

Konik ponies return to

Hothfield Heathlands
Kent Wildlife currently has a herd of Konik ponies carrying out conservation graz-

ing across the reserve. The ponies have spent the last few years at another Kent

Wildlife Trust reserve, Oare Marshes. The ponies are particularly good on wet

ground, and do a good job of tackling tough vegetation like hard rush and Yorkshire

fog grass.

We always welcome additional livestock checkers, whose role is to ensure all of

our livestock are happy, safe and where they are supposed to be. If you would like

to get involved please contact Ian Rickards on ian.rickards@kentwildlife.org.uk

Advance Notices FLOWER FESTIVAL At Saint Margaretôs

 10-11 June

HOTHFIELD VILLAGE FÊTE 2 July 2017 12.00 to 4.00
On the Village Green

Youth club update
We are pleased to announce that the newly proposed youth club now has a name ð

SQUAD 26
The youth club will be running on Friday evenings from 6.30-8pm at the village hall

and will be welcoming children aged 7-11yrs old. We plan to hold the first SQUAD

26 meeting on 21 April.

Children aged 7-11 yrs are invited to enter the colouring competition featured in

this edition. Cut out the picture from the back page, colour it with your brightest

colours, and hand it in at Bluebells Childrenõs Centre. There will be a big box of all

kinds of art material for the winner and everyone taking part will receive something

too!

The closing date for the colouring competition is 15 April. All entries to be handed

in at Bluebells Childrenõs Centre.

In next month's edition there will be further details...and another competition!

Major refit for

our Post Office

Hothfield Post Office Stores is being

completely modernised.

The store and Post Office will be

temporarily closed from

Sunday 9 April

and is due to re-open on

Tuesday 18 April
to allow extensive changes to be

carried out.

This work includes new shelves

and carpentry works,

new signboard, re-wiring,

new lighting and air conditioning,

new fridge and electric shutter

and new flooring.

S
a
i
n
t

M
a
r
g
a
r
e
t
õ
s

C
h
u
r
c
h

R

e
c
to

r:
 R

e
v
.
C

a
n
o

n
 S

h
e
ila

 C
o

x
 0

1
2
3

3
 7

1
2

5
9

8

 C

h
u

rc
h

w
a

rd
e

n
s

H

e
d

le
y
 G

re
n

fe
ll

-B
a
n

k
s
 0

1
2

3
3
 4

2
1
1

4
9

,
M

a
lc

o
lm

 W
o

o
d
 0

1
2

3
3

 6
2

3
0

9
0

Sunday 2 Lent 5 11.00 The Eucharist

 A service of Holy Communion in modern English, with hymns

Sunday 9 Palm Sunday 11.00 Matins

 Morning Prayer from the Book of Common Prayer (1662)

 with hymns and distribution of palms

Thursday 13 Maundy Thursday 19.30 G7 Benefice Eucharist with footwashing, in CHARING

 On the day before he died, Jesus washed his disciplesõ feet.

Friday 14 Good Friday Good Friday Services in G7:

 09.30 CHARING HEATH

 10.00 PLUCKLEY and WESTWELL

 12.00 CHARING

 14.00 EGERTON

Sunday 16 EASTER DAY

 11.00 Easter Eucharist

Sunday 23 Easter 2 11.00 H4

 Informal service, lots of singing, a good introduction to church

Services at Saint Margaretõs in April
2

A Lily

for Easter

Contact Jane on 840310

if you who would like to donate

a lily to St Margaretõs Church

for Easter in memory

of a loved one, relation or friend.

Annual Parish Meeting

and Annual Parochial Church Meeting
These will be held in St. Margaretõs at 7pm on Tuesday April 4.

Anyone may attend these meetings; at the first, which is for the election of Churchwardens, anyone resi-

dent in Hothfield and on the Electoral Roll of the Parish, may vote. At the second, which is for the formal

business of the church, only those on the Church Electoral Roll have the right to vote.

Village Hall

Regular Activities

Mondays Country Dancing 7.30 to 10.30pm

Tuesdays Irish Dancing

Wednesdays Dog Training 5.30-9pm

Thursdays Merry and Bright 2-4pm,

 Bingo 6.30-8.30pm

Saturday Rugby Tots 9-11.45am.

