

THE VILLAGE VOICE

Issue No 12 Volume 14

Lanchester, December 2013

For contact information, see page 2

NEW BRIGHT LIGHTS FOR THE GREEN

The big 'Switch On', left to right: Councillor Richard Young; Eva Caden-Lambert; Jonathan Bunting (All Saints School); Cristal Cheng; Thomas Barnaby (EP School) and Councillor Ossie Johnson.

The volunteers giving away refreshments

A cool but lovely evening brought a few hundred people to the Village Green for the now traditional 'Lights Switch On'. Everyone seemed to be in the Christmas spirit

enjoying wonderful renditions of carols from the Lanchester Brass Band, and the Lanchester Choral & Operatic Society. The latter were there for the first time. A gazebo had been erected staffed by volunteers giving away mulled wine, mince pies for adults with children enjoying juice, sweets and a lucky dip with prizes.

Just prior to the countdown for the actual 'Switch On' Councillor Ossie Johnson delivered a short speech explaining that the new energy efficient LED lights had been installed, replacing the old ones after 12 years. They really are literally brilliant!

***Continued
on page 4***

The Lanchester Choral and Operatic Society sing their hearts out

***A Very Merry Christmas
and a Happy New Year
to all our Readers***

Dear Village....

**THE
VILLAGE
VOICE**

**IT'S ALL
ABOUT PEOPLE**

The views expressed in letters to the editor are not necessarily those of the newspaper, the editor or persons working for the newspaper. The editor retains the right to cut or otherwise amend any letter published. Letters must contain your name, address and telephone no., all of which may be withheld at your request.

Dear Village Voice

My family and I would like to thank all our kind friends and neighbours who supported us in our recent sad bereavement and who sent flowers and cards of condolence, also the doctors and staff at Park House surgery for their kind attention to my late husband Jim.

Sincerely

Edith Dougan and family

Community Draw

The winning number in the Community Draw for November 2013 is 50. The draw was made by Thelma Lovett of the Thursday Art Club.

How to contact the Village Voice

To advertise:

Contact John Hurran,
Advertising Manager
Telephone: (01207) 520288

Email: villagevoice
adverts@talktalk.net
General and news
enquiries: (01207) 520559

By email:

lanchestervillagevoice
@yahoo.co.uk (please
include Village Voice in
the Subject line).

By post:

The Village Voice, c/o
Lanchester Community
Centre, Newbiggen Lane,
Lanchester, DH7 0PB.

LIONS TO START AGAIN?

The recent closure of Lanchester Lions Club came as a shock to many local people. It had served the community since 1967 by organising numerous events and in that time had distributed many thousands of pounds to local organisations and good causes. Since then, a number of residents have asked 'Is there no chance of the club starting up again?'

This plea came to notice of Durham Lions Club member, Mary Pearce, who in turn brought it to the attention of her Club and other Lions officers.

The possibility could not be ignored and recently Mary hosted a meeting at her house just outside Lanchester, bringing together various Lions from throughout the Region.

Preliminary plans have been discussed and it is intended to hold a public meeting early next year. It is hoped that arising from that meeting a new Lanchester and District Lions Club can be formed.

Membership of the new Club will be open to anyone - male or female, young or old - who genuinely wants to help others, enjoy the social aspect and

put something back into their community. Mary and her team hope that readers of The Village Voice will show an interest in forming a new Lions Club as a way of supporting the local community. For more details, please contact Mary Pearce on 0191 3735076 who will, in due course, keep you informed about the proposed public meeting.

Meet the Lions who want to help get a new Lanchester & District Club formed

Lanchester Pharmacy

Front Street Lanchester

Telephone/Fax **01207 520365**

*Merry
Christmas*

*and a Happy New Year
to all our valued customers*

**We are here for your
health and care needs**

Hanley & Swinbank Family Butcher & Delicatessen

*Merry
Christmas*

**ORDER YOUR TURKEY &
CHRISTMAS POULTRY NOW**

**Farm reared Turkey, Turkey
Crowns, Large Roasting
Chickens, Gressingham Ducks
& Geese. Gammon, Pork, Beef
& Lamb**

Call in and ask a member of staff for details

**14 Front Street Lanchester
Open Monday - Saturday from 8 am
01207 529970**

WILDLIFE BIRTHDAY CELEBRATIONS

Lanchester Wildlife Group celebrated their 30th birthday with a super cake and buffet following their AGM on Tuesday 10th December.

EP SCHOOL ENTERTAINS SHOPPERS

The Lanchester EP School Choir sang a lovely rendition of carols and Christmas songs, at Tesco's new store in Consett, accompanied by Mr Johnson on guitar with Mrs Davis, Head Teacher and Mrs Marklew, Business Manager, all helping. Money raised in just an hour was £112.50 which will go towards funding the new MUGA (Multi Use Games Area) area in the school.

LANCHESTER CARPETS THE QUALITY RETAILER GIVING FRIENDLY RELIABLE SERVICE

- Free estimates
- Free local delivery
- Expert fitting service
- Rugs and Vinyls
- 100's Rems

**9 Church View
Lanchester
01207 521771**

**THE FLYING
SPANNER**
MOBILE BICYCLE REPAIRS

**Mobile Bicycle Repairs
Lanchester's own bike mechanic
Cytech qualified, Pick-up/drop-off**

**07985 321203
neil@theflyingspanner.co.uk**

DENESIDE TAXIS

(Kevin)

Local friendly service

Competitive rates

**Tel: LANCHESTER
528882**

NEW BRIGHT LIGHTS FOR THE GREEN

Continued from page 1

He thanked the volunteers who had helped on the night and congratulated the children who had been selected from the two primary schools - from All Saints, Eva Caden-Lambert and Jonathan Bunting, and from the EP School, Thomas Barnaby and Cristal Cheng. He also explained that the Parish Council wished to celebrate the installation of new lights with the

Lanchester Brass Band play with such enthusiasm

Members of the public thoroughly enjoying the night

community in County Councillors' Lanchester and funding Neighbourhood Budget had come from our Fund.

Many people have commented on the success and their enjoyment of this very well organised Christmas event.

GUIDE DOGS CHRISTMAS CAROL SERVICE

Echo (back to the camera) supervising his friends and Canon Spence

An unusual event was held on Saturday 7th December. Echo the Guide Dog and his attendants Gerry and Ann Taylor organised a Carol Service for all his friends, both two and four legged. Canon Spence, who had sacrificed the opportunity to watch Newcastle beat Manchester United, welcomed everyone to All Saints Catholic Church. The choir led the congregation in traditional Christmas carols, interspersed with readings which were not quite so traditional: the poem 'In the Beginning'

when God named the animals; a new Christmas fable specially written by Michael Quigley, telling of the part played in the Christmas story by the sheep dog; and finally the traditional Christmas story as told by Luke. Then Canon Spence led the congregation in prayer before the final carol. Afterwards Canon Spence on Echo's behalf invited everyone for refreshments in the Parish Centre where £175 was raised for Guide Dogs for the Blind. All passed off peacefully and harmoniously.

WALKERS CHRISTMAS LUNCH

Members of the Lanchester Mid Week Walking group enjoy a Christmas lunch at the King's Head, no doubt hoping the calories come off when they next walk together after Christmas.

ridley exhausts
of
Tow Law

Exhausts at Rock Bottom Prices

We also specialise in

Performance (up to 26 inch) **Low Profile and 4X4 Tyres**
also

RUN FLAT TYRES (Now available fitted while-u-wait)

or

Tyres, **MOTs**, Servicing, Timing Belts, Catalysts, Wheel
Balancing, Oil & filter change, Laser Tracking,
Brakes, Clutches, **Diagnostics**

*And now we are class 4 and 7 MOT Testing Station
Car and Commercial*

Brickflats Garage, Tow Law, Bp Auckland

Tel: 01388 730455 or 01388 730483

Web: www.ridleyexhausts.com

"Be Garage Wise"

STORM DAMAGE 5th December

Delays were caused to traffic by the high winds blowing down trees on main routes to and from the village on the morning of Thursday 5th December.

Maiden Law Bank near Ornsby Hill was closed for a time while this fallen tree was removed.

Tree surgeons working to clear Peth Bank near the junction to Deanery View

This shed was uprooted from its base at Margery Flatts, lifted over a hedge and ended up in the nearby field.

HALL CARPENTRY For All Your Carpentry Requirements

- * Doors * Balustrades
- * Kitchens * Repairs etc

Time Served Craftsman

Tel. Graham 07922409364

Lanchester Based

To View Various Projects from Around The Region Visit:- www.hallcarpentry.co.uk

travel counsellors

Karen Topping For all your travel needs

Your Lanchester based personal travel agent available 24/7. So ring Karen anytime to discuss your next holiday experience.

