

Queen Bee by Lauren McGough
aged almost 7 from Holm Cultram Abbey School

Solway Buzz

www.solwaybuzz.co.uk

April 2006

local news - for you - by you - about you - free to you - local news

FREE PAPER

Issue 43

SNOW in SILLOTH!

Photos by: Bill & Winifred Allan

L-R: Carmen Neilly, Macauley Carr, Chloe Davison, Kieron Carr & Leonie Carr

Brrrrrrrrrrr....
We usually talk about Sunny Silloth, with good reason. It has been several years since there has been a significant snowfall in this area and lots turned out to make the most of the snowfall on Sunday 12th March. The heaviest fall appeared to be around Skinburness, with appreciably less in Silloth and levels dropping considerable after just a few miles.

It was nice to see Dad's taking their kids sledding at the Pines on Silloth Green and for once children could make snowmen any size they wanted.

Above: Fathers sledding with their sons at the Pines

Right: Kiara Orchard making Snow Fairies

Below:
Kian & Kiara Orchard on Silloth Green

BATTLE OF THE BANDS

Silloth Festivals Ltd are organising a BATTLE OF THE BANDS 2006 competition for local musicians, groups, etc. Heats will be held in various venues throughout Silloth during April, May & June. The winner will be invited to support "THE ANIMALS" during Silloth Music & Beer Festival on Friday 8th September.

All those wishing to take part, please send a CD to: S. Hart, 6 Burnswark Terrace, Silloth, CA7 4EF, or telephone: 016973 31517.

FREE BUS TRAVEL in CUMBRIA for PENSIONERS and the DISABLED in ALLERDALE

For full details please read the article on page 5.

Essentialz

We have Baby Clothes
and Children's Toys
Costume & Fashion Jewellery

Ladies Fashions
with an excellent choice
for the fuller figure

Basques and lots
of other frilly naughty
things we women
love to wear

From Pyjamas
to a Party Dress

7 Station Road, Silloth
Tel: 016973 31672

Home Farm Foods

We offer a choice
of over 150 quality
meals and desserts
to suit all tastes.

We provide a reliable
local home delivery
service throughout
Carlisle and
Cumbria, with FREE
delivery and NO
MINIMUM order.

Please call 01228 561007 or
077 0358 6370 for more
details and a brochure

Kandy Shop

Cumbrian Cottage Ice Cream:

Vanilla ~ Mint ~ Peach ~ Strawberry ~ Raspberry Pavlova
Coffee Liqueur ~ Hokey Pokey ~ Almond Butter Toffee

Over 100 sweet jars always in stock
Sugar Free Sweets ~ ClayMates

Chocolates:

Cadbury's ~ Beeches ~ Nestlé ~ Paynes ~ Ferréro
Anthon Berg ~ Elizabeth Shaw ~ Bendick's

Stockists of Jelly Belly Gourmet jelly beans
Daily & Evening Papers & Magazines delivered
Large selection of Greetings Cards

14 Criffel Street * Silloth * Tel: 016973 31331

Fioria

Station Road ~ Silloth
Tel: 016973 32775

Greetings Cards Books ~ Gifts

Stockists of 'Me to You'
gifts, cards & bears

Extensive selection of Cards,
Invitations, Wrappings,
Bows & Bags

Snow - 1947 Style - Deep & Long Lasting

Looking towards the Fire Station with a 6ft pile of pristine snow which has been cleared from the entrance

Photos & Article by:
Bill & Winifred Allan

Compare our recent
light snowfall to these
photos taken during the
1947 snowstorm by L
Hargreaves (who married
local girl Jenny Gould).

L. Hargreaves
along with S. Phillips,
B. Birkett & J. Scott
travelled from Carlisle
for a 24 hour shift, they
were all employed by the
National Fire Service.

Who were the other
personnel from Silloth?

The four named
remained with the City
of Carlisle brigade until
retirement.

Photo taken from the Fire Station looking towards the Community Hall and Wigton Road

Can You Help

Silloth Regeneration Partnership require
information, photos and plans showing the history
and development of Silloth Green.

These are required to support grant applications
to help further develop this part of the town. Any
materials submitted will be returned as soon as they
have been copied. Help is required URGENTLY as
the application has to be completed and submitted
this month.

In the first instance please contact:
S. Hart, 6 Burnswark Terrace, Silloth, CA7 4EF,
or telephone: 016973 31517.

May the Force Bee With You
by
Robbie Harrison
aged 10 from
Silloth Primary School

Buzzy Bee
by
Ellie Tremble
aged 5
from
Holme St. Cuthbert
School

Spring Plant Sale, Garden Acc's, Crafts & Produce

Sun 14th May
10am-4pm

Mawbray
Village Hall

Bedding
plants, herbs,
perennials, Veg
plants, & variety
of garden
accessories

Delicious
Home-made
refreshments

Further details
contact KAREN
01900 881353

Passion 4 Fashion

30 Esk Street, Silloth
016973 32423

Services

- business banking
- full counter service
- mortgage appointments
- appeal collection point
- exhibition display area
- faxing
- notice board
- photocopying
- ticket sales

12 Station Road, Silloth
Tel: 016973 32062
opening hours:
9am - 5pm Mon - Fri
9am - 12 Noon Sat

Cumberland
Building Society

your community branch

In With the New, but Keep the Old

L-R: Mrs Noeline Foster, Jean Cross, Mrs & Mr Donald Foster

Benefits Take-Up Campaign

Allerdale Borough Council is urging residents to come along to the Carnegie Theatre on 23 March to find out if they may be entitled to housing and council tax benefits as well as other welfare benefits.

It is estimated that the average amount of unclaimed council tax benefit is £9.30 per week (£483 per year) and unclaimed housing benefit is £36.50 per week (£1,898 per year). Nationally, this could be as much as £1,400 million. In Allerdale, it is estimated that up to 1,644 people are not claiming housing benefit and up to 7,241 people are not claiming council tax benefit.

The event at the Carnegie Theatre at 1:30pm on Thursday 23 March sees the launch of a new project to tackle this issue. The aim of the project, called the Cumbria Initiative, is to ensure that as many people as possible within Allerdale are receiving all of the housing and council tax benefits to which they may be entitled.

A range of organisations, including the Council's benefits team, will be on hand at the event to offer

advice. CFM Radio will be broadcasting live from the Theatre. Refreshments will be available. Elizabeth Kelly, Allerdale Borough Council's Senior Benefits Officer, said: "This initiative is a real opportunity for those people in Allerdale to find out whether they are entitled to help with paying their rent or council tax. It's surprising how many people do qualify when they thought they would not be entitled. I would encourage everyone who is interested to call in to the open day and see what help we can give them."

The Cumbria Initiative is a partnership of Allerdale Borough Council, Carlisle City Council, Copeland Borough Council, Eden District Council and South Lakeland District Council, with a firm of private consultants. The project is jointly funded by Central Government and the five local authorities.

For more information about the event and possible entitlement to housing and council tax benefits contact the Cumbria Initiative by telephone on 0845 3005023.

Report by: Bill & Winifred Allan

Lent Lunches gave the Abbey volunteers their first chance to use the newly installed kitchen facilities. The old Range has been left as a feature. Moving the kitchen will allow for a new toilet with Invalid facilities in the future.

Grant for Playgroup

Allerdale Community Fund grant for play group. Tots and toddlers in Silloth will be having a lot more fun thanks to a grant from the Allerdale Community Fund. The Tots 'n' Toddlers playgroup was awarded an Allerdale Community Fund grant of £250 towards new toys and equipment.

The Tots 'n' Toddlers group was formed when two of Silloth's toddler groups, Mums 'n' Minis and Stay & Play, joined together. Beckie Molyneux of Tots 'n' Toddlers said: "This grant is very much appreciated. It will be used to replenish toys and equipment and to let the children have great fun."

Other Allerdale Community Fund grants allocated by the panel at their meeting on 25 January 2006 included: £200 to Wigton Youth AFC for coaching courses for volunteers; £171 to Pennine View Sheltered Housing for purchase of new crockery; £250 for youth bands to play at Silloth Vintage Rally; £250 to Wigton Bowling Club to purchase of a turf iron.

West Silloth Motors

Causewayhead Garage, Causewayhead,
Silloth, CA7 4JG
Tel: 016973 32833 ~ Fax: 016973 31478
Email: mark@WestSillothMotors.co.uk

Motor Vehicle & Body Repairs

MOT Testing Station

Specialists in all motor trades
Recovery Service

Insurance Approved Body Repair Specialist

ROYAS
PIZZA SHOP

**Pizzas
Burgers & Kebabs**

Mon	5pm to 11pm
Tue	5pm to 11pm
Wed	5pm to 11pm
Thu	5pm to 11pm
Fri	5pm to 11:30pm
Sat	5pm to 11:30pm
Sun	5pm to 11pm

Delivery Service Available
from 5pm until 11pm

5 Eden Street, Silloth
016973 33032

Visit a Real
Old Fashioned
English Pub

The Albion

For Traditional Ales
in a Traditional Pub

Eden Street, Silloth
Tel: 016973 31321

THOMSON RODDICK & LAURIE

8 Station Road ❖ Silloth ❖ CA7 4AE
Country and Coastal Estate Agents

PROPERTY WANTED
SILLOTH AND SOLWAY COAST

Owing to numerous recent sales, we still have active enquiries for property in Silloth and coastal areas. These range from requests for quality houses and bungalows, cottage property and houses with land, to enquiries for town and terrace property in Silloth, particularly if in need of modernisation.