To book the Village Hall for your

Parties, Get -togethers, etc.,

please ring Diane on 01233 329824.

Prices: Village £7.50 per hour, Outside Village £10.00/hour

All Day Hire �² Village £175.00 (£175.00 deposit required).

All Day Hire �² Outside Village £250.00 (£250.00 deposit)

Children's Birthday £35.00 first 4 hours, then at hourly rate.

(£25.00 deposit required).

3

For full minutes of meetings of Hothfield Parish

Council, please either see the noticeboard outside

the village shop or visit www.hothfield.org.uk

HOTHFIELD

PARISH

COUNCIL

The parish council met on 1st March.

This was a very routine meeting, with nothing of particular

note to report.

We received a presentation from Ian Rickards of Kent Wild-

life Trust, explaining this organisationõs 30- year plan for man-

aging tree growth on Hothfield Heathlands, and another pres-

entation was made by Deirdre OõNeill, from Sk8teside, who

has a contract with KCC to provide youth services for older

children and young people in the Ashford area for the next 5

years, and she discussed the companyõs proposals for youth

work in Hothfield. We gave a summary of past youth projects

and also updated Ms OõNeill on the current situation with

regard to the proposed new youth club (Squad 26) for 7 ð 11

year olds.

The parish council also discussed ABCõs proposed ward

boundary changes, which if adopted, will come into effect in

2019. Hothfield is currently part of the Downs West ward,

which in addition to the village, also encompasses Westwell &

Challock. The new proposal for Hothfield is that we form part

of a new ward, to be known as Upper Weald, along with Little

Chart & Pluckley. Our view is that we donõt have any objec-

tions to this proposal.

David Parker

Chairman, Hothfield Parish Council

The STENCH of a Scam

I imagine every reader has come across the occasional

dodgy phone call and the equally frequent dodgy email. The

problem is how to spot them and how to deal with them.

Tony Woolley has passed on to me the system of STENCH,

which stands for Stop; ENquire; Challenge. Stop, to give your-

self time to think (the phone callers hate that), Enqure; can

they prove in some way that they are who they say they are?;

and then challenge them to give the proof.

Letõs look at the two types of attempted scam. First, the

phone call. Tony and I have both had calls saying our BT

broadband was under threat. Easily dealt with, as neither of

us has BT broadband, but what if you have? Two simple an-

swers; Ask them what your account number is, and/or ring

off and call BT ð or your bank, or whoever the caller says he

was. Except that if he said he was from Microsoft, you donõt

have to do anything, because he just isnõt.

Then, email. This is actually easier, because you have the

resources of your computer to hand. Something that looks as

if itõs from your bank will always have a link on which you are

supposed to click, thus delivering yourself into the clutches of

the scammer. So Check the link.

In Windows, right-click on the link and select ôcopy link

addressõ. Then open Notepad or Word and paste (CTRL+V).

This will show you where the link is leading you, and if it isnõt

your bank, junk the email.

But if youõre feeling public-spirited, you can forward the

email to the bank. This will help them in the continuing battle

against this sort of cyber crime. Most institutions have a spe-

cial email address for this, for example:

phishing@natwest.com, phishing@gmail,com,

reportphishing@apple.com, stop-spoofing@amazon.com,

spoof@paypal.com, and so on.

Above all, remember that any unusual request from a bank,

utility or trader should always be suspect. Even if youõre not

quite sure, donõt click on that link or listen to that caller. Ring

off, or junk the email, and then contact the bank, utility or

trader yourself. If it comes from your end, itõs safe. But,

please, donõt get the address or number from the email or

caller; look up the legit one and contact that.

HGB

VILLAGE HALL
LOTTERY

March Draw
1st prize £24.00 No. 71

2nd prize £14.40 No. 23

3rd prize £9.60 No. 33

COST TO ENTER only £1 per draw,

£12 per year or £6 for six months

Collect a form from

HOTHFIELD POST OFFICE
Or telephone Peter on 01233 623568

George Sainsbury

It is with great sadness that we

announce the death of one of

our oldest inhabitants. George

Sainsbury passed away at the

age of 88 on 29 March after a

short but severe illness.