01207 668440 / 07881558492

karen.topping@travelcounsellors.com

**Domestic & Agricultural Fencing
Flail Hedge Cutting**

(Free Quotations following inspection)

FRED EMERSON

TEL 01207 520817

MBL 07932 107813

THE ODD JOB MAN

Providing an odd job service around the Lanchester & Durham Area.

Fences, Hedges, Lawns

Flat pack furniture construction

Any other odd jobs around the House & Garden.

Contact Simon on: 07863927105

P KIRBY

Est 1987

Plumbing, Heating and Building Services

Specialists in Bathroom Refurbishment

Tiling, Shower panels, Pvc Ceilings

and all related Building work

Free Estimates

Tel/Fax: 01207 284230 Mob: 07836742359

Email pk.plumbing@live.com

LANCHESTER
DAIRIES LTD

PASTEURISED FULL AND LOW FAT MILK • FRESH CREAM • ALL DAIRY PRODUCE
01207 521826

Fresh Milk Daily

Inc. Bill & Geoff's Real Dairy Ice Cream

REPLICA BANNER RETURNS

The first meeting of Devenport and Kate Lanchester Miners' Stockwell, two Banner Group took place experienced conservators were on 12th July 2012. Since then the group has met on 12 occasions to progress the Fenhall Drift project. The group has secured £24,704 to develop the project. The majority of the money was received from Durham County Council Neighbourhood Fund with the remaining made up of personal donations. The Fenhall Drift project is made up of 5 main elements:

- Conservation repairs to the original banner
- Production of a replica banner
- Banner and dance workshops in the local 4 schools
- School and community information packs
- Celebration event

Over the past year substantial progress has been made across all elements of the project. Advice on the conservation works necessary to the original banner was sought. Jim

The reverse of the replica banner, finished in November 2013.

The replica banner arrives home at Park House. Members of the Committee who achieved this are: Aubrey O'Brien; Beth Meggeson; Colin Burton; Peter Smith; Mavis Datta; Jill Ramsey; Kevin O'Leary; Karen McKenna; John Gall; Sally Laverick; Mike Gladstone and Ossie Johnson.

Durham Bannermakers are also working with all 4 local schools on banner workshops which will run from October 2013 until May 2014.

Aubrey O'Brien, a local resident and nationally acclaimed Rapper Dancer

has agreed to facilitate dance workshops.

Information is being gathered to produce a school information pack and a community leaflet.

A celebration event has been arranged for Friday 27th June 2014. The event

will include a parade of the replica banner through the village, dance and music demonstrations and refreshments. All four schools will be taking part in this large community celebration.

LANCHESTER BRASS BAND GRAND CONCERT

The evening of December 4th was described by numerous people as being a 'wonderful evening'. Well, all those who participated would say they aimed to please and that they certainly did. Mr Lewis Wilkinson, who is an excellent musician, conducted the band, and compèred the evening. His enthusiasm and love of music enriched the evening and the band certainly enjoyed playing to such a large

appreciative audience. There were several solo items too. Freya Kalus, another talented young person played a solo on her oboe accompanied in one piece by a gentle background of brass and it was all excellent. Miss Rebecca Davis, daughter of Mrs Jane Davis, sang several beautiful songs. The concert was a fund raising event for 'The Children's Society' and so it was fitting for children to be part of the programme and nine

members of the EP School Choir took part and sang a medley of delightful songs. They also joined in enthusiastically when the audience participated with well known carols and were a great help with 'The Twelve Days of Christmas'!

Thank you to everyone who came and participated in the concert and contributed to the £500+ raised. We will be back next year so watch this space.

Brenda Craddock

Pottery Lessons Perfect Christmas Gift

4-week Tuesday evening handbuilding class in Esh Winning, starting 14 Jan. £60 per person for course (8 hrs tuition). All materials included. Small friendly class (max 6). Also 1-2-1 wheel throwing courses.

Contact Hugh on 0191 373 3901 or hugh@handknittedpottery.co.uk

See also www.handknittedpottery.co.uk

Special 3 Course Meal
Only £4.95
Every Day
12-2pm & 5.30 - 7pm

Evening 3 course special Every Day
7pm - 10pm to include selected steak and chicken dishes

Happy Hour only £3.95

Children's Menu only £2.95

"Kids eat free on Sundays" (with adult)

Now taking bookings for Christmas and New Year

21 A Front Street Lanchester 01207 437572

Children from the EP school choir who sang at the Brass Band concert

BOYS' BRIGADE PRESIDENT'S AWARDS

Four young men from the Lanchester Company received their President's Award on Sunday 24th November. The awards were presented by Jane Nattrass to (from left to right) Harry Carson, Joe Hume, Jack Hume and Cameron Hume at the annual enrolment service. The badge is the second highest award to be obtained in the Boys' Brigade and the four young men will now start working towards their Queen's Badge.

THE LOST WORLD North Country Theatre

How much would it cost to make a film of Arthur Conan Doyle's *The Lost World*? Millions of dollars no doubt. Who other than Nobby Dimon would attempt to bring it to stage in our village community centre with only four actors. What a triumph. The play was reminiscent of Nobby's great success - *The 39 Steps* - that went from Lanchester to London and New York and won awards in both cities. Audience participation was solicited in a friendly way to create the atmosphere of a Victorian science lecture before we

were transported by the magic of our imagination to a lost world on a high plateau in the Amazon jungle. Prehistoric creatures flew in the skies, monsters (with Yorkshire accents) roamed, apes tried to kill the intrepid explorers, one explorer somehow managed to swim underwater in a tropical lake. Eventually they escaped in a hydrogen balloon made from the stomach of a prehistoric creature. Unbelievable? Yes of course, but for one superb evening Nobby took us into an amazing world of fantasy.

Patrick Burton and Dominic Goodwin with Nobby Dimon take their bows after a superb performance

LANCHESTER SOCIAL CLUB NEW BIGGEN LANE LANCHESTER DH7 0PF

- ➔ WARM FRIENDLY ATMOSPHERE
- ➔ BINGO THURSDAY NIGHTS
- ➔ 50/50 DANCING FRIDAY NIGHTS
- ➔ ENTERTAINMENT EVERY SATURDAY NIGHT

NEW MEMBERS ALWAYS WELCOME

Concert room with seating for 180 available for functions to any member of the community

Contact Richard Young or Trish Bennett on 01207 520475 or 01207 528304 for further information

Christmas has arrived at The Glass & Art Gallery Medomsley Road, Consett

We have an abundance of new and unusual gifts, unique artwork and beautiful seasonal decorations.

So come and visit us and end your worrying as to what gifts to buy for family and friends.

Visit our online shop on Facebook
- The Glass and Art Gallery

Maralyn and Ron wish you all A Very Merry Christmas and a Happy New Year

9.30 am to 4.30 pm Monday to Saturday
Tel: 01207 583353 Email: glassandartgallery@live.co.uk

Mobile PC Engineer

No Call-out Charges
Reasonable Rates
Cisco Certified

Repairs, Servicing, Upgrades, Diagnostics
Who you Gonna Call?

Crashbusters.

0191 389 0900 or 07855581013

email: crashbusters@gmail.com

www.crashbusters.co.uk

L Nichol Plastering Services

Qualified, Friendly,
Professional,
Affordable & Reliable

Call Liam now for a FREE quote on
07809 245 109

LANCHESTER DECORATING

Painting and DIY services

Tel : 01207 528599
Mob: 07824 386360

- Free quotations
- No job to small
- Superb workmanship
- All work guaranteed
- Quality work at reasonable prices

DEME LTD

DURHAM ELECTRICAL MAINTENANCE ENGINEERS

Contact Paul Milburn for a Free Estimate.

Domestic & Commercial Electrical Work
carried out to IEE Wiring Regulations

18 BROAD OAK DRIVE, LANCHESTER DH7 0QA
Phone 01207 529145 Mobile 07786 233417
EMAIL DEMELtd@taltalk.net

Wear Smart n Spray
Mobile Paint, Body & Trim Repair

If you've got a Scuff or Scrape,
a Dent or a Ding

I'm your man, call

Michael Willingale
07917607519

Repairs at your home

Pad Secure.co.uk

uPVC, Timber & All Repairs
uPVC Installations (Fensa reg)

Windows - Doors - Locks - Misted
Glazing Conservatories - Porches -
Guttering - Fencing - Decking

24 Hour Emergency Locksmith
Great Prices on Composite Doors

Call David on 01207 501380 / 07725
803366

**Your local repair and
installation service**

LANCHESTER PARISH COUNCIL

Notes from the Ordinary Meeting held on Tuesday 10th December 2013

Minutes

Ordinary meeting held on
12th November 2013 -
approved.

Planning meeting held on
13th November 2013 -
approved.

Finance, Development &
General Purposes meeting
held on 27th November
2013 - approved.