**For further details and a free appraisal,
contact Richard Johnston on 016973 32018.**

make

the www
sell for YOU

tel: 016973
solweb.biz 32180

Fletcher's Fun Fair

Variety of Rides for all ages

Open every weekend Easter to September
also Bank Holidays & School Holidays
and every day from mid July to end of
August from 1pm 'till late

On Silloth sea-front next to the Lifeboat Station
077 7421 7605

Regular Weekly Events

Mondays
Bingo – Silloth Social Club, Waver Street @ 7:15pm
Domino Drive – Recreation Hall, Eden Street
Playing Field @ 7:30pm

Tuesdays
Bingo – Bowling Club, Eden Street @ 7pm
Whist Drive – Recreation Hall, Eden Street
Playing Field @ 2pm

Wednesdays
Coffee Morning – Silloth Nursing Home @ 10am
Bingo – Silloth Social Club, Waver Street @ 7:30pm

Thursdays
Market – Criffel Street 10am to 4pm
Whist Drive – Recreation Hall, Eden Street
Playing Field @ 7:30pm

Fridays
Bingo – R.A.F.A. Club @ 7:30pm

Saturdays
Bingo – Silloth Social Club, Waver Street @ 7:30pm
Music & Dancing – R.A.F.A. Club, evening

Sundays
Market – Criffel Street 10am to 4pm
Market & Car Boot – Silloth Airfield 10am to 4pm
RNLI – Exercise @ 10am
Bingo – Bowling Club, Eden Street @ 7pm

Silloth Library

Opening Hours:

Monday	2 p m - 7 p m
Tuesday	c l o s e d
Wednesday	10am-1:30pm 2:30pm-5pm
Thursday	10am-1:30pm 2:30pm-5pm
Friday	10am-1:30pm 2:30pm-5pm
Saturday	10am-12noon

Books for all ages including children's and large print, and talking books
Reference and Information
Storysacks

Also available for a small fee:
Videos and DVDs
Audios CDs
Photocopying
Computers with Internet access (concessions apply - please ask)

Membership is free to everyone

Please call in or telephone (016973) 32195

Check out SolwayBuzz.co.uk for photos of local events

Production Team

Proprietor:
Peter McRobert
Barn Cottage
Skinburness, CA7 4RA
Tel: 016973 32180
Fax: 016973 32133
Email:
peter@solwaybuzz.co.uk

Editorial Content
This is down to you, we can only publish items if you send them to us.
When sending articles in, please supply a contact name and number in case something requires clarification.
We will accept letters, faxes or emails, but we do prefer emails as we do not have a typist to type your articles out.

Published by:
SolWeb.biz with the support of the whole community and an army of volunteers.

Abbeystown Library

Abbeystown Library
Holm Cultram Primary School
Abbeystown
Wigton
CA7 4RU
Tel: 016873 61425
Assistant in Charge:
Noelene Foster
Monday: 3 - 5 pm
Tuesday: Closed
Wednesday: 3 - 5 pm
Thursday: Closed
Friday: 3 - 5 pm

- Fiction
- Non-fiction
- Reference and Information Services
- Children's Books
- Homework help
- Talking Books
- Local Studies Collection

And for a small charge:

- Requests
- Fax Facility
- Internet and PC use (some concessions apply)

We are open throughout the School Holidays

Please note that articles, letters and virtually all content of the Solway Buzz are contributed by YOU, the local community. The Editor reserves the right to control what is included, however, no responsibility whatsoever for the content of the Solway Buzz can be accepted by the Editor, or the Publishers.

Football Training

Eden Street Playing Fields

“The home of great football”

Boys:

Under 8's & 9's 5:30-6:30pm
Mondays with Kevin Dixon & Derek Wallace

Under 10's 4:30-5:30pm
Thursdays with Peter Brough/ Angus Harrison

Under 12's 6-7pm Mondays with Jennifer Bell

Girls:

Under 10's & 12's 5:30-6:30pm
Thursdays with Malcolm Wise

Under 14's 5:30-6:30pm
Thursdays with Karen Matthews

Refuse Collection

For Crunch service dates and locations or to arrange collection of bulky items
Tel: 01900 326453

Silloth Tots & Toddlers

Silloth Tots & Toddlers meet in Christ Church Hall, Silloth and is open to all children aged from 0 to 4.

Sessions are on:
Wednesday: 1:30pm to 3pm and
Fridays: 10am to 11:30am

Entry is £1 per family and this includes refreshments

All Welcome
Call in for a friendly chat

Copy Date ➡

Dates for the Diary

March

26th Solway Autograss Club meeting on Silloth Airfield starts at 11:30am, entry £4
www.Solway-Autograss.co.uk

27th STAG meeting in the Golf Hotel @ 5:15pm
All Welcome

April

1st Wigton Choral Society - Cumbria Rural Choirs & Northern Sinfonia @ Sands Centre, Carlisle, 7:30pm, tickets Details & bookings: 01228 625222

4th Solway Discovery Centre, drop-in activities for families & children, 11am-3pm

6th Solway Discovery Centre, drop-in activities for families & children, 11am-3pm

9th Stroke Awareness Day at the Golf Hotel 10am-2pm

11th Wigton Choral Society - Music for Passiontide @ Carlisle Cathedral, 12:45pm, tickets £4, Details: 01228 710755

11th Solway Discovery Centre, drop-in activities for families & children, 11am-3pm

13th Solway Discovery Centre, drop-in activities for families & children, 11am-3pm

23rd Solway Autograss Club meeting on Silloth Airfield starts at 11:30am, entry £4
www.Solway-Autograss.co.uk

Do you have an event in the area bounded by Abbeystown, Mawbray, Silloth, Skinburness, if so please let us know.

Useful Tel Numbers

Chemist, Silloth:	016973 31394
Crime Stoppers:	0800 555 111
Dental Emergency:	01228 603620
Dentist, Buchanan:	016973 32170
Dentist, Steel:	016973 32042
Doctor:	016973 31309
Gas:	0800 111 999
Hospital:	01228 523444
Holme St. Cuthbert School	
Mawbray:	01900 881242
Holm Cultram Abbey CofE School	
Abbeystown:	016973 61261
MP, Tony Cunningham:	
	01900 65815
Abbeystown Library	016973 61425
Silloth Library:	016973 32195
Police:	01900 602422
Quakers, Wigton:	01228 523174
Register Office, Wigton:	016973 66117
Samaritans:	01228 544444
Silloth Community School:	
	016973 31234
Silloth Nursery & Junior School:	
	016973 31243
Silloth Town Clerk:	016973 31128
Silloth Tourist Information Centre:	
	016973 31944
Solway Buzz:	016973 32180
Vet:	016973 20242
Waste Disposal Dept:	01900 607900
Water LeakLine:	0800 33 00 33

This section is for your convenience, so please, let us know what you want included, also any changes to numbers.

Copy date for the May issue

If your organisation has an event to promote or you have something to say, please note that the next copy date is:

7th April 2006

May

14th Spring Plant Sale, Garden Accs, Crafts & Produce in Mawbray Village Hall 10am-4pm, tel Karen 01900 881353

18th Silloth Methodist Church - Salvation Army Band Concert

18th Silloth Methodist Church - Coffee Morning

21st Solway Autograss Club meeting on Silloth Airfield starts at 11:30am, entry £4
www.Solway-Autograss.co.uk

June

4th Abbeystown Road Run

16th Silloth Vintage Rally, Craft Music & Funfair

17th Silloth Vintage Rally, Craft Music & Funfair

17th Solway Autograss Club meeting on Silloth Airfield
Cumberland Open Round 3
F600 Stock Specials starts at 11:30am, entry £4
www.Solway-Autograss.co.uk

17th Wigton Choral Society - Mozart 250th Anniversary Concert with Keswick Choral Society in St. Johns Church, Keswick @ 7:30pm, Details & bookings: 01228 710755

18th Silloth Vintage Rally, Craft Music & Funfair

18th Solway Autograss Club meeting on Silloth Airfield
Cumberland Open Round 3
F600 Stock Specials starts at 11:30am, entry £4
www.Solway-Autograss.co.uk

20th Festival of Art in Silloth shop windows

21st Festival of Art in Silloth shop windows

22nd Festival of Art in Silloth shop windows

23rd Silloth Methodist Church - Pat Pictor & Friends a welcome return visit of this popular opera singer

23rd Festival of Art in Silloth shop windows

24th Festival of Art in Silloth shop windows

25th Festival of Art in Silloth shop windows

26th Festival of Art in Silloth shop windows

27th Festival of Art in Silloth shop windows

28th Festival of Art in Silloth shop windows

28th Guided Walk, Silloth Stroll from Silloth Tourist Information Centre @ 2pm, please book, Tel: 016973 31944

29th Festival of Art in Silloth shop windows

30th Festival of Art in Silloth shop windows

31st Festival of Art in Silloth shop windows

July

1st Festival of Art in Silloth shop windows

2nd Festival of Art in Silloth shop windows

July cont'd

3rd Festival of Art in Silloth shop windows

4th Festival of Art in Silloth shop windows

5th Festival of Art in Silloth shop windows

6th Silloth Methodist Church - Pop-in for a sandwich, cake, cup of tea & chat

12th Guided Walk, Silloth Stroll from Silloth Tourist Information Centre @ 2pm, please book, Tel: 016973 31944

13th Silloth Methodist Church - Pop-in for a sandwich, cake, cup of tea & chat

16th Solway Autograss Club meeting on Silloth Airfield starts at 11:30am, entry £4
www.Solway-Autograss.co.uk

20th Silloth Methodist Church - Pop-in for a sandwich, cake, cup of tea & chat

23rd Craft & Produce Market & Tabletop Sale
Home Made Teas, 10am to 4pm
Mawbray Village Hall
Tel: Karen: 01900 881353

26th Guided Walk, Silloth Stroll from Silloth Tourist Information Centre @ 2pm, please book, Tel: 016973 31944

27th Silloth Methodist Church - Pop-in for a sandwich, cake, cup of tea & chat

29th Abbeystown Carnival

August

3rd Silloth Methodist Church - Pop-in for a sandwich, cake, cup of tea & chat

3rd Bird Watching Walk from Silloth Tourist Information Centre @ 11am, or Skinburness Hotel @ 11:15am
Tel: 016973 31944

9th Guided Walk, Silloth Stroll from Silloth Tourist Information Centre @ 2pm, please book, Tel: 016973 31944

10th Silloth Methodist Church - Pop-in for a sandwich, cake, cup of tea & chat

10th Bird Watching Walk from Silloth Tourist Information Centre @ 11am, or Skinburness Hotel @ 11:15am
Tel: 016973 31944

17th Silloth Methodist Church - Pop-in for a sandwich, cake, cup of tea & chat

17th Bird Watching Walk from Silloth Tourist Information Centre @ 11am, or Skinburness Hotel @ 11:15am
Tel: 016973 31944

20th Solway Autograss Club meeting on Silloth Airfield starts at 11:30am, entry £4
www.Solway-Autograss.co.uk

23rd Guided Walk, Silloth Stroll from Silloth Tourist Information Centre @ 2pm, please book, Tel: 016973 31944

24th Silloth Methodist Church - Pop-in for a sandwich, cake, cup of tea & chat

24th Bird Watching Walk from Silloth Tourist Information Centre @ 11am, or Skinburness Hotel @ 11:15am
Tel: 016973 31944

28th Silloth Carnival

31st Silloth Methodist Church - Pop-in for a sandwich, cake, cup of tea & chat

31st Bird Watching Walk from Silloth Tourist Information Centre @ 11am, or Skinburness Hotel @ 11:15am
Tel: 016973 31944

September

3rd Silloth Community Craft Show in the Social Club

7th Bird Watching Walk from Silloth Tourist Information Centre @ 11am, or Skinburness Hotel @ 11:15am
Tel: 016973 31944

7th Silloth Music & Beer Festival sponsored by Jennings

8th Silloth Music & Beer Festival sponsored by Jennings

9th Silloth RAFA Leek Club Show

9th Silloth Music & Beer Festival sponsored by Jennings

10th Solway Autograss Club meeting on Silloth Airfield
Gordon Jameson Memorial starts at 11:30am, entry £4
www.Solway-Autograss.co.uk

10th Silloth Music & Beer Festival sponsored by Jennings

14th Bird Watching Walk from Silloth Tourist Information Centre @ 11am, or Skinburness Hotel @ 11:15am
Tel: 016973 31944

21st Bird Watching Walk from Silloth Tourist Information Centre @ 11am, or Skinburness Hotel @ 11:15am
Tel: 016973 31944

28th Bird Watching Walk from Silloth Tourist Information Centre @ 11am, or Skinburness Hotel @ 11:15am
Tel: 016973 31944

October

1st Solway Autograss Club meeting on Silloth Airfield starts at 11:30am, entry £4
www.Solway-Autograss.co.uk

November

10th Country & Western Weekend in Stanwix Park, web: Stanwix.com, tel 016973 32666

11th Country & Western Weekend in Stanwix Park, web: Stanwix.com, tel 016973 32666

12th Country & Western Weekend in Stanwix Park, web: Stanwix.com, tel 016973 32666

17th Outrageous Comedy Weekend in Stanwix Park, web: Stanwix.com, tel 016973 32666

18th Outrageous Comedy Weekend in Stanwix Park, web: Stanwix.com, tel 016973 32666

19th Outrageous Comedy Weekend in Stanwix Park, web: Stanwix.com, tel 016973 32666

26th Christmas Craft Fayre in Mawbray Village Hall
Home-made Teas 10am to 4pm
Tel: Karen: 01900 881353

December

7th Silloth Methodist Church - Pop-in Light Christmas Lunch

10th Silloth Methodist Church - Evening Carol Service

16th Wigton Choral Society - Christmas Concert in St. Mary's Church, Wigton @ 7:30pm, Details & bookings: 01228 710755

Errors do occur in Dates for the Diary
Please check before attending an event

Free Bus Travel

Allerdale Borough Council are providing the borough's pensioners and disabled with free bus travel to any part of Cumbria from 1st April.

Although the Government promised all pensioners free off-peak bus travel from April 2006, Allerdale Borough Council has tried to give the borough's over 60's a better deal, with the availability of free bus travel throughout Cumbria, every day. From 1st April, residents qualifying for concessionary travel will be able to own a NoWcard (NorthWest card), which will allow them free bus travel.

Residents who are eligible for concessionary travel, or not sure if they are eligible, and still haven't applied for the new NoWcard, are asked to contact their nearest council office for help and application forms as soon as possible.

Proof of eligibility and a recent passport size photo are required. Up until April, residents can still use their existing bus pass. Alternative concessions are still being offered by Allerdale Borough Council. Residents may choose a rail card or tokens where applicable, instead of the NoWcard:

Registered local bus services operated by Stagecoach or other operators will accept NoWcards and tokens. Northern Rail will accept rail cards for travel by train and allow up to 1/3 off most fares. In addition, residents may use tokens towards the issue of a rail card or fare. Taxis – some taxi firms will accept tokens. Residents should check

with the firm before booking.

Distribution of the NoWcards will be directly to applicants through the post. Replacement cards will be available at a charge of £10.00

Alternative concessions will be available for you to collect at all our council offices from Monday 20 March 2006.

Council offices opening hours:
Workington
Allerdale House & Finkle Street:
Mon - Thur 0900 - 1645
Friday 0900 - 1615
Cockermouth Fairfield:
Mon - Thur 0900 - 1645
Friday 0900 - 1615
Keswick, Main Road:
Mon - Thur
0900 - 1230 & 1330 - 1645
Friday
0900 - 1230 & 1330 - 1615
Maryport, Senhouse Street:
Mon - Thur
0900 - 1230 & 1330 - 1645
Friday
0900 - 1230 & 1330 - 1615
Wigton, King Street:
Mon - Thur
0900 - 1230 & 1330 - 1645
Friday
0900 - 1230 & 1330 - 1615

Any resident who has a problem getting to their local council office can contact Allerdale Borough Council on 01900 326241 for help.

Between Spring and Autumn this year, buses will be equipped with smart card readers which will read the NoWcard. Notices will be displayed on the buses to tell residents when this is going to happen. Until then, the bus driver will just accept the NoWcard and will not charge for the journey within the boundaries of Cumbria.

For further information about NoWcard applications or travel concessions, please contact Allerdale Borough Council on 01900 326246.

After the Storm

Postcard supplied by Geoff Bland

This fascinating postcard looking towards Silloth Pier was apparently taken from among the Pines near North House. The slope below the trees shows an enormous pile of fencing and other debris, it seems there must have been an enormous amount of damage to the sea defences all along the promenade.

It seems that our modern storms must be quite tame really, compared to sixty years ago.

Funding for Local Projects

Do you need cash for a Community Project?

The Solway Coast Neighbourhood Forum could be the answer!

What are Neighbourhood Forum Grants?

Cumbria County Council makes grants available in your area through Neighbourhood Forums. Grants can be made to voluntary, non-profit making groups for community based projects and to individuals who represent the area.

A copy of the full grant criteria is available from your Neighbourhood Development Officer (NDO) who will also

be able to help identify other local funding sources.

How do we apply?

You will need to complete an application form available from Area Support 2nd Floor Workington Library, Workington CA14 2ND or call 01900 325011 or we can email it to you. Applications must be received two weeks before a Neighbourhood forum meeting.

Grant recommendations are made at quarterly meetings of the Forum. You can view the dates and venues of Forums in your area by logging onto the Cumbria County Council website at www.cumbria.gov.uk

Examples of projects funded by Solway Coast Neighbourhood Forum include:

The Carnival Committee and other festivals such Silloth Vintage Rally and Silloth Community Craft Show Sports Clubs including football, rugby and athletics.

Local village halls
And many, many more.

West Silloth Stores

- Fresh Fruit & Veg
- Groceries
- Confectionery
- Soft Drinks
- Newspapers

**LOCAL DELIVERIES
FREE OF CHARGE**

**7am to 7pm weekdays
7am to 12noon weekends**

CUPS AND SAUCERS FARM BAKERY & TEA SHOP SEAVILLE

Enjoy good old fashioned and traditional home baked food beside a roaring coal fire
Orders taken for scones and cakes

Open everyday except Monday 10am to 5pm

Tel: Kathleen 016973 61256
halfway between Abbeytown & Silloth

David Allen & Co

is committed to providing the highest level of service to help you improve your finances.

We have a proactive team of accountants and tax advisors and provide a complete package of services to local businesses, companies, farmers, charities & clubs.

Providing

- Accountancy
- Strategic Business Planning
- Company Secretarial Services
- Tax Returns & Tax Planning
- VAT
- PAYE Compliance
- Accounts Software & Training
- Auditing

Ask for a free no obligation consultation

Registered to carry on audit work and authorised to carry on investment business by the Institute of Chartered Accountants in England & Wales.

**DAVID
ALLEN
& Co**

CHARTERED
ACCOUNTANTS

Dalmar House
Barras Lane Estate, Dalston
Carlisle, CA5 7NY
Tel: 01228 711888
Fax: 01228 711826
email: mail@david-allen.co.uk
website: www.david-allen.co.uk

MARKLEY TRANSPORT LTD

**Bulk
Flat
&
Express
Haulage**

Control Tower • The Airfield
Silloth • CA7 4NS
Tel: 016973 31276

CARRS COACHES

**Coach &
Minibus Hire,
Tours &
Excursions
Tyres, Servicing & Repairs**

Control Tower • The Airfield
Silloth • CA7 4NS
Tel: 016973 31276

Sleepbee Walker
by
Alexander Edney
aged 11
from
Holme St. Cuthbert School

The Wedding Bee's
by
Kirsty Bell
aged 9
from
Silloth Primary School

WEST VIEW GUEST HOUSE

Only 250 yards from
Silloth on Solway
Golf Club

**TWIN EN-SUITE ROOMS
(All Non Smoking)**

9 STATION ROAD
Silloth

Tel: 016973 31449

www.WestViewGuestHouse.co.uk

Lomas Fishmongers

Solway Shrimps

Poultry
Cumberland Sausage
Made in Cumbria Products
Local Vegetables
Eggs

2 Wampool Street, Silloth
016973 31334

Oak Leaf Hardware

**Everything for DIY
and Gardening in stock now**

We stock tools, materials, paint & decorating
equipment, compost & gardening products,
gas, sand & cement,
vast range of plumbing.

8-10 Eden Street ~ Silloth ~ Tel: 016973 31355

RURAL INTERNET

Superfast Broadband

Do you want Broadband?
But BT cannot supply you – **WE CAN!**

Do you want up to 2 megabit,
with no download limit? – **ASK US!**

RCS Ltd

www.ruralinternet.co.uk tel: 0870 005 3916

Dawn is Back

Bring this
advertisement for

10% DISCOUNT
on

Friday's & Saturday's

**Peter
Josef**

Est. 1970

late night thursday ~ OAP's tue / wed

27 Eden Street, Silloth-on-Solway, tel: 016973 31333

Cumbrian Poetry - The Breyedwain - continued part 2

Poems on several occasions

THE BREYEDWAIN

Written by John Stagg, the blind bard from Burgh,
and published in 1808.

Continued from page 9 of the March issue which had
just 8 verses, we now have verses 9 to 24 and there are
still lots to go. Maybe we should have a competition to
see who can memorise it all!

But now the lang-expected mworn
Of murriment arrives,
Wheyle helter-skelter frae a' airts,
I' swarms the country drives;
The lasses in their feyne pearce claes,
The lads baith trig an' souple;
Owr hill an' knowe, thro' seugh an' sowe,
Comes tiftan many o'couple,
Hauf saim'd that day.

Frae Cowgoe, Brumfelt, an' Cruokdake,
Frae Speatry, Bwoal an' Bowtan,
An' evry parish roun' about,
The fwoaks i' swarms come rowten:
An' monie a queerfar'd jwoat was there,
An' monnie an' unco't shaver,
Some wantin' mence, some wantin' sense,
An' some their best behaviour
Put on that day.

Frae Angerton wheyte to Dubbmill,
Nin mist, as yen may say,
But a' wi' yae consent seem'd met,
To mence this merry day.
Wheyle Allonby turn'd out en masse,
Ding dang, baith man an' women,
An' parlish pranks 'mang Silloth banks,
They hed as they were comin'
To th' Cwoate that day.

But it wad need a Homer's Head,
War I to tak in Han',
To sing or say what fwoak that day,
War there or how they wan;
For far an' near an' God kens whare,
By common invitation.
Wi' young an' auld and great an' laal,
Seem'd met on this occassion,
Wi' glee that day.

Lang Leeny eom wi' woal ey'd Wull,
Wi' thing o' Causeway Head,
Wi' what's they ca' him o' Foulseyke,
Tom Bewly an' Jack Reed;
Wi' jumpin' Jonathan, auld Joe barnes,
Dunb Jer'my an' lang Beaty,
Wi' thingumbob o' Southerfield,
Hard's Miller an' peed Peaty,
War there that day.

Blackan o' warton, he was there,
An' Barwise Lads o'th Tarns,
Wi' Irish Cursty, Canterin Ned,
An' fratcheous Gweordy Barns;
Wi' stutrin' Isaac, lispin' Frank,
Job Keay an' Robby Weyse,
An hundred mair wheas neams to tell,
Or sing, wad sarra tweyce,
Com on this day.

In shwort to say upon this day,
Frae yae nuik an' anither,
Twea thousand war frae far an' near,
Assembled here together;
The rwoads war clean, the weather warm,
The lasses a' luik'd preymly,
An' whup for smack, the party pack,
A' aimin' to be teymly
O'th' sod this day.

Wi' bizzy care the blushin breyde
An' maids theirsells are bussin,
Wheyle some wi' pillion seats an' sonks
To gear their naigs are fussin.
Wi' glentin' spurs an' weel clean'd buits,
Lin sark, an' neyce cword breeches,
The breydegroom roun' the midden pant,
Proud as a peacock stretches,
Reeght crouse that day.

Now heevy-skeevy off they set,
To th' kurk, a merry crew,
Some gravely pae'd up th' turnpike rwaed,
Wheyle some like leeghtnin' flew;
Neer ak, they a' gat there i' teyme,
The priest was ready waitin',
The wed'ners just took gluts a piece,
Wheyle he his buik was laitin',
Frae th' kist that day.

His lesson fun'd an' a' set reeght,
To wark they gat wi' speed,
You tak this woman for your weyfe,
The breydegroom grumgh'd agreed:
An' you young woman promise here,
To honour an' obey
Your spouse in a' he may require,
The breyde said mantan n-yea,
We'l see some day.

Clwose buckled now, the parson paid,
Furth frae the kurk they waddle,
An' thick an' three faul', han'owr head,
Each lowps out oer his saddle;
The lasses lap up hint their lads,
Some stridlin' an' some seyde ways,
An' some there war that wish'd their lot
He'd been what Ann's the breyde was,
Ay oft that day.

A' hors'd agean, streeght up th' town geate,
Leyke weyld fire off they flee,
An' nowther puol nor peet-stack flinch,
They're off wi' seck a bree;
'Twas a fair start, its a preyme reace,
Winge you! how fast they gang,
But yonder's Jerry Skelton lad,
He's fawn off wid a whang,
For seer this day.

Brown o'th moss seyde how he does reyde,
Wi' lang neck'd spurs he's rivan;
An' yonder's Glaister o'th Black Deyke,
Leyke that o' donnet drivan;
As for you Peape, if he escape
A neck-breck, its uncommon,
But Weyse grey meare, had she been here,
She wad been bang'd by nea man
'At's here to day.

But now they're fairly out o' seeght,
An' wheyte doun Coava lonnin.
Come we mun fettle up oursells,
Its teyme we sud be donnin:
I waddent leyke to be owr lang,
Come Jwosep, Izbel, hie ye,
You'll suin be buss'd an' nin behin,
I faickins sal gang bye ye,
O'th' rwoad this day.

Now th' weddiners are at th' far end,
An' a' thro' ither cruenin',
Wheyle th' fiddlers they're at wark i'th' leathe,
An' thrang they're fiddles tuneing;
Tom Trimmel, Tommy Baxter, Stagg,
Nay, hauf a scowre they've led in,
An' they're a' rozzlin' up their bows,
To streyke up Cuddy's Weddin',
Wi' glee this day.

STAG

Silloth Tourism Action Group (STAG) is looking for new members to help promote Silloth and bring more visitors into the area. At a meeting held on the 20th February, ideas such as a town leaflet and website were suggested.

If you are a business with an interest in tourism or feel you have something to offer STAG, then please come along to the next meeting on Monday, 27th March at 5:15pm at The Golf Hotel.

Tip for the Top

The Joss Stone Look.

Long layers, texture and volume, avoiding hard lines. Use a diffuser and squeeze to create a wave effect. Wrap individual lengths around mini hair straighteners to create definition and apply Nioxin Bliss for heat protection and Clynol Twister to wet hair for an enhanced wave. You need random colour placed throughout lengths to add reflective tones whilst avoiding root area for a natural feel.

By Dawn at Peter Josef

Donation to RNLI in memory of George

Photo by: Bill Allan

Report by Marjorie Armstrong

My husband George Armstrong died on 31st January, he and his father John before him ran the Silloth Post Office from 1906-1990, an unbroken span of 84 years.

George was sub-postmaster for 41 years. Donations in his memory were presented on February 25th at the Silloth Lifeboat

Station for the Silloth Lifeboat funds, by our two daughters. George was keenly interested in anything maritime and the office walls were hung with old ship paintings, a ships wheel and a wonderful water-colour of the S.S. Silloth, which has been much copied. Living in Silloth most of his friends had connections with the sea. He was instrumental

in dragging up the anchor which sits on the promenade and he and a friend built the cairn at Grune Point on the blockhouse to mark the deaths of his dear friends who had gone to a sea rescue.

I thought these details would be of interest to your Buzz readers as George was known and liked and greatly respected in Silloth.

Mayor's Report

PC Andy Robertson gave his report on incidents that have occurred since the last meeting, including several thefts, anti-social behaviour and criminal damage, which included broken fencing around the putting green (more expense for the rate payers of Silloth).

Susie Shepherd gave her vision for the future of Solway C.T.C. She stated the school had just been through two days of ofsted inspection with no prior notification and had received a positive verbal report.

Questions were raised in regard to the new sports hall, she stated the hall should be open around May/June. The management group are at present talking to sports groups within the town and surrounding areas.

Items of correspondence dealt with this month included a letter from Allerdale B.C. with regard to the updating of their policy for granting street trading consents.

Another letter referred to their plans to remove the dedicated dog toilet adjacent to the recycling area, to allow for more recycling options. It was felt we should also request the removal of the dog toilet near the Lifeboat Station as no one appears to use the facilities.

Silloth Festivals Ltd. requested permission from the council to hold the Music and Ale Festival on the green this was agreed.

Reports were given by members on the following committees Joint Advisory, Silloth Tourist Action Group & Silloth Regeneration Partnership.

Ken Wannop's report included work recently undertaken and planned to repair damages in the town.

Following the damage last month to the Pagoda, which at present is fenced off, the council is awaiting information from our insurance company before any work can be carried out.

Can You Help?

Does anyone have old photographs or slides of Silloth when the trains were pulling in and the visitors came piling off, on to the Green?

The TV programme Look North have asked us to help they would like

to film the old snaps for a programme they are making. If anyone can help would they please pass give their telephone number to Silloth TIC at the Discovery Centre, they will pass it onto the programme makers.

Bee a Masthead Winner

Carlisle Embroidery are generously donating a Solway Buzz embroidered sports shirt to the winner. This is in addition to the usual Winners Certificate and Gift Voucher.

So, come on kids, get drawing, the Buzz is always looking for more imaginative bees and yours might be the next winner. Send them in to the address on this page and a quality Solway Buzz embroidered sports shirt from Carlisle Embroidery could be yours.

Masthead Bee Winner

This month the winner is Lauren McGough from Holm Cultram Abbey School Primary School with a bee called "Queen Bee". Her prize will be awarded at the School. Well done Lauren!

Silloth on Solway Community Shop

- * Local people working for local causes *
- * All proceeds go back into the community *
- * **Please continue donating** *
- * Collection can be arranged *

Contact: Maureen on 016973 31636

S.O.S.C.S.

Open every day
10am to 4pm
Tel: 32452

S.O.S.C.S.
12 Criffel Street
Silloth

Shaw Meats

www.ShawMeats.co.uk

FREE DELIVERY

Local Meat from Local Farms

Cumbrian Salami's
Dry Cured Bacon

Gluten Free Sausages
are our Speciality

Unit 1 Millers Business Park, Station Road,
Wigton, CA7 9BA ~ Tel: 016973 44328

Golf Hotel

Open all day

Morning Coffees from 10am

Bar Meals 12 noon to 2pm and 6pm to 9pm
Extensive menu plus specials and
Traditional Roast Lunches every Sunday

Afternoon Teas

Restaurant Meals - for that special occasion
Tablé d'hôte dinner £18.50, also a la carte

Wedding Receptions
Christening Meals
Wedding Anniversaries & other functions
Private Rooms for parties of all sizes

**We use fresh local produce, including
Solway Shrimps. and do our own baking**

Tel: 016973 31438

JayBee Blake Ltd

open 7 days a week

Off-Licence

Hardware • Key Cutting

Carpet Cleaner Hire • Gifts

Wallpaper Stripper Hire • & much, more

Tel: 016973 31245

Opening Soon

JayBee's Bargain Basement

1,000's of New Lines

PARAMOUNT AMUSEMENTS

food served all day

Bingo

Refreshments • Gifts

Fun for all the Family

Indoor & Outdoor Kids Go-Carts

The Green • Silloth • Tel: 016973 31131

Abbeytown Road Run

Sunday
4th June
1:30pm

10 mile course
5 mile fun run
2 mile fun run
for under 11's

Course is
around the
village of
Abbeytown
from the
Recreation
Field

Enquiries tel.
016973 61798
016973 61105
Entries accepted
on the day

King Arthur & the Fairly Round Table

Report by: Karen Simpson

Mawbray Entertainers performed King Arthur and the Fairly Round Table to packed audiences for four nights during February half term. This years panto was written by local wood-turner Rick Felix from Salta. The producer/choreographer was Melanie Walker from Allonby, the scenery was painted by Vivienne Coleman from Goodyhills and the costumes were made by Karen Simpson from Salta.

The forty strong cast gave outstanding performances every night and many in the audiences said that this years panto was one of the best they had seen. The profits from the four nights will be split between Eden Valley Hospice's Jigsaw Appeal and Culterham Hall, Mawbray.

Panto will be back again at Mawbray next February so see you there!

Fabulous Fun at the Discovery Centre

Coastal Crafts went swimmingly at the Solway Coast Discovery Centre during February Half Term.

Children from all over the area found fun while learning a little about the precious Solway Coast Landscape at the same time. Families came from all over North Cumbria and even Blackpool to enjoy some coastal crafts. Children were spoilt for choice with a range of activities on their arrival and many were happy to while away a couple of hours while playing and

making both on their own and with parents.

Some of the activities available on the two days the drop-in session ran were; making 'Jellyfish on a plate' and 'flying fish' out of recycled bottles. The 'Art Cart' provided materials for children to play at their own pace and chose their activity.

Lenses of all shapes and sizes pleased the boys with views of coastal life in close up.

The activities are designed to complement the Solway Coast

Discovery Centre Exhibition and the work of

the AONB and encourage children to understand the important message that the Solway Coast is a precious and beautiful landscape which needs our protection. The craft work had a coastal theme to encourage families to go out into the AONB and enjoy it while looking after it at the same time.

Due to its outstanding success there will be many more drop-in activities for children and families during school

holidays to come. More sessions are planned for the Easter Holidays: Tuesday and Thursday of both weeks from 11-3 in The Solway Coast Discovery Centre. Keep a look-out on our website and in the local press for more details, also check Dates for the Diary.

The Festival of Art Silloth

20th June to 5th July 2006

In Silloth shop windows by kind permission of the Traders

All paintings are for sale

Local artists will be displaying work in acrylic, water colour and oil mediums

Sponsored by Solway Arts & STAG

School Children Visit Beckfoot Dig

Above: Pupils inspecting progress at the Burial Ground

Excavations are being carried out near the coast at Beckfoot by Lancaster University under the watchful eye of Archaeologist in charge Chris Healey, supported by Steve Clark and Betty Presley along with volunteer helpers. The site has proved to be a Roman Cremation Burial Ground with a number of Urns in various conditions.

A visit on Friday 3rd March by Holme St. Cuthbert School was arranged on a glorious spring day when Chris Healey explained to

the new Headmistress Mrs Shelagh Daniel and children how the site was discovered and the way cremations were held in those days.

Shelagh said "It was wonderful that the archaeologists found the time on a busy dig to show the children the pottery they have discovered and explain the site to them. A cremation burial was actually discovered whilst we were there and the visit was an exciting way to make our studies of the Romans come to life for the children".

Below: Chris Healey with a Burial Urn

Solfest Festival 2006

Tickets for the 2006 Solfest festival at Tarns will go on sale this month.

According to Solfest Chairman, Simon Kay of Abbeytown, "we have received interest from people all across the country who are anxious not to miss out. A number of people have actually taken the day off work on Monday 3rd April so that they can phone up at 9am to get their tickets."

In 2005, around a thousand people were disappointed when they arrived at the festival expecting to be able to buy tickets. Tickets for Solfest 2006 are expected to be even more in demand, especially since this year the huge Glastonbury Festival in Somerset is having a year off.

This will be the third year that Solfest has run in the area and the festival has grown from 1,800 tickets sold in 2004 to 5,000 sold

in 2005. The organisers are keeping the numbers the same for 2006. "We are a not-for-profit organisation run entirely by volunteers" said Mr Kay, "as such, our objective is to cover our costs and run a great festival."

Solfest is now the biggest live music event in Cumbria and has been listed in the prestigious Guardian Guide as one of the top five things to do in Britain on the Bank Holiday weekend. Tickets for Solfest, which this year will feature The Wonder Stuff, The Proclaimers, Bellowhead and The Selecter, will go on sale at the Carnegie Theatre Box Office, Workington (01900 602122) at 9am on Monday 3rd April.

Adult weekend ticket prices are: first 2000 sold £42 remainder £49. Childrens weekend tickets: under 5s - free Children 5-12 £10.

Solfest website is at: www.solwayfestival.co.uk

Beer Festival

Tickets for Silloth Music & Beer Festival 2006 go on sale on 14th April. With a four day pass costing only £22 they are certain to sell out quickly.

Thursday evening has **LITTLE STEVIE & THE BUSINESS**, £6.

Friday evening has **THE ANIMALS** supported by **DANNY BRYANT'S RED EYE BAND**, £11.

Saturday afternoon features **THE NIGHTRIDERS** for £4.

Saturday evening has the legendary **DRIFTERS** supported by the **NIGHTRIDERS** for £13.

Sunday afternoon **PRIZE KARAOKE** is £4, children entry FREE.

With individual prices adding up to £41, the four day pass is certain to sell out quickly.

Silloth Vintage Rally

Craft, Music & Funfair
16th, 17th & 18th June 2006
on Silloth Green

Friday 16th June in the **Huntsman**
Mad Dog

Friday 16th June in the **Cumberland Inn**
Lee Best Connection

Friday 16th June in the **Balmoral**
Red Spider

Friday 16th June in the **Golf Hotel**
Segreta Stompers

Saturday 17th June in the **Bower**
Casper

Saturday 17th June in the **Balmoral**
The Answer

Saturday 17th June in the **RAFA**
Fergie

Saturday 17th June in the **Rugby Club**
Mad Dog

Saturday 17th June in the **Social Club**
Paul Aaron

Sunday 18th June on **Silloth Green**
Dennis Westmorland
Wyndham School Band

All Venues ~ 8pm 'til Late
FREE ADMISSION

STANWIX PARK Holiday Centre

A great day out for all the Family

A New Life Style!

Owning your own holiday home is a great way to make the most of your leisure time with the freedom to take a holiday when you want, as often as you want. Call in and view today.

Night Life in the Sunset Inn

Family Fun and Games
Competitions and Disco

Sky and Dunes Adult Cabaret Bar

Large Screen TV, Bingo
Adult Cabaret

Leisure Centre

- * Swimming Pool *
- * Water features * Solarium *
- * Sauna * Steam room * Spa *
- * Amusements * Tenpin Bowling *
- * Gym * Fox's Play Pen *
- and much more

Greenrow, Silloth Tel: 016973 32666 www.stanwix.com

Poems

If you found the second instalment of The Breyedwain daunting, you will find these two poems by Vicky Buckley quite enjoyable.

Why to Open a Book

Open a book at the very first page
You can enjoy reading at any age

An exciting tale of fairies goblins or witches
Or even a story of a prince with extreme riches

Books are the key to a fantastic kingdom
They are the first step to eternal freedom

Broaden your mind with intellectual facts
Or a tale on cats

Open a world just for you
Any thing can happen if you want it to

At the turn of a page
The author only knows what you will engage

There my reasons to open a book
But, don't just take my word, have a look

The Rain

As the clouds swelled up with rain
Thunder sounded like moving train
All the clouds started to cry
As the rain fell from the sky

One little drop, clear and small
Was the first little drop to fall
It zoomed down
Towards the town

As the drops fell to the ground
The wind made a howling sound
As the drops got flown around by the storm
The little drops changed their form

Tapping on the window pain
Sounded like little feet instead of rain
Every one hid from the wet
Little rain drops splashed all people that they met

Little drops hitting window frames
Making a pulsing sound like throbbing veins
One little drop soaring down like a bomb
CRASH, the little drop was gone

Home Hints

Sharpen kitchen scissors by cutting through a double layer of foil.

Sterilise a dishcloth by either popping it into the dishwasher with your dishes or micro-waving for one minute (it must be wet before putting into the microwave).

Remove rust from a knife by sticking it in an onion for an hour, then move it back and forth so the juice can do its work.

Clean bird droppings of your car as soon as possible. Use an old cloth to rub un-perfumed hand cream into the droppings, leave a few minutes to soften then wipe away.

Stop ants from coming into your house by sprinkling their trail with baking soda, paprika or chilli powder.

If you want to check if a bed is properly aired, place a small hand mirror between the sheets for about five minutes. If it mists up the bed is still damp.

Clive's Shape 'n' Style

Matrix Appointed Salon

Unisex
hairdressing salon
& sunbed parlour

30 Eden Street, Silloth
Tel: 016973 31378

Allison Design Partnership

Plans & Applications for:

- New Builds
- Conversions
- Fire Plans
- Grant Work
- Change of Use

Contact Bill or Mark

The Albion
Eden Street, Silloth
Tel: 016973 31321
allisondesign@tiscali.co.uk

Café 14/16

14-16 Eden Street
Silloth
Tel: 016973 32541

Open Daily (closed Mondays, excepting Bank Holidays)

Serving home-made meals and snacks,
Sunday Lunches, Fairtrade Tea and Coffee and
home baked organic bread and cakes in a friendly,
relaxed, non smoking atmosphere.

SUNDAY LUNCH

3 Course Sunday Lunch only £7.50
Served 12-2pm Choice of three roasts
Now taking bookings for
Mothering Sunday, 26th March

The Bank Mill Experience

Bill & Staff welcome you to the nursery

40 years of growing
and still growing
Lots of choice
Quality plants
Competitive prices
Alpines
Shrubs
etc

Sub Tropical Butterfly House & Reptilia

Butterflies & Reptiles
from around the world
in a landscaped greenhouse

Nature Reserve & Conservation Area

Duck Pond
Scrape
Flower Meadows
Marshlands, Toad Ponds

The Dunes Coffee House

Delicious in-house
Baking,
Scones,
Cakes & Savouries, Speciality Coffee's & Teas

Cumbria's Best Kept Gardening Secret

Midway between Beckfoot & Mawbray on the Maryport Road
Nursery open daily 9am-6:30pm
The Dunes open 9am-4:30pm
Last entry to Nature Reserve
one hour before closing
Tel: 01900 881340

Business Rates

Small business owners that pay non-domestic rates (business rates) for a property that has a rateable value of less than £5,000 might be able to claim a discount from Allerdale Borough Council.

Small businesses that qualify for the relief, whose premises have a rateable value of less than £5,000, will be entitled to a discount of 50%. The percentage discount will decrease on a sliding scale up to a maximum rateable value of £14,999.

To qualify for the discount the property must be the only one occupied by the ratepayer. If the ratepayer occupies two or more properties, relief might still be available for the main property, if all the other properties are under £2200 rateable value, and the total rateable value of all the properties combined is still under £15,000.

Mike Toner, Allerdale Borough Council's Council Tax and Rating Manager, said: "Over 1000 businesses in Allerdale have already successfully applied for this rate relief, but anyone else who feels they qualify should contact us immediately. We are aware of the financial difficulties some businesses have, and we are keen to help them save money where possible."

To apply contact the Council on: 01900 326260 or email: revenues@allerdale.gov.uk

Luncheon Club

Hot lunches are provided each Monday at the Community centre. The Community bus transports people to and from the centre.

The present charge is £2.50 for meal and transport. The meals are kindly prepared by Silloth Primary School during term time and The Good Companions care-home provide the meal during school holidays.

A donation from Christ-Church was very welcome to help keep the service going and a team of volunteers attend to the serving of the meal.

Anyone interested in coming along for a hot meal should contact Alice Addison 31604 or Lawrence Marshall 31257.

On alternate Mondays the Community bus does a library run arriving at the library around 2pm. Anyone interested should contact the library on 32195.

P. Scott

The Complete Furnishers

Single Beds from £49
Double Beds from £79
Sofas from £199
Three Piece Suites from £299

Interest Free Credit
Immediate Delivery

Phone: 016973 31224

Stenger
by
Cameron Moore
aged 8 from
Silloth Primary School

Visit of HMS Biter

Following her very successful visit last year, the Royal Naval patrol vessel HMS Biter will soon be paying her second weekend visit to Silloth. She will be arriving at Silloth Docks at approximately 2pm on Friday 31st March. As before, it is intended that she will secure alongside at No. 3 berth, nearest the town.

It is expected that the vessel will be open to visitors during the afternoon of Saturday 1st April. She will be sailing to Scottish waters at 3:15pm on Sunday 2nd April.

During the daylight hours of that weekend, an adjacent section of the port will be open to the public to view the Biter. Unlike her visit in mid-March last year,

tide levels in the dock this time will be much higher, making for easier viewing and access.

HMS Biter is a coastal training craft of the "Archer" class, originally consisting of ten vessels, manned by RNR and RN University units. HMS Biter's complement includes students from Manchester University. She is commanded by Lt Des Hiron RN.

As a result of her visit in March 2005, and the warm welcome given by local people, HMS Biter has become affiliated to the town of Silloth and to Solway Community Technology College. Members of Biter's crew were present at last November's Remembrance Day service at Christ Church, Silloth.

Silloth Rotary Club

Cath Clark

As we rely on volunteers, the shop may not always be open, please check at: 016973 31866

Forthcoming events include "Stroke Awareness Day", on Sunday 9th April at the Golf Hotel, between 10am and 2pm.

Celebrating 25 years of SPAR in Silloth

Offers subject to availability in-store from 13th March - 2nd April 2006. E. & O. E.

Solway Street, Silloth

I Can't Believe It's Not Butter®

BUY 1, GET 1st FREE

500g

Birds Eye Beef Lasagne

ONLY £1

400g

ONLY 99p

4 x 420g Pack

Branston Baked Beans

ONLY £1.99

26 Pack

Walkers Variety Pack offer inc. Neely

Xtra REAL DEALS

Get them before they've gone.

ONLY £1

20x

Parazone Bleach

ONLY £2

240's

Typhoo Teabags
240 bags for the price of 160

ANY 4 FOR £5

Small

Small Mars Bar / Milkybar Buttons Easter Eggs
offer inc Smarties / Buttons / Maltasers / Barbie / Fifi / Ice Age / Thomas

2 FOR £1.29

100g

ANY 3 FOR £10

75cl

Discoveries Chardonnay Puglia / Malvasia Nera Puglia
offer inc Shiraz / Merlot / Chardonnay / Cabernet Sauvignon

Xtra REAL DEALS

Coca Cola PRICEMARKED £3.59 offer inc Diet

2 PACKS FOR £5

12 x 330ml Pack

ONLY £10

18 x 480ml Pack

Carling Lager 18 Pack

OPENING HOURS

Mon to Sat 8am - 10pm

Sunday 9am - 10pm

A.T.M.

NOW IN USE

FOR EASIER SHOPPING WE ACCEPT MAJOR CREDIT CARDS

Local Tradesmen

Building Services

Andy Crawford
The Renovators

Plastering,
Joinery &
Tiling

079 1917 4235

No Job too small
or too big, give us
a call for a quote

Plastering Services

Contact Ed Birkett
Tel: 016973 42471
Mob: 079 6906 3747
All types of plastering
work done
Fully insured.

Decorators

Frank Daly

Holly Cottage
Blitterlees, CA7 4JR
Tel: 016973 32575
For traditional service
and value.

Peter Farrier

The Garth
Blitterlees, CA7 4JN
Tel: & Fax: 016973
33039
Papering, paint effects,
coving, tiling & DIY
25 years reliable service.

Michael G Barton

Silloth
Tel: 016973 33171
Mobile: 078 6791 6709
Time-served tradesman
Restoration specialist,
internal & external.

Frank Day
Decorator

C&G Advanced 1st Class
F.T.C. 1st Class
Time Served
40 Years Experience

Tel: 016973 31649

PETER
WISE

Commercial
&
Domestic

Free Quotations

Telephone:
016973 61868
07732 690 696

Email:
ptrwise@aol.com

Electricians

Steven
Henderson
Electrical

Domestic, Commercial,
Industrial,
New installations,
Repairs, Rewires,
Portable Appliance
Testing
All work conforms
to bs7671

2 Petteril Street, Silloth,
CA7 4DH
Tel: 016973 31163
Mob: 077 0856 7193

shendersons@msn.com

SHAUN
BELL
ELECTRICAL

Fire Alarms
Maintenance
Emergency Lighting
Testing & Certification
Electrical Installations
Portable Appliance Testing
Tel: 016973 31048
Mob: 077 2043 5458

Garden Services

Jonathon Burston

Fencing Gardening and
Paving. High quality
work at competitive
Rates
All types of work
accepted, please call:
016973 42339
07786 406 784

Garden & Countryside
Services

Contact Ed Birkett
Tel: 016973 42471
Mob: 079 6906 3747
Garden landscaping &
maintenance
Fully insured.

Posts, Strainers,
Square Timber Rails,
Galvanised & Wooden Gates,
Purlins, Wire Staples
Sawdust & Shavings
All always in stock

GARDEN GATES & FENCES
Professional Installation

Steven Williamson
Stank End Farm, Abbeytown
Tel: 016973 61044
Mobile: 077 1114 4050

Ironwork

Greg Wilson

Mobile: 077 1504 6769
Tel: 016973 31792
Gates & Railings
General Welding and
Repair Work

Joiners

Joiners

Contractors

Funeral
Furnishers

William Scott
& Sons

Harbour Workshops
Silloth

Tel: 31173 or 31398

John Watson Joinery

Tel: 016973 61811
Joiner, Carpenter,
Custom made a
speciality, specialist in
bespoke furniture and
Marine work
web site:
TransatlanticLumber.com

DAVID READ
Carpentry & Joinery

Property Repairs
& Maintenance

FREE ESTIMATES

No Job Too Big
Or Too Small

City & Guilds
Approved with 30
years Experience

016973 32245
077 5978 3823

GEOFF DAVIES

Time Served
Carpenter and Joiner
28 years Experience
Friendly and Professional
Service
Tel: 016973 31861
Mob: 078 2117 2479

OUTDOOR
JOINERY

Gates
Garden Fencing
Sheds
Pet & Poultry
Housing
and more....

Tel Norman on:
016973 61256 or
077 6228 9357

Advertise

in the
Tradesmens
Section
only

£72

for twelve issues
or a 7cm box for only
£135

Motor Engineers

Scott Wilson

MOTOR REPAIRS & CAR SALES

WHERE QUALITY COUNTS

Workshop: 016973 31550 Mobile: 077 1253 7455

Printers

S & A PRINTING

of Skinburness

* YOUR LOCAL PRINTERS *

Business & Wedding
Stationery
Distinctive Business Cards
(incl. plastic)
Personalised
Christmas Cards
Promotional Items &
General Printing

Call Stewart or Anne on
016973 31039

Skip Hire

RENT A
SKIP FROM

SPARKY'S
MIDI SKIPS

Contact
016973 51572

Window
Cleaners

Abbey Cleaning
Services
Oakwood End
Main Street, Abbeytown
CA7 4RU
Call Ryan on 016973
61162 - your local
reliable window cleaners

S.G. Hart

6 Burnswark Terrace
Silloth, CA7 4EF
Tel: 016973 31517
Silloth's regular window
cleaner since 1974.

Tilers

Alaric
Weightman

Walls, Floors,
Kitchens,
Bathrooms

Full Bathroom
Fitting Service
Available

Tel: 016973 32779
Mobile: 077 0898 2355
Over 20 years
experience
Free advice & estimates
Discounts for locals
All work guaranteed

Oak Leaf
Landscapes

Fencing & Turfing Contactors

Industrial & Commercial
Landscapes

for FREE advice ring: 016973 31355
8 Eden Street, Silloth, CA7 4AD

Silloth Tide
Tables

April 2006

TIMES OF HIGH WATER
AT SILLOTH

(Courtesy of A.B.P. Silloth)
Times in GMT

(ADD 1hr. FOR SUMMER TIME)

Heights in metres

Time	Ht	Time	Ht
1ST.SAT. 0123	7.9	1343	8.0
2ND.SUN. 0203	7.5	1425	7.4
3RD.MON. 0241	7.0	1507	6.8
4TH.TUE. 0323	6.3	1554	5.9
5TH.WED. 0409	5.6	1652	5.1
6TH.THU. 0518	5.0	1823	4.5
7TH.FRI. 0702	4.8	1954	4.7
8TH.SAT. 0820	5.1	2057	5.1
9TH.SUN. 0917	5.6	2144	5.8
10TH.MON. 1000	6.2	2222	6.2
11TH.TUE. 1038	6.5	2258	6.6
12TH.WED. 1112	6.9	2329	6.9
13TH.THU. 1144	7.0	2359	7.0
14TH.FRI. ****	***	1213	7.0
15TH.SAT. 0027	7.0	1242	7.0
16TH.SUN. 0058	7.0	1315	7.0
17TH.MON. 0131	6.9	1351	6.8
18TH.TUE. 0207	6.8	1430	6.5
19TH.WED. 0247	6.4	1517	6.1
20TH.THU. 0339	6.0	1616	5.5
21ST.FRI. 0447	5.4	1735	5.1
22ND.SAT. 0614	5.3	1907	5.2
23RD.SUN. 0739	5.6	2024	5.8
24TH.MON. 0846	6.4	2121	6.5
25TH.TUE. 0940	7.1	2210	7.1
26TH.WED. 1027	7.6	2254	7.5
27TH.THU. 1111	8.0	2335	7.7
28TH.FRI. 1154	8.0	***	***
29TH.SAT. 0015	7.7	1236	7.9
30TH.SUN. 0055	7.5	1320	7.5

FULL MOON THURSDAY 13TH
NEW MOON THURSDAY 27TH

On the
Waterfront

Report by: Tommy Legs

February turned
out to be a quite busy
month with nine vessels
visiting the port, the
first being the tanker
ELLEN THERESA with
molasses from Bremen.

Next were two cargoes
of fertilizer the first one
the SEA MITHRIL
from Rouen followed
by the RMS BEECK
from Rotterdam. The
UTTUM then brought
a cargo of wheat from
Nantes in France and
the EMSLAND a small
cargo of wood pulp from
Antwerp. The SEA
EAGLE was next with
fertilizer from Holland
and the SANDAL
brought wheat from
Germany. The ELLEN
THERESA made the
second trip of the month
with molasses from
Liverpool and finally
the SEA RUBY brought
fertilizer from Ijmuiden.

Queen Bee
by Ayesha Wise
aged 7
from
Holme
St.
Cuthbert
School

Football Bee
by
Adele Wood
aged 9 from
Silloth Primary School

Causewayhead W.I.

Report by: Carole Haines

February 2006

The president Pat Bell opened the meeting by welcoming everyone. Apologies for absent members were made and accepted, the minutes were read, and the business of the meeting was discussed.

The speaker for the evening, Mr. Graham Proud was introduced, and gave a talk and slide show on the history and birds of the Solway. This area was declared an area of outstanding beauty in 1964. There are ongoing projects to restore and maintain the coastline, marshes and ponds to encourage the wild life back into these areas.

One project is the restoration of environment for the Natterjack Toad which is

proving to be a success. Various schools, groups and volunteers are involved. We also learned of some of the mosses and plants that grow in these areas and are protected under this scheme. His love for his work shone through his talk and at question time, the ladies had quite a few questions for him.

A vote of thanks was made by Jean Wilson. Graham then went on to judge the flower and wildlife plate competition. Jane Cutts took 1st place in the flower and wildlife plate and 2nd place went to Rosemary Brooks in both flower and wildlife plate. The raffle was won by Pauline Nixon, Jean Gibson and Rosemary Brooks took home the grocery parcel, supper was served by the hostesses.

Flood Protection

Is your home flood-proof?

Allerdale Borough Council has set up a grant scheme to help towards the cost of installing floodwater barriers.

De-mountable barriers seal against doorways and airbricks to prevent the entry of floodwater and offer far better protection than sandbags.

The grant scheme offers aid of up to £100 per household to owner/occupiers who wish to apply and who have suffered damage in the past.

As the scheme is not being financed by central government, but from the Council's own resources, the money available is limited and will therefore be targeted at properties that are at most risk.

Councillor Alan Smith, Executive Member with responsibility for Emergency Planning, said: "2005 will be remembered for a long time by those who experienced storm and flood damage. At Allerdale Borough Council we are anxious to do what we can to help residents to manage flood risk and reduce the likelihood of damage to their homes.

"We work with other agencies to manage flood risk and we are keen to respond to residents' calls for help by supplying sandbags, even though we are under no duty to do so. Unfortunately, it is impossible to guarantee delivery of sandbags during storm conditions because of, for example, flooded roads or fallen trees. So it is vital that householders are prepared in advance and have the equipment necessary to protect their homes.

"With this grant we hope to help residents to protect their properties against any future possible flooding."

In some cases planning permission or listed building consent will be needed for flood protection measures. This should be obtained before applying for a grant and before carrying out the work. Please contact Allerdale Borough Council's planning officers on 01900 326546 for advice or for copies of English Heritage's design guidance on flood protection measures for historic buildings and buildings in conservation areas. Grants can be made retrospectively once a householder has installed effective flood protection fittings, subject to a short quality assurance inspection.

It is up to the individual householder to decide whether to protect their own property, but some insurance companies offer discounts where flood proofing work has been installed.

If you would like further information on the scheme, or would like an application form, please contact Mike Faulkner on 01900 326529.

Telephone the Environment Agency's 24-hour Floodline service on 0845 988 1188 for free advice on flood protection products and damage limitation.

Allerdale Community Fund Grants

Allerdale Community Fund grant to Young Farmers

The Northern District Young Farmers Club has received a grant from the Allerdale Community Fund towards the Club's Annual Field Day. The Allerdale Community Fund panel awarded the Club a grant of £1500 towards the event, which will be held in May. The Day is a high point in the Young Farmers calendar with all 19 of the clubs in the district meeting up to take part in nearly 60 competitions. The competitions range from traditional sheep shearing and stock judging to singing a 'Bond' theme tune!

It is envisaged that around 500 Young Farmers will take part in the event.

Other Allerdale Community Fund grants allocated by the panel at their meeting on 25 January 2006 included: £200 to Wigton Youth AFC for coaching courses for volunteers; £500 to Cumberland Fellsiders for a public address system; £171 to Pennine View Sheltered Housing for purchase of new crockery; £250 for youth bands to play at Silloth Vintage Rally.

Rugby Club Redecoration

Work is well under way at Silloth Rugby Club with internal and external work being carried out. The outside of the club is having a well deserved and needed lick of paint along with new doors, fresh spouts, guttering and replacing the rotten fascia boards.

This is being done with the help of a grant from the North Allerdale Partnership and other smaller grants. Our club is in the community for use by the community and we must keep the club inside and out as comfortable, attractive, warm and safe as possible. We trust that after the works are complete we will improve the quality of comfort, etc. so those using the club will find it more welcoming.

We are also searching for grant-aid to help us replace the old heating system and shower area. At present our boiler is a nightmare, difficult to kick start, and costing too much in wasted energy, etc.

Blue Dolphin Cafe

All Day Breakfast
Kids Menu
Hot & Cold Snacks
Eat In or Takeaway

Sandra & Alison
Wampool Street, Silloth
Tel: 016973 32157

Addison Orthodontics

Denture Repair
Service

54 Esk Street
Silloth

016973 32208

Kandy Shop

SPECIAL OFFER
All Our Greetings Cards
are now
3 for 2

Buy 3 Greetings Cards and get the cheapest one FREE

14 Criffel Street * Silloth * Tel: 016973 31331

Cliffedale School of Motoring

Your Local Driving School

£14 per hour
to Carlisle or
Workington
Mock theory
tests on
CD rom

Ring Jim on **016973 32423**
or **078 5059 3749**

or call after 6pm at: 30 Esk Street, Silloth

BALLOON MANIA

FOR ALL YOUR SPECIAL OCCASIONS

Weddings ~ Anniversaries
Birthdays ~ Parties

Fantasy Clouds
Balloon Clusters
Balloons in a Box
Exploding Balloons
Pearl Arches ~ Foil Balloons
Spiral Columns ~ Double Bubbles

MARY: 016973 32003 OR 077 2473 0172
ELLY: 077 2473 0170

Absolute Treatment

Body & Mind Treatments

Physiotherapy
for effective treatment of

Back Problems
Sciatica
Trapped Nerves
Frozen Shoulder
Aches & Pains
Specialists in Deep Tissue
Massage & Ultrasound

Hypnotherapy
expert help to

Increase Motivation
Lose Weight
Stop Smoking
Increase Confidence
Overcome Phobias
Increase Sports
Performance

Tel: 016973 32804 ~ Mobile: 07732 929781
W Shepherd M.I.R.M.T., M.I.P.T.I., D.HYP

JOHNS PLAICE

TAKE-AWAY
PIZZAS & KEBABS

RESTAURANT

TRADITIONAL
FISH & CHIPS

BUY THE BEST

FISH AND CHIPS

John's Plaice 12 Solway Street,
Silloth-on-Solway, 016973 31597.

The Cottage Fish and Chip

Shop 31 Newhouse Road,
Blackpool, 01253 764081

whelansfishandchips.co.uk

Colmans 182 Ocean Road, South
Shields, 0191 456 1202

Kristian's Number 5, Union Quay