offer from Saturday 25th May.

The event also includes an all-day barbeque on the Sunday and the pub restaurant will also be open on both days.

For more information about the Sloop Inn and the Festival visit: **www.thesloopinn.com** or search on Facebook.

Year end coming up soon?

Services include:

- Accounts preparation
- Outsourced bookkeeping
- VAT compliance
- Payroll bureau
- Company secretarial
- Audit
- Corporate tax compliance
- Corporate tax planning
- Personal tax compliance
- Personal tax planning

For further information or to arrange a FREE chat with Chris call **01444 458252**

www.prbmp.com

01444 458252

Kingfisher House, Hurstwood Grange, Hurstwood Lane Haywards Heath, West Sussex RH17 7QX

JOSHING AROUND - Loti, Leigh, Hilary and Peter Jackson having fun at Easter

THREE FANTASTIC OFFERS

ARE YOU OVER 60?

A registered Lasting Power of Attorney for Health and Welfare

A registered Lasting power of Attorney for Property and Finance

A Living Will/Advance directive

All for just **£450** inc v.a.t and all OPG* fees when you donate **£5** to the Dame Vera Lynn Children's Charity.

DOPG = Office of the Public Guardian

IF YOU HAVE CHILDREN UNDER THE AGE OF 18?

we will write your Will for £29.99 (inc vat)

when you donate **£5** to the Dame Vera Lynn Children's Charity.

We're supporting

PREVENT YOUR CHILDREN HAVING TO PAY £1000S ON THE NEW PROBATE FEES BEING INTRODUCED FROM APRIL 2019 AND SET UP A PROPERTY PROBATE TRUST TODAY

All properties in probate trusts bypass probate altogether and go straight to your beneficiaries on day 1

These trusts can also:

- · Prevent generational inheritance tax
- Prevent your children getting nothing if you die and your spouse remarries
- Prevent your home being used to fund your care in the future*

Call us now and find out how easy it is to protect YOUR property

*Remember if you have reason to believe that you may go into care soon or if your sole reason for implementing this package is simply to avoid paying foreseeable care fees and you are not implementing it for any other reasons such as protecting your family against divorce, bankruptcy, marriage after death or generational inheritance tax then you could be accused of deliberate deprivation of assets.

www.thywill.co.uk

Call us to make your appointment on:

01444 682047

or pop into our shop at 46 Goring Road, BN12 4AD

Thy Will be done

Where there's a Will there's a Way

Thy Will Be Done is a trading style of Thy Will Be Done (Spain) Ud Registered in the UK at 36a Goring Road, Worthing, West Sussex BN12 4AD - Companies House number 10791190

Can you see it?

Taken from their window, looking towards the Old School on Lewes Road, Norah and Colin Bowley spotted this 'green giant' in the tree. Have you seen any others like this around Lindfield?

Probus Club's history talk

Last month members of Haywards Heath and District Probus Club were privileged to enjoy a presentation by well-known and popular historian Mark Perry-Nash on 'The Role of Women in the History of Britain'.

His talk, which not only traced the contribution that British women have made to British and world history, but how many of the pivotal events of our past were triggered or caused by a woman, often acting alone.

The talk began with how Cartimandua, Queen of the Brigantes, refused to join in Boudicca's rebellion against Roman rule, making it possible for the Roman Governor's two legions to overcome Boudica's forces in AD 61. Much later, the group heard how a diminutive and seemingly submissive young girl would go on to be one of England's longest reigning monarchs Queen Victoria, who would preside over the British Empire at its peak and also save the monarchy that had been seriously under threat from Republicanism when she came to the throne in 1837.

Haywards Heath and District Probus Club was started in 1985 and is for men who are or have been in professional business in their careers and meets on the second Wednesday of the month.

Family crossword

Got 20 mins spare? Have a go at this be varied enough for all ages to answer some clues. Answers listed on p.75

- 1 Republic between Iran and Syria (4)
- 3 Largest Samoan island (6)
- 8 Former Portuguese territory in S China (5)
- 10 Unity (3)
- 11 Speak in a slow manner (5)
- 13 Lute of India (5)

- 15 Got up (5)
- 18 Japanese dish (5)
- 20 Decay (3) 21 In addition (5)
- 22 Corpulent (5)
- 23 Union soldier in the US Civil War (6)

Down

- 1 At once (11)
- 2 Capital of Ghana (5)
- 4 Donkeys (5)
- 5 Look for (5)

- 12 Used to be (3)
- 14 Acknowledgement of debt (1,1,1)

- 16 Many times (5)
- 17 Efface (5)
- 18 Cease (4)
- 19 Prophets (5)

FLINT PHYSIOTHERAPY

Home visiting physiotherapist

- Treatment and management of joint pain
- Falls prevention programmes
- · Improving mobility, balance and strength
- Enabling independence following illness

www.flintphysiotherapy.co.uk ~ rebecca@flintphysiotherapy.co.uk Call Rebecca today on 01444 316 206 or 07572 107064

Sudoku #35

		6	7	4		9		
7	9						4	8
	1				9	7		
5	7	2		1		8		
1				2				
							3	
			2				8	7
								1
	4	5						

Find the solution to #35 in next month's magazine

#34 Solution

2	9	-8	3	6	4	5	7	1
6	1	7	8	5	9	2	3	.4
5	4	3	2	1	7	9	6	8
8	7	2	5	4	3	6	1	9
3	6	9	7	8	1	4	5	2
4	5	T.	9	2	6	7	8	3
9	2	5	1	7	8	3	4	6
1	3	6	4	9	5	8	2	7
7	8	4	6	3	2	1	9	5

44 HIGH STREET

PAUL'S

01444 483307

Courtesy of http://andrews-sudoku.blogspot.co.uk

VEGETABLE BOXES (PLASTIC FREE)

DELIVERED TO YOUR DOOR

Plastic free, locally sourced and seasonal fresh produce delivered to your door.

Free delivery to:

Lindfield & Haywards Heath on Wednesdays & Fridays

Ardingly & Horsted Keynes on Thursdays

For more details of the box options pop into the shop, call 01444 483307 or email: paulbignall@live.co.uk

What's on in June

AT KING EDWARD HALL

June

1st Lindfield Village Day

For STALL BOOKINGS contact Katherine Alcock on 07941 450636 or by email on stalls@kingedwardhall.org.uk.
For GENERAL ENQUIRIES please email the team at: villageday@kingedwardhall.org.uk.
For VILLAGE DAY PROCESSION contact
Sally Pulham (07833 471982) or Sarah Richmond (07717 851154) or by email procession@kingedwardhall.org.uk

13th Lindfield Evening WI - 7.30pm

Beekeeping - an informal talk about honeybees and beekeeping. (New members are very welcome: secretaryLEWI@gamailcom)

15th Lindfield Gin Festival – 7pm

By PTA fundraising for Oathall Community College, 25 local gins to sample (Tickets available via www.trybooking.co.uk/IOU £15 entry includes your first token)

22nd Sale of teak garden furniture

25th Lindfield Flower Club - 2.30pm

Demonstrator Jilly Griffin will be speaking, entitled 'Off The Wall'

Please refer to the King Edward Hall notice board for additional information regarding the above events.

If you would like to hire the King Edward Hall please contact the Honorary Booking Secretary for further information on telephone number 01444 483266 or by email: bookings@kingedwardhall.org.uk.

AND ELSEWHERE

May

27th Lindfield Village Run

Starts from Hickmans Lane Playing Fields – 5k and 10k cross country runs. Registration opens at 8.30am.

June

- 1st Lindfield Village Day from 12noon (www.kingedwardhall.org.uk see p35)
- 4th NHS Retirement Fellowship 10.15am Franklands Village Hall – Ridgeview Wine Estate talk by Esther Dawson
- 8th Community Gardening Session 10am Meet by Bowling Green car park
- 12th **Carers' Day** 10am-2pm Haywards Heath Town Hall

12th Lunchtime Concert - 1pm

All Saints Church – Tiger Arts event features the Sussex Harmonisers. Light lunches served in the Tiger lounge from 12.15pm (Free, all welcome)

- 13th Mid Sussex National Trust 2.30pm Clair Hall, Haywards Heath - Talk: Hampton Court by Tim Kidd
- 13th Haywards Heath Ceramics Group 10am Clair Hall, Haywards Heath - Nicholas Panes will give a talk on 'Wanli to Kangxi from 1572 to 1722' (Free for first time, 01444 483372)
- 15th Sussex Chorus 7.30pm Hurst College Chapel (BN6 9JS) – Will Todd (£15/£5 from 01444 412579)
- 15th- Cuckfield Music Festival
- 23rd (www.cuckfieldmusicfest.co.uk)
- 17th Lindfield in Bloom Meeting 7.30pm
 The Bent Arms
- 19th The Arts Society Mid Sussex 10am Clair Hall, Haywards Heath - Lecture: 'Indians, Buffalo and Storms' by Tony Faber (£7)
- 22nd Flower Show & Plant Sale 2-4pm Scaynes Hill Millennium Village Centre - Annual Flower Show and Plant Sale with exhibits, plant sale, raffle and yummy teas served by WI
- 23rd Lindfield Open Gardens 1-5pm Various gardens around village (p55)
- 25th Mid Sussex Local History Group 10.30am Franklands Village Hall – A talk by Ian Gledhill (£3)
- 28th LAF Quiz Night 7.30pm The Bent Arms - Fundraiser for Arts Festival (teams of 6, £5 pp)

Our advertisers **CALL THEM!**

Services	VMP Window Cleaning	11
Absolute Solutions (IT support)45	White & Sons (roofing)	58
AJ Mullen (builder)64	Whittaker Paving	62
Baldocks of Wivelsfield24		
Belle Casa (cleaners)64	Retail	
BJN Roofing31	BMG Jewellery	63
Butterfield Construction53	Clearwell mobility	30
C&G Plumbers64	Clough's Deli	20
Claire Nash Solicitors18	Nubie	20
Clare Ozkan Photography32	Paul's	73
Crest Nicholson16	Vinyl Vault	14
CW Electrical44		
Dave G (decorator)45	Out & About	
Drayton Plumbing & Heating32	Albourne Estate	53
Flint & Co (estate agents)8	All Saints Church	29
Gabriela Russell Interiors4	Ardingly Activity Centre	5
G&S Roofing33	Cats Protection Fun Day	34
Haywards Heath Auto Centre29	Cuckfield Music Festival	
Helme & Hallett (builders)57	Lindfield Arts Festival	44
Hentons Accounting57	Ockenden Manor	43
Jackson-Stops6	Opera Brava	33
JMS Interiors (tiling)59	Repast (supper club)	
John Lloyd Fine Furniture71	The Lindfield Club	
Karen Harris Wealth Management67	The Snowdrop Inn	10
Lindfield Motors17	Vaujany Ski Chalets	14
Marcus Grimes (estate agents)28	Wakehurst Place	
Mark Revill & Co (estate agents)B		
Masters & Son (funeral directors)44	Education/Childcare	
Move Revolution (estate agents)66	Gielgud Academy	2
nicenstripy (gardening services)3	Lindfield Art Studio	10
Norsat (TV, satellite)69	Norto5 Kidz (daycare)	3
Odd Job Man64	Sing Sussex	26
Oven Cleaners Sussex11		
Polished Kitchen Designs34	Health/Lifestyle	
PRB Accountants68	Acupuncture Origins	56
Rohan Solicitors15	Authentic Ayurveda	65
Sarah Lacey Dry Cleaning54	Flint Physiotherapy	72
Scissor Sisters Interiors59	Full Spectrum	26
SJP (painter)21	Jakki Todd (beautician)	71
Sow Sussex Garden Care27	Lindfield Chiropractic Centre	48
SPB Plumbing & Heating34	Linear Fitness	
St Peter & St James Hospice55	Mind Matters Sussex	
Sussex Vehicle Services49	Six Physio	24
Taylor Wimpey25	Talk for Change	62
The Pest Man19	The Sussex Swim School	7
Thy Will Po Dono		

Travel Counsellors......48

Lacal AGENTS Lacal KNOWLEDGE

If you wish to know how much your home is worth, we can provide a current property valuation.

If you are moving locally, let us know what you are looking for and we will do the rest!

42 High Street, Lindfield t: 01444 484564 w: markrevill.com e: lindfield@markrevill.com

YOUR LOCAL PROPERTY EXPERTS