Police Report - for the
period 23rd October - 27th
November was discussed.
The Neighbourhood
Warden report for
October was received.

Correspondence

**Durham Community
Action** - notice had been
given to the Parish Council
to vacate their office.

**Durham County Council-
Environment Awards
2013** - a photo of the
awards ceremony had
been received.

**County Durham
Association of Local**

Councils - funding for
secretariat - information
was received on the
removal of funding for
this post from the County
Council.

Durham County Council-
consultation on
installation of road hump
on access road to Langley
West House and junction
with A691 - Although
supportive of flood
reduction measures, a
response is to be sent to
the County Council asking
if all other possibilities
have been explored and
whether options have been
discussed with the
landlord and tenant.

**Area Action Partnership
& Parish Councils
Committee** - Members
received an update on
recent meetings.

Correspondence is to be
sent to the AAP asking for

an update on the
unfinished Gateway
project.

Training - Approval was
given for attendance on
the 'Data Protection &
Freedom of Information
Act' course and the 'Lone
Workers' course.

**Newbiggen Lane - new
ramp** - members were
informed that additional
works had been
undertaken and the road
was now re-opened.

Planning Application -
members considered
planning application
1/2013/0581 and made a
response.

Financial report -
discussed and received.

Accounts for Payment -
approved.

The next Ordinary
meeting of the Council
will be held on Tuesday
14th January 2014 at
7.15 pm.

POLICE REPORT

The last Lanchester
PACT meeting took place
on Wednesday 27th
November.

We have had three
successful alcohol
seizures on the evening
of the Lanchester Bonfire
and Firework Display. On
these occasions youths
aged under 18 years old
were found in possession
of alcohol which was
seized by officers and
poured away.

On the same evening
officers also successfully
seized approximately £60
worth of fireworks from
youths on the Lanchester
Valley Walk.

Officers have also
actively targeted the area
of Humberhill Drive
following reports of
youths causing a regular
nuisance on the estate.
After working with local
residents we were able to
identify the group of
youths responsible who

were all spoken to in front
of their parents and will
be receiving warning
letters from the Anti-
Social Behaviour Team.

The community decided
to introduce speeding on
Durham Road and Ford
Road as the new PACT
priority for the area. This
was due to concerns that
those commuting to and
from Durham were
travelling above the
30mph speed limit. In
response to these
concerns, local officers
and the Road Policing
Unit will be actively
targeting the area to
identify offending
drivers.

A positive news story for
this month was a roadside
stop on a vehicle on the
A691 at the end of
October where the male
driver was caught drink
driving. On Thursday 7th
November the offending
driver appeared at court

and pleaded guilty to
drink driving and received
£350 worth of fines and
17 months disqualified
from driving.

The next PACT meeting
will take place on
Wednesday 22nd
January 2014 at 7.15 pm in
Lanchester Community
Centre. Anyone with any
problems or concerns,
please don't hesitate to
contact PCSO Lisa
Jackson on 101.

Stolen Lions

Stolen from a rear garden
of a house on Durham
Road during the week
ending Friday 6th
December, two stone
Lions, a matching pair in
the prone position. If you
have any information
about their whereabouts
please contact Durham
Police on 101. The crime
number is W11301875 and
the officer dealing is PC
1161 Alan Patterson.

A MESSAGE FROM THE HOUSE ...

In mid-December Parliament set aside time to pay tribute to Nelson Mandela the former President of South Africa. Parliament does periodically set aside to pay tribute to former UK Prime Ministers or Monarchs but rarely, if ever, does it set aside parliamentary time to pay tribute to a leader from another country. Nelson Mandela is the exception in so many ways. Whilst the great and the good were called to speak it was clear that new, backbench MPs like me were unlikely to be called so I want to pay tribute, in my own way, to the man for whom the campaign for his release from jail was the backdrop to my own youth.

The anti-apartheid campaign and Nelson Mandela politicised me and thousands of young people like me. I knew that apartheid was

immoral and went against all of the Christian teaching that I had grown up with and even though it was taking place on a different continent and in a different culture I knew it was wrong and wanted to do something, however small, to change it.

I, like so many others, took part in marches calling for sanctions against South Africa. I refused to buy South African apples and oranges. I boycotted firms and banks with South African interests. I stood outside South Africa House holding a candle on all night vigils and along with thousands of other young people I attended rock concerts, all in the name of Mandela. It was not all hard work and hard marching, I also did my fair share of dancing to free Mandela. I will never forget how I felt the day he was released

because however small and significant I had done my bit to bring down an immoral and unjust system.

I do not regret that last week a 95 year old man died and is no longer sick and in pain but I do mourn the passing of a man of great courage and leadership who personally suffered so much for what he believed in and whose lack of recriminations was able to take his country through a peaceful transition to majority rule. Mandela was the man who brought thousands like me into community activism and who showed us that politics, however flawed, is still able to change the world. I want to take this opportunity to wish all my constituents in Lanchester a very merry Christmas and a happy New Year.

Pat Glass MP

WORRIED ABOUT HEATING YOUR HOME THIS WINTER?

Struggling with bills?

County Durham Hotspots can help ...

With energy prices rising, we understand that it can be difficult to heat your home during the winter months. In addition, more and more people are struggling to understand their energy bills with so many tariffs available and applying for discounts can be confusing. Furthermore, living in a cold or damp home can have serious impacts on your health, especially if you have a long-term illness such as COPD (Chronic obstructive pulmonary disease) or heart disease.

County Durham Hotspots is a project funded by Durham County Council and we work with a range of partner agencies to offer advice and support to ensure that residents can access the help they need to stay warm, healthy and safe in their homes. Whether it's advice on how to use heating controls, heating or insulation grants, fuel tariff switching help, benefits advice or support with fuel debt we can help! Hotspots has been running since 2008, but

as of this year we are now working with the Prince Bishops Community Bank and other partners to offer FREE home visits to help residents manage their money better and save on energy costs. Funding for the home visits has been provided by Comic Relief and all County Durham residents are eligible, subject to capacity. Call the Hotspots Team FREE on 0800 124 4320 to make an appointment for a home visit or for help and advice over the phone.

DAVISON'S

and a Happy New Year to all our customers.

**Front Street, Leadgate
01207 502355**

Sew What

My home furnishing service

From Hand Made Curtains to Garment Alterations

Call Alice on **01207 529797**
or mobile **07913 789080**

*Free collection and delivery within local area
No job too small*

MG Plumbing

Heating Engineers

- ⊙ GAS, OIL, LPG Service & Repair
- ⊙ Landlord Safety Certificates
- ⊙ Boiler & Appliance Servicing
- ⊙ Full & Part Installations
- ⊙ High Pressure Drain Cleaning
- ⊙ Plumbing & Drains Unblocked

Martin Pearson
01207 294100
07909548507

m.g.p@live.co.uk

Alexander

Sales & Lettings

**PLEASE USE YOUR LOCAL
ESTATE AGENT**

**Frustrated that your agent is not
achieving the right results for you!**

Why not instruct the local guy.

LETTING or SELLING

your property. Call for a

FREE VALUATION NO SALE NO FEE

"You have nothing to lose"

Tel 529900

**info@alexander-lettings.co.uk
www.alexander-lettings.co.uk**

CHRISTMAS: A TIME OF GIVING AT ST BEDE'S

Students at St Bede's have been really embracing the true meaning of Christmas by supporting two charitable campaigns that will help those most in need.

Year 11 students have shown great commitment to the Operation Christmas Child Shoe Box Appeal; a worthy cause which the school supports every year. They have been overwhelmed by the kindness and generosity shown towards helping children in need and were delighted to reach a new school record for their shoe box collection. At the end of their campaign, 308 boxes were packed into a van destined for the Ukraine, where they will be given as gifts to children this Christmas. Students in St Bede's Youth, Justice and Peace Group have also been busy supporting the work of Food4U and the food

bank at Consett in particular. As part of their 'Feed Just One' Campaign, the students have been encouraging their peers, families, and parishioners to donate items of food to help transform Christmas for those who are struggling in our community.

The students launched their Feed Just One event at the beginning of December. They worked with Year 5 pupils from feeder primary schools, to create a film to help spread the campaign's message even further. The response has been quite remarkable with Food4U donations still streaming into the school.

It can be easy to lose sight of what is really important in the run up to the busy festive period, but the dedication shown by the students at St Bede's is a wonderful reminder of the true message of Christmas.

Students from St Bede's with just some of the shoeboxes that will be heading to the Ukraine this Christmas.

PARISH CHURCH FAIR

Smiles, friendly chatter and good humour, a sense of purpose and busyness, various rustling noises and knocks getting stalls ready, plenty of things to sell, very attractive stalls full of colour and things to buy and you have the ingredients of a good Christmas Fair.

On the last day of November this could be applied to the scene in the Community Centre where the Parish Church held its Annual Autumn Fair. It is always a happy occasion and business is always brisk. There was a super cake stall, and beautiful handmade articles, as well as a well-stocked Bottle Tombola, and some lovely Christmas bargains. All the organisations of the church had generously contributed stall items. The catering ladies kept the stall holders supplied with cups of coffee or tea which was also available to the shoppers, with tasty bites to eat. As always the finale of the morning

was the raffle draw. There was one huge hamper of goodies and a slightly smaller one, as well as numerous other prizes, which included a turkey! There were lots of very happy faces! The Christmas spirit of giving, and sharing and working together for each other's good was there in abundance and over £2000 was raised for church funds. Mr Stephen Burt who has been a Lay Reader in the Church of England for 51 years, opened the Fair and encouraged everyone to be generous in their spending. His words had the desired effect! Well done everyone and Happy Christmas.

Brenda Craddock

A smiling Olga (organiser) and Angela (customer) on the Traidcraft table

INDIAN GHEE

AN AUTHENTIC INDIAN CUISINE

We would like to take this opportunity to say Thank You to all our customers for their continued custom.

We wish you all a very Merry Christmas and a Happy New Year.

20 Front Street Lanchester
Open daily 6.00pm to 11.00pm

The only day we close is Christmas Day, open all other Bank Holidays

01207 520666

WILLOW BURN CHRISTMAS FAIR

Santa Claus made his first appearance of the season at the start of his long journey. With the Grotto tucked away near the entrance hall he announced his presence over the microphone. Although still in November the atmosphere was certainly one of Christmas with entertainment from a mixed choir of adults called 'The Decibels', who performed a melodious concert of carols in the main hall and refreshment area. This was a first performance of this kind, during this festive time of the year. The numbers of people that arrived for the opening of the Fair were astounding - far more than last year. Several of those who attended voiced the same opinion. It was a nice touch that a member of the fund raising staff from Willow Burn welcomed everyone at the door and thanked them for coming. The Fair itself was full of a good variation of high quality tables featuring: 'Chocolate Santas'; Christmas Gifts; Tombolas; Raffles; Home Produce; Cakes and Plants and more. The

choice and ways to spend money in support of this very worthy cause was mind boggling. There was something for everyone. The generosity of the public in support of the hospice resulted in a profit of about £5500, a record. Willow Burn would like to thank all shop keepers and individuals for tombola and raffle prizes and all those who support the activities of the hospice throughout the year. They also welcomed the presence and thanked the staff from Lanchester and Whickham branches of Barclays Bank who have contributed their support and matched funding, the amount not confirmed at going to press but hopefully in the region of

Santa Claus with little four year old Anya and Elf, Megan McCabe, Fundraiser at Willow Burn.

£2000. It turned out to be a fantastic day for the hospice and staff.

Santas galore!

WILLOW BURN FUTURE EVENTS

New Easter Fair: We have noted that our fairs held in Lanchester are also well attended by people from Consett which has led us to confirm a new date on our events diary that will be a first time ever: Easter Fair to be held in St Patrick's Church Hall in Consett on 29th March 2014. We would love to see our Lanchester supporters make a visit to this new event, which we are hoping will be a resounding success!
Make A Will Month (March 2014): We are trying to give people lots

of notice so that they have time to consider everything properly. We will be initiating Make A Will Month in March again, so if anyone is thinking of having a will made up, please do so by way of the solicitors we are working with during that event. A list of those that are partnering us can be obtained from Clare Chillingworth on (01207) 523291. The scheme works by way of the will maker(s) donating a suggested amount to Willow Burn, instead of actually paying the

solicitor, who does the work free of charge in support of the hospice.

David Chapman
Plumbing & Heating
WaterSafe Registered

surestop

The easy way to turn off water

can't turn this?

then use a switch...

surestop - the easy way to turn off mains water at the flick of a switch

Powered by water pressure - the surestop requires NO batteries or electricity

Call David Chapman, a SURESTOP registered installer, for advice and a free estimate.

Telephone: (01207) 521501

Mobile: 07977 502536

Established 1981

3 Course Meal Sunday and Monday (All Day)
Tuesday to Saturday 12 to 7pm Only £6.95
Lunch time special Mon. to Sat.
3 courses £4.95 12-2pm
Traditional Homemade Greek Cuisine
Ring 01207 438161
Take Away and Delivery available

Kaffeehaus Amadeus
Treat yourself to a slice of Vienna

At Kaffeehaus Amadeus we are proud to offer homemade Austrian/German style cakes, breads, desserts and light breakfasts as well as a selection of tempting chocolates and truffles all made on site

Opening Times
 Tuesday - Saturday: 9.00 - 17.00
 Sunday: 10.00 - 16.30
 Monday: Closed

1 Percy Crescent, Lanchester
01207 520056

J. DANIELS JOINERY

Internal doors with handles and hinges supplied and fitted from £60 each

~Doors~Skirting~Loft storage~Spindles~
Time served joiner specialist in property renovation. References available.

For a free quote call Jon on
Tel: 01207529442
Mob: 07786248574

CROFT VIEW
 Podiatry & Chiroprody

- routine nail care
- verrucae
- diabetic foot care
- biomechanical assessment
- children's foot problems

Other services available please call for details.

To book your appointment please call
01207 528 122 or 07927 184 426

Home visits available

Croft View Podiatry & Chiroprody
 3 Croft View, Lanchester,
 County Durham DH7 0HY
 Email: croftviewpodiatry@hotmail.co.uk

Appointments also available
 at Browney House Surgery, Langley
 Park, on Tuesday and Thursday mornings.

MagiKats
 Tuition Centres

Maths & English
 Durham & Lanchester Tuition Centres

Out of school tuition for students of all ages

- early years to GCSE
- securing core skills
- developing confidence
- ensuring understanding
- facilitating revision
- leading to success

To find out more contact us on 0191 378 2762
 or lorraine@dcad.co.uk now!

www.magikats.co.uk

COFFEE HEAVEN COMES TO LANCHESTER

On December 10th an exciting new coffee and cake shop opened in Lanchester. This new venture offers a taste of typical Austrian/German style coffee and cakes. Kaffeehaus Amadeus, situated at 1 Percy Crescent (on Station Road), is a new venture operated by Bernhard Nausner. He invites you to step inside and savour the flavour of single origin and Viennese style coffee. He wishes to create an atmosphere where you can relax and enjoy the

present moment with all your senses. Bernhard said "Our table service will ensure that you will be looked after the moment you come through the door". Having grown up in his home town of Vienna, Bernhard experienced the Kaffeehaus as a place where the pace of life slowed down. Simply having some quality time to yourself or with friends was an act of sheer pleasure and was usually accompanied by a traditional sweet dish,

cake or some delicious chocolate. All the produce is made on site to traditional Austrian/German recipes. Bernhard previously worked for the Methodist Church in Germany before he came to England 10 years ago. He worked at Durham University as a lecturer before deciding to open his Kaffeehaus. He said "I chose Lanchester to open my Kaffeehaus because I liked the community atmosphere and the people are very friendly".

Bernhard enjoys a cup of his Austrian/German coffee at Kaffeehaus Amadeus

SWEET SHOP CLOSES

Sign of the times? Another shop closes down in the village.

NEW FLOOD DEFENCE

A flood defence has been laid in Newbiggen Lane as the road enters the countryside. The idea is that the water will flow against it and then run back into the new storm drains installed. There is a four inch gradual drop from the highest point of the defence to the drains. There is access to the drains from the manhole on top. The device will also serve as a traffic calmer though it was not put there with that intent. The construction has been modified quickly from the original as it was not built to the correct specification and was too steep for the traffic. Appropriate temporary 'RAMP' signs have been placed both sides of the defence.

NEW SAFETY HANDRAIL

Following the petition by Olive Simpkins and other residents of The Close (article in last month's Village Voice), a safety railing has now been installed at 'The Cut' leading from The Close to Newbiggen Lane just in time for winter. This area can be very difficult underfoot in winter conditions. The railing was paid for from the Neighbourhood Budget administered by our two County Councillors, Richard Young and Ossie Johnson.

ALL SAINTS' CHOIR ENTERTAINS AT WILLOW BURN

All Saints Primary School Choir giving a lovely performance of carols and Christmas music for patients and staff at Willow Burn Hospice.

Stanley coaches provided a coach free of charge in exchange for a donation by the school of £60 to Willow Burn.

CHILDREN'S CHRISTMAS PARTY

A super party was held at the Lanchester Social Club on Sunday afternoon December 1st. DJ was Margaret who played some great music for dancing. There were games, a raffle and a lovely buffet for the 120 or so people who attended the party.

Santa was present and he was kept busy for much of the afternoon. The party was arranged in memory of Kelly Kasher, and the money raised was a massive £300 which will be sent to the Chemotherapy Day Unit at University Hospital Durham.

Relatives and friends of Kelly Kasher with Santa Claus and two children

TABLE TOP SALE FOR VILLAGE BUS

A superb buffet very much enjoyed by those who attended.

The morning of the annual bus didn't start very quite frightening. Even table top sale to raise well. The weather was Fred the bus driver had funds for the VillageLink atrocious and the storm problems keeping on the

A happy crowd with some familiar faces, at the raffle table.

road and yet all helpers and sellers arrived in time and started setting up. We were not very optimistic about the amount of people that would brave the elements and come along and things got worse when suddenly the electricity went off. There could be no hot drinks and so we prepared some juice, but after 1 hour (and I am sure, a few short prayers) the lights came back on to the relieved sound of a big "Ahhhhh". We kept calm and carried on. When Fred dropped the first people off, they could be served with a nice hot drink. All in all, about 40 quite heroic people joined us and were in great spirit. The room was beautifully decorated and with carols in the background the atmosphere was really festive. Unfortunately the sellers didn't do as well as in previous years but that didn't seem to bother them too much. The raffle and tombola

were very busy and everyone was happy with their winnings. I would like to thank all those who helped make the morning a success: Geraldine for providing everything to make a nice cup of tea or coffee, to Marie who recruited most of the volunteers and kept me calm in the weeks of preparations, to Betty and Marjorie for baking their lovely cakes and scones, to Mary Hall for her always popular meat pies, to Ann for running the tombola, to Eileen and Kathy on the buffet and last but not least to Sheila and Theresa on washing up duty. A massive thank you to Trish and Richard for once again letting us have the room for free. The amazing amount raised so far is just over £400. And now I want to wish all the passengers and supporters of the VillageLink Bus A VERY HAPPY CHRISTMAS AND A HEALTHY NEW YEAR.

Karin Bravington

LILYDALE PET SUPPLIES

LANCHESTER 01207 529680

A MERRY CHRISTMAS AND HAPPY NEW YEAR TO ALL

CHRISTMAS OPENING

Xmas Eve 9-4
Xmas Day Closed
Boxing Day Closed

NEW YEAR OPENING

New Year Eve 9 - 3
New Year Day Closed

ALL OTHER DAYS USUAL HOURS

Lots of Christmas Toys & Treats Now in Stock

Reliable free local delivery Available

Delivery unavailable Christmas & New Years Eve

LIKE US FOR OFFERS AND NEWS
www.lilydalepetsupplies.co.uk

SANTA SLEIGH RIDE AT Three Horseshoes Maiden Law ON CHRISTMAS EVE

Ride on a horse and carriage with your family to visit Santa Claus in his grotto. Children will receive a free gift. Enjoy a cookie and creamy hot chocolate in front of the cosy log fire on your return. £6.00 per person.

Christmas Fayre £16.95 per person.
From the 3rd to 24th Dec. and 27th to 30th Dec.

Christmas Day Dinner
£55.00 per person, £25.00 per Child under 12

Try our taste of Mexico every Wednesday

CALL 01207 520900 FOR INFORMATION & BOOKINGS!

Two brave ladies who came to support the Village Link bus despite the very high winds and rain were: left, Ethel Bulmer aged 90 and Edith Broadfoot aged 94.

LANCHESTER FLOWER CLUB

Our Demonstrator for the evening, Mildred Stafford, with her seasonal flower displays depicting a 'frosty winter's scene'

Lanchester Flower Club held their second Open Evening Demonstration in the Community Centre. This was our final meeting for 2013 and everyone had a really lovely evening. Our Demonstrator was the extremely talented Mildred Stafford; her theme was 'The Magical Mystical Season'. Her beautiful arrangements depicted the essence of a frosty winter's scene along with the fabulous vibrant colours that we all associate with Christmas, finishing with a very modern and

unusual arrangement showing the three wise men travelling to Bethlehem for the birth of Jesus. She portrayed everything we associate, enjoy and celebrate in the Christmas Season. The 12 arrangements were raffled much to the delight of the winners.

Gillian Harrison and Jane Pegram brought for us a magnificent array of home produce and gifts. A big thank you to them on the club's behalf. The evening finished with tea and coffee and a light supper along with convivial friendly chatter

- a really wonderful evening's entertainment.

Our next meeting will be on Wednesday 22nd January 2014 in Lanchester Community Centre at 2 pm. Jean Gibbon will be entertaining us with a Slide Show and talk 'The World Show Highlights'. Everyone is cordially invited.

We would like to thank the Village Voice for the printing of our articles and photos over the last year and Lanchester Flower Club would like to wish everyone a peaceful and happy 2014.

Gardening in January

There are not many fine days in January when it is possible to get into the garden, so, when they come, make the best use of them. Also it is traditionally the coldest month of the year so it is the ideal time to complete your planning of what you want to plant in the coming month and do a little essential garden maintenance jobs.

In the Flower Borders

Clean any debris from your borders and put it onto your compost heap and whilst walking

around the garden check that perennial plants have not come loose with the December winds and that stakes are secure and firm in the ground. Cut down the old stems of perennial plants like sedum, lupin, delphinium, etc. Remove any faded flowers from winter pansies and violas and continue to dead head them so that they continue flowering well into spring.

In the Vegetable Plot

Keep harvesting your parsnips and leeks and remove any yellowing

leaves from brassicas. Start chitting early potatoes by standing them in old egg boxes on a light, frost free, window sill. If you want an early crop of, say, peas, place a cloche over an area prior to sowing in a few weeks time.

General

If you haven't already done so, place orders for your plants and seeds from (I am sure) the many catalogues, brochures, leaflets, etc that have bombarded your door mat in recent weeks.

Cowell's
Landscapes

All aspects of horticulture are covered, from a full design and landscape service, down to small garden maintenance jobs

- ❖ Paving ❖ Decking ❖ Fencing
- ❖ Turfing ❖ Regular Maintenance
- ❖ Hedge / Tree Pruning and Removal

For free estimate contact Wayne Cowell on 07939029240 or 01207 520027

DOUBLE GLAZING SPECIALIST

HARROP
STAR QUALITY

Tel Fax: 01207 504230
Michael Mob: 07828 128 689
Maria Mob: 07708 238 822
email: MandMHarropwindows@googlemail.com

ASHFIELD VETERINARY SURGERY

1 DURHAM ROAD

LANCHESTER

Telephone: LANCHESTER (01207) 520308

SURGERY HOURS

9.00 - 10.00 a.m.	}	Monday
2.00 - 4.00 p.m.		to
5.00 - 6.30 p.m.		Friday
9.00 - 10.00 a.m.		Saturday

All by appointment

24 HOUR EMERGENCY SERVICE

LANCHESTER (01207) 520308

Lanchester Village Taxis LTD.

Telephone 01207 **588888** Est. 1986

24 Hr. number 07951 745335

AIRPORTS OUR SPECIALITY

CARS - PEOPLE CARRIERS - MINI BUSES

Fully licensed and insured

Lanchester Based over 23 years

Dave Donnelly

Witbank Garage

Hallgarth Building, Hallgarth Terrace,
Lanchester, DH7 0HS
Tel: (01207) 529192

All Motor Vehicle Repairs

Clutches, Tyres, Batteries etc
MOT Testing

IAN SAYER Roofing Specialist

Tel: 01207 509862

Mobile: 07947 542570

e-mail: Iansayerroofing@btinternet.com

36, Gill Street, Consett, Co Durham DH8 7JT

SLATING - TILING - GUTTERING - REPAIRS
UPVC FASCIAS & SOFFITS - LEADWORK
FLAT ROOFING

CHRISTMAS OPEN HOUSE

The electricity was a problem on Thursday December 5th when preparations were being made in the Chapter House for 'Open House'. The lights went out and all the woe-begone faces looked heavenwards in the gloom as silent prayers were said. To continue preparations or not to continue was the question. Would people turn out in such conditions? Surely not, BUT at 11.20 am ten minutes before opening time, voila! the lights came on. It was a miracle, especially when all our faithful 'Open House' friends appeared and it was full house! Betty Calland and Noreen Rafferty, both in their nineties, and both of whom have never missed an 'Open House' for the 6 years it has been running, were, as always the first to arrive. The delicious

The helpers eat later when the others are gone

traditional Christmas sandwiches were made by Maureen Barker and her team, Barbara Sproat and Phyllis Reed. Not quite a case of 'Many Hands make light work'

but almost! The waiters for this Christmas special were our church wardens and the fun and 'entertainment' was provided by Santa's little helper (me). Carols

were sung to a brass accompaniment. Despite the bad start it was a case of 'All's Well That Ends Well'. Happy Christmas everybody and if you

have not yet tried 'Open House' yet come along in the New Year. We would love to see you when we open again in February.
Brenda Craddock

LANCHESTER EP SCHOOL FAIR

The EP School Fair was held on Friday afternoon 6th December on a really pleasant but cool late autumn day.

The beginning was so busy it was literally difficult to walk around. Parents, and others came in droves, quickly parting

with their money on the numerous opportunities available. There were several different types of tombolas which are always money spinners. The hall contained a good variety of tables with items produced by the children during the recent Enterprise Week. They were all attractive topical

products, very well made by children throughout the school, selling for really good prices. They ranged from pompoms, candle holders, Christmas cards, badges, salty Santas, little Christmas Tree decorations, biscuits, cakes, the list seemed endless. There was plenty to do as well

with a craft room area, face painting, and refreshment room which was handy for respite from the crowded noisy hall. Of course, Santa had arrived and was kept busy throughout the time of the Fair. It was all good fun with a lively Christmas atmosphere. The total amount made was an excellent £1458.47.

D.A.R.S Domestic Appliance Repair Service Repairing appliances across Co. Durham

*For all Repairs, Sales & Installation of
Domestic Appliances
(Including professional oven cleaning)*

All work guaranteed - free quotes
Tel: 01207 591150 www.dars-consett.co.uk
Enquiries at dars.consett@gmail.com
Order your appliance parts at :-
www.dars-parts.co.uk

ALL TYPES OF PLASTERING AND BRICKWORK
Re-Skims, Ceilings, Concreting, Pointing ... etc
Over 20 Years' Experience. All Work Guaranteed

BILLY CARR
PLASTERING

Free Estimates. No Job Too Small
QUALITY WORK AT AFFORDABLE PRICES
Telephone: (01207) 284881 Mobile: 07813 339467

*So many gifts to choose from on
this very busy table*

*Annie and Sam Lee visit Santa at the
EP School Fair*

SANTA COMES TO ALL SAINTS' PRIMARY SCHOOL

All Saints' Primary school held its Christmas Fair on December 6th. A large crowd of parents and children waited for its start, and the school hall rapidly filled with eager shoppers. There were many seasonal features to enjoy - the home made cakes looked lovely, and the attractive festive lucky bags did a roaring trade. Many tried their luck at the tombola stalls and there was a range of toys and books for sale. A queue waited for the tasty hot dogs, and the Beauty Corner was popular with the girls, offering nail painting and hair braiding. Tickets for the Christmas Raffle were

The Beauty Corner offering nail painting and hair braiding at All Saints' Christmas Fair

snapped up, and the Guest of Honour was Santa Claus himself. He was ably assisted by his Helper, Mrs Days, and they were kept extremely busy welcoming a constant stream of visitors.

Santa's Helper, Mrs Days, greets visitors to his Grotto

COUNTING THE BIRDS THAT ARE COUNTING ON YOU

It will be all eyes to the skies on Saturday 25th and Sunday 26th January, as the nation takes part in the Royal Society for the Protection of Bird's (RSPB) annual Big Garden Birdwatch. The activity is the biggest garden wildlife survey in the world and last year almost 600,000 people counted the birds in their garden. Big Garden Birdwatch, which has been running for thirty five years, provides the RSPB with masses of information about the changes in numbers of garden birds in winter, and helps to alert conservationists to significant declines in UK garden species such as house sparrows and starlings. And this year, for the first time, we need you to log some of the other wildlife you see in your garden

too. We want to know whether you ever see deer, squirrels, badgers, hedgehogs, frogs and toads in your gardens, to help build an overall picture of how important our gardens are for giving all types of wildlife a home. Getting involved in completing the Big Garden Birdwatch is fun and easy, and you don't even need to leave the comfort of your own home. To take part, spend just one hour at any time to suit yourself and your family over the Big Garden Birdwatch weekend noting the highest number of each species that you see in your garden or local outside space at any one time. You then simply submit your results to the RSPB at www.rspb.org.uk/birdwatch.

LANCHESTER PLUMBING & HEATING LTD

Gas Safe & Oil Service Engineers

FROM A LEAKING TAP TO COMPLETE CENTRAL HEATING SYSTEM NO JOB TOO SMALL

COMPETITIVE QUOTES ~ FREE ADVICE ~ NO CALL OUT CHARGE

CALL BARRY ON: (01207) 528139 OR (MOBILE): 07717174739

Merry Christmas and a Happy New Year.

Thank You for your business Barry and Joanne

Craig Forrest

Complete Property Refurbishment

- Internal & External Alterations
- Roofing, Fascias & Guttering
- Bricklaying, Stonework & Pointing
- Joinery & Carpentry
- Kitchens & Bathrooms
- Painting & Decorating
- Patios & Landscaping

For a "Free Quotation"

call Lanchester 528639 or 07789481500

Email: jacproperty@yahoo.co.uk

**new image
hair & beauty**

**MERRY CHRISTMAS
AND A HAPPY NEW YEAR
TO ALL OUR CUSTOMERS
OLD AND NEW**

**Celebrating 33yrs.
in hairdressing**

**North East Award winning
Premier Hair Salon**

Specialist in all areas of Hairdressing

Beauty Treatment

Complete range of beauty treatment

For Women and Men

**1-2 Front Street Lanchester
01207 520331**

Beautilley

Mobile Beauty and Sports Fitness Therapy

Christmas cracker

spend £45 or more and receive a
free mini manicure OR pedicure
Call Ann on: 07534775077

Email: beautilley@hotmail.com

Facebook: www.facebook.com/MobileBeautilley
AndSportsFitnessTherapy

aura

11B Front Street
Lanchester Durham
Tel: 07910 080 209

Jacqueline A. Brough H.N.D., I.I.H.H.T., M.G.B.T.

Beauty Therapist, Reflexologist,
Electrolysis, Reiki Master

Christmas gift vouchers now available

www.aurahealthbeauty.com

Email: aura.beauty@live.co.uk

Facebook: Jackie aura Durham

Lanchester Bridal

Complete wedding service under one
roof. Bridal and bridesmaids gowns,
bespoke wedding tiaras and jewellery.

Specialist alteration service
available. Appointments
available but not required.

5 Front Street, Lanchester, DH7 0LA
TEL: 01207 437241

ADVANCED DECORATING

FREE ESTIMATES

David Gallagher
Painter and Decorator

4 Woodside Tce,
Stanley
Co. Durham DH9 7HG

01207 231338

07887 881396

davidg3001@talktalk.net

www.advanced-decorating.org.uk

Part P Registered

Specialising in Rewires, Inspections &
Testing. All types of electrical work
undertaken. NO JOB TOO SMALL

Call Brian 01207 283944 or

07534739335

ALL WORK GUARANTEED

Talking
Heads

Merry
Christmas

and a Happy New Year to all our customers

From Jeni, Michelle or Natalie

for an appointment

01207 520926

WI NEWS

After a welcome by Ann Carr and short business announcements there were birthday wishes for three of our members reaching milestone birthdays during December, namely Betty Taylor, Dorothy Cavanagh and Eileen Curnow. Congratulations and Happy Birthday to you all.

We then enjoyed a Faith Supper - provided by members and hosted by the committee. As usual there was a huge variety of delicious foods causing both the tables and our tummies to groan. Desert was Christmas Pudding Ice Cream from Lanchester Dairies, also delicious!

At all of our meetings we can hear the Male Voice Choir rehearsing in the background. It has become a custom that at Christmas they entertain us with a selection of

Tucking in to the Faith Supper at
the December meeting

their repertoire. Always enjoyable and this year was no exception, beginning with Elvis 'I can't help falling in love' then a mix from musicals and Matt Munro. They finished with Cliff's 'The Saviour' - we were truly in the Christmas mood. After thanks by Maisie Raine the choir then

joined us for drinks and snacks.

The evening ended with the ever popular Chinese Raffle causing many an upset as you can never be sure that you have won a prize until the last ticket is drawn (it's complicated)! A very enjoyable evening ending with Merry Christmas Everyone.

THE THURSDAY CLUB

On a glorious day of blue skies and sunshine the Thursday Club + a few friends set out for their Christmas outing. We were off to see Castle Howard in all its Christmas finery and the day seemed to be set fair. It was a lovely run down with a coffee stop at Swan House. And what a delight that was - a really warm welcome into a sun-drenched conservatory which led inside to a roaring fire - add good coffee/tea + biscuits and we were a group of very satisfied customers. It was then on to Castle Howard, a unique building which is quite magnificent. As we got closer the drive was lined with Christmas trees which were lit up in the dark as we came away. The house itself was beautifully decorated for

the festive season with welcoming roaring fires in the great entrance hall and most of the principal rooms. All the shops were selling Christmas goodies and there was a small craft fair in the courtyard, allowing for plenty of retail therapy. The day itself was also pleasant enough for a walk in the grounds for the fit amongst us. We hadn't booked a meal which meant that

everyone could please themselves when and where they ate and this worked fine with folks enjoying lunches and afternoon teas in the restaurant or the bistro courtyard café.

2014 will begin for the Thursday Club with lunch at Deano's on January 16th at 12 noon for 12.30 pm. If you haven't got your name on the list please contact Liz on 521682 asap.

Some of the Club members pose for a photograph
in front of the Christmas tree

HOUSE FAIRY LIGHTS

Below are some of the colourful displays of Christmas lights that our intrepid Village Voice photographer found on his wanderings around the village.

The usual excellent display from Deanery View with the whole house in a colourful display

Burnhopeside Avenue - another excellent display of lights on this house

A fine display of Christmas lights that light up the whole front of the house

Colin Young gives HUNNY a big cuddle in his garden in Alderside Crescent - not sure of the spelling though!

Lanchester Wine Cellars

Lanchester Mulled Wine

Produced to the traditional recipe, spiced with nutmeg, cinnamon & cloves. Ready to drink, just heat gently & serve with a slice of orange.

6 bottles £30.00

01207 521234

Call or visit for more info. on our cases & wine gifts. Greencroft Estate, Tower Rd. Annfield Pn. DH9 7XP

Lanchester Gifts

Ranges of wine gifts from 1 bottle to 12 bottles, ideal for Christmas & special occasions.

From £10 up to £200, corporate wine gifts & Christmas hampers.

Dental, Cosmetic & Implant Studio

Westlands Dental Studio dedicated to your Oral Health

**26 Front Street,
Lanchester Co Durham
01207 520265**

**We would like to wish everybody a very
Happy New Year**

Westlands Dental Studio would like to welcome new patients and their families to the practice and be happy to provide dental care to prevent and maintain a healthier smile for life

**Interested in COSMETIC TREATMENT we offer a
FREE CONSULTATION for:**

**TEETH WHITENING, CROWNS AND BRIDGES,
SIX MONTHS SMILE, INVISALIGN, INIMAN,
PORCELAIN AND COMPOSITE VENEERS, ALIGNER,
DENTAL IMPLANTS - ALL ON 4 - TEETH IN A DAY**

We offer early morning, late evening and weekend appointments for both Adults and Children

For further information please call Dorothy on 01207 520265 call in to look around or visit our website:-

www.westlandsdentalstudio.co.uk

CROSSWORD 92

ACROSS

8. Use pill at A&E to alleviate (8)
9. Trifles (6)
10. Slight (6)
11. Wailers in shebeans (8)
12. Symbol found in canticle form (4)
13. Savers (10)
15. Stratospheric (3-4)
16. Grieved and split (7)
18. Beano Kid's beat (4,6)
19. Cornish seaside resort (4)
20. Fencer it makes wild (8)
22. Regretting (6)
23. Lifers turn to weapons (6)
24. Starchy food (8)

DOWN

1. Be highly amused (5,4,1,5)
2. Lose it (3,3,3,6)
3. — and run away (4,6)
4. Express fiver by changing (7)
5. Ascending nuts amaze (4)
6. In excited anticipation (4,5,6)
7. A mess (4,1,4,6)
14. Get nouveaux riches with legit trait (10)
17. Military authorities (7)
21. Rubbish (4)

ANSWERS TO CROSSWORD 91

ACROSS

1. choice
4. scrape
9. tough as old boots
10. stance
11. Chileans
12. relapser
14. ghetto
15. carafe
18. maintain
21. idoliser
22. crease
24. double standards
25. dreads
26. tender

DOWN

1. chortle
2. organ
3. craters
5. codling
6. atonement
7. extinct
8. concur
13. available
16. android
17. East End
18. merits
19. incense
20. insider
23. eland

CROSSWORD 91

There were 23 entries in last month's crossword competition. Congratulations to Helen Taylorson of Broadoak Drive who was the winner in the draw and will receive the £10 prize.

Name _____

Address _____

Please send your entries (by deadline date on back page) to The Village Voice, c/o Lanchester Community Centre, Newbiggen Lane, Lanchester, DH7 0HY.

Emerswood Bakery Family Farmhouse Bakery

- * Artisan Breads & Pastries
- * Celebration Cakes
- * Catering for any Occasion

Contact: Caroline Emerson
t: 01207 528 980 m: 07427 524 779
e: info@emerswoodbakery.co.uk
w: www.emerswoodbakery.co.uk

Christmas Orders now being taken

Sugar & Stash

Sugarcraft & Cardcraft Store

58 Ashfield, Shotley Bridge, Consett DH8 0RG

Providing a wide range of stock for all your cake decorating as well as an extensive range of card craft supplies and equipment

t: 01207 583589 m: 07854 014036
www.sugarandstash.net

FRED McALOAN ELECTRICAL SERVICE

Additional Sockets, Lighting, Showers
Cooker Points, Full or Part Rewires

RELIABLE & DEPENDABLE SERVICE
NO JOB TOO SMALL PART P REGISTERED

Free Estimate & Friendly Advice

0781 3202 470
01207 500770

SUDOKU

There is just one simple rule in Sudoku. Each row and each column must contain the numbers 1 to 9, and so must each 3 x 3 box. See next month for answers.

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

PARKING CHAOS IN LANCHESTER

This picture is certainly not a Van Gogh! Could it be a new VANARAMA advertisement for the TV? Sadly no; Front Street, 10.00 am on a 'quiet' Tuesday.

BUILDING SITE PROGRESS

The houses on the Lanchester Arms site are going up quickly with the roof struts just going on.

RECIPE OF THE MONTH

Cream of Carrot Soup

It is during the winter months that soups really are attractive. Steaming bowls of home made and sweet smelling are both psychologically and physically warming on a cold January day.

Ingredients

450g (1 lb) carrots, pared and chopped
A stick of celery, chopped
½ small turnip, peeled and chopped
A small onion, skinned and sliced
1 rasher bacon, rinded and chopped

25 g (1 oz) butter
900ml (1½ pt) white stock
bouquet garni
salt and pepper
45 ml (3 level tbsps) flour
150 ml (¼ pt) milk
30 ml (2 tbsps) cream
chopped parsley

Method

Lightly fry the vegetables and bacon in the butter for about 5 - 7 minutes until soft but not coloured. Add the stock, bouquet garni, salt and pepper. Cover and allow to simmer gently for about 1 hour or until the

vegetables are soft. Remove the bouquet garni and sieve the soup or purée it in an electric blender and return it to the pan. Blend the flour and milk to a smooth cream. Stir in a little of the hot liquid and add the mixture to the pan. Bring it to the boil, stirring until it thickens and cook for 2 - 3 minutes; re-season if necessary and add the cream and parsley. Bring to serving temperature but do not boil after adding the cream.

MORGAN PLASTERING & PROPERTY

MAINTENANCE

Plastering/rendering
General property repairs
Garage conversions
All insurance work welcome

Specialists in damp proofing and damp repairs
Based in Lanchester - use local!
0781 8072339 or 01207 521294
www.morganplastering.co.uk

David Chapman

Plumbing & Heating

Established 1981

WaterSafe Registered

For free estimate and advice

Telephone: (01207) 521501

Mobile: 07977 502536

Graham the Gardener

For all your Gardening Needs All Year Round

A Local Business. Free Estimates and Fully Insured

- ✓ Garden Maintenance
- ✓ Turfing
- ✓ Garden Tidy Ups
- ✓ Tree, Hedge and Shrub Work
- ✓ Weed Control
- ✓ Beds and Borders
- ✓ Grass Cutting
- ✓ Tubs, Pots and Baskets

Contact Graham on

Tel No 01207 528016 / 521803

0796 2236826 / 0796 2236829

Jeff Smith School of Motoring Lanchester Based

- Online Theory & Hazard Training completely FREE
- Gift vouchers available
- Major cards taken

Call:- 01207521201 or 07810870378

www.jeffsmith-som.com

A F JOINERY SERVICES

10 years experience in Building Work

Specialist in Laminate and

Hard Wood Flooring

Doors, Skirting Boards, Staircases

Loft Storage and Conversions

Kitchens

For free quote contact Adam on

07706618569

ANSWER TO LAST MONTH'S SUDOKU

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

WHAT'S ON?

Lanchester Mid Week Walking Group

The Group meets on the 2nd and 4th Wednesday of each month (though not Christmas day). Walks are between 3 and 6 miles, mainly local but sometimes it needs a car ride. All are welcome—it's a good fun social day out. For more information please contact Eric Skipsey on 01207 521099 or email eric.skipsey@talktalk.net.

Short Circuit Walks

January 4th, Monkseaton Metro to St Mary's Island, 5 miles. Meet on Norham Road side of station, car park at Churchill Playing Fields via Hartley Avenue, NZ348722. January 18th, Wylam and the Three Bridges, 5 miles. Meet in the car park in the centre of the village, NZ118645. Walks start at 10.30 am.

Lanchester WI

The Speaker for the January meeting is Steve Owers from Durham County Search and Rescue Team. The competition is 'a piece of survival equipment'. The meeting takes place on January 6th in the Small Hall of the Community Centre and begins at 7 pm for 7.15 pm. Visitors are always welcome at a small fee of £2. Members are reminded that the subscription of £34.70 for 2014 is now due and payment by cheque would be appreciated.

Junior/Family Wildlife

Meet in the Community Centre car park at 9.30 am on Sunday 12th January for a visit to Saltburn.

Mothers' Union

The meeting on Wednesday 8th January, starting at 7.30 pm in church is the Wave of Prayer service and enrolment of new members. We will meet in the Chapter House beforehand because choir practice will be in progress in church.

Wildlife Group

On Tuesday 14th January at 7.30 pm in the small hall of the Community Centre, James McVey will give a talk on Birds of Prey.

Sunday Bridge

Come and enjoy a relaxed afternoon playing Bridge in the Community Centre on 12th January at 2.00 pm. Only £3. Everyone welcome.

Paradiso Club Social

The first Social of the New Year will be on Sunday January 12th at 6.30 pm in the Main Hall of the Community Centre. There will be the usual refreshments, raffle and an opportunity to see the film 'SUMMER IN FEBRUARY' on the big screen. Adapted from the best selling novel 'Summer in February' follows a bohemian colony of artists who flourished in the wild coastal region of Cornwall in the years leading up to World War I. As the country's future hangs in the balance, three friends find themselves caught in a tumultuous love triangle in this sensational true story. It stars Dominic Cooper, Dan Stevens and Emily Browning. All are welcome. Entry £2.50 members, £3.50 occasional visitors, £2 children.

Churches Together

The Churches Together Service for the week of Christian Unity will take place on Sunday January 19th, at 6.00 pm. The venue has been changed to All Saints Parish Church Lanchester.

Flower Club

On Wednesday 22nd January at 2.00 pm in Lanchester Community Centre, Jean Gibbon will give a slide show and talk entitled 'World Show Highlights'.

PACT meeting

The next Police and Communities Together meeting will be on Wednesday 22nd January at 7.15 pm in the Community Centre. All welcome.

SATLEY PREPARES FOR CHRISTMAS

St Cuthbert's Church in Satley held its Christmas Fair on November 30th. Many early shoppers trooped into the church hall, all intent on finding that last minute present or festive decoration. Janice Gould and Enid Murray were the main organisers of the event, and they expressed their great thanks to everyone who had offered help and support. Many individuals and local businesses had also kindly donated prizes for the 'Big Raffle.' The home made cakes, pies, jams and chutneys all looked tempting, and the beautiful display of Christmas plants and decorations proved popular with shoppers. Two tombolas drew the crowds, and there were

toiletries, sweets and jewellery items, all attractive stocking fillers. 'Naming the Teddy Bear' was especially popular with the younger shoppers.

Several local charities were represented, including the Great North Air Ambulance, and 'Daniels's Dream', a charity helping disabled children. The Retired Greyhound Trust sold interesting items for animals, including home cooked doggie snacks. One of their 'retirees' was a great favourite with everyone!

The shoppers could enjoy relaxing in a quiet corner with coffee and cake, and it looked likely that a very pleasing amount would benefit the Church fund.

Home made cakes, jams and chutneys couldn't be resisted!

This visitor to the Fair, although retired and rehomed and certainly relaxed, really enjoyed himself and proved a very popular addition to the Fair.

JUNIOR PLAYERS WANTED AT THE CRICKET CLUB

As we approach the next set of winter nets, we could do with some new junior players to add to our numbers. Boys and girls of all ages are welcome, but we really need some new players who are aged 11-13 years. If anyone is interested, then please contact our Child Welfare Officer, Bob Gardiner on 07980238187. The club has teams at

under 11, 13, 15 and 18 age groups with two level two coaches to help develop those young players along. Matches are played on Monday and Tuesday nights and Sunday mornings during the summer months. We run indoor nets from the end of January until we can get outside on an evening or it's warm enough to be outside on

a Saturday morning. All four age groups play in leagues, though the format for under 11s is different to the other three age groups. Girls play on an equal footing to boys and it would be tremendous if more girls would come along. From the age of 15, the players that are ready, are introduced to senior cricket through the third

team league where competition is less fierce and provides a different challenge for the young players. You don't have to have played before so why not give it a go and contact Bob?

On December 13th we waved off one of our up and coming players. Mattie Callaghan has made huge progress in the past two seasons scoring

a maiden century and taking nine wickets in an innings. However, he's off on a big adventure heading to Australia for twelve months combining travel with playing cricket and he goes with our best wishes.

Merry Christmas to all our players and members and wishing everyone a Happy and prosperous New Year.

HENRY DANCER DAYS UPDATE

2013 was a fantastic year for this young charity.

We have supported 45 families throughout the UK who include

some children with Osteosarcoma and are planning projects in the RVI to distract children from their awful treatment.

Henry Dancer Days has been the chosen charity of several companies, including ASDA, John Lewis, Rowlands and Komatsu, who raised £15,000 (as featured in November's Village Voice.)

Morpeth Mayor (Cllr Joan Tebbutt) has chosen the charity as her year's fund raiser, as has Georgie

Macadam, the NE District Ladies' President of the Methodist Church.

Harlands of Consett have given amazing free support in business and charity development for which we are extremely grateful.

We have several highlights planned for 2014 including a Northumberland

Fusiliers Concert in February and a Swimathon in March.

Two popular events will be:

* May Ball - 2nd May, Beamish Hall

* Charity Golf Day - 14th May. Longhirst Hall Golf Club (PGA Course) Please contact henrydancerdays@aol.com for further info of events and the charity.

2 PAIRS £99

2 pairs of complete spectacles for only £99

options to upgrade to Designer Frames, Bifocals and Varifocals

- Pairs must be in the same prescription, add £50 for two different prescriptions.
- All upgrade prices are per pair. Pairs with higher prescriptions may need upgraded 10% lenses as standard.
- All lens upgrade prices are per pair.

1 Croft View | Lanchester | DH7 0HY | 01207 521840

www.wadeopticians.com

Wade Opticians

BOYS' BRIGADE ANNUAL ENROLMENT

The boys and leaders of the 14th North West Durham, Lanchester Boys' Brigade Company

On Sunday 24th November the Lanchester Boys' Brigade Company held their annual enrolment service at the Methodist Chapel. This is an important part of the life of any Boys' Brigade Company and of the local Church. It is a time at which the Company and Church unite in reminding each other of their objectives and of their obligations to one another. Many of the boys' parents joined the morning congregation to see the boys receive their membership cards. We also took the opportunity with the whole Boys' Brigade company being together to have a Company photograph taken.

CHRISTMAS CENTURIONS

On Dec 7th, Centurions M/C Club held their Christmas Party in the village Social Club. They enjoyed a live band and disco, some sported fancy dress, and a raffle was held. Besides supporting their main charity, the Great North Air Ambulance, they wanted to offer support and publicity to Northumbria Blood Bikes.

CENTURIONS PRESENTATION

Centurion members line up for a photo shoot with Danny Crozier (right centre), LCCFC, displaying their new suitably inscribed sponsored shirt, with Alan Seymour lending a hand.

LCCFC, Lanchester Cricket Club Football Club which is fairly new, approached the Centurions for some financial help. They needed match footballs and strip to continue their progress in the Consett Sunday League Second Division. The Centurions, who are one of the best fundraisers in the area, came up with a £500 cheque to sponsor the team, for which all football club members are very grateful.

As things stand at the time of the presentation, the team are doing pretty well. They have played

six matches in the league, won four and lost two, and at the time of writing are 4th in the league and still competing in four cup competitions. Their biggest achievement so far is to reach the second round of the County Cup for the first time. Their main aim, however, is to

win promotion to the First Division, hopefully, this season.

NEXT DEADLINE

Please send any **articles** for the next Village Voice by Tuesday 21 January. The deadline for **adverts** is 19 January.

Published by Lanchester Publications Ltd, 49 Lintzford Road, Rowlands Gill, NE39 1HG and printed by Durham County Council, Design and Print, Comeleon House, Tanfield Lea Industrial Estate North, Stanley, County Durham, DH9 9NX. Tel: 03000 261414.

The views expressed in this periodical are not necessarily those of the publishers. Whilst all efforts are made to check the authenticity and accuracy of all articles submitted for publication, occasionally something is bound to be printed incorrectly. Please let us know and we will endeavour to correct the mistake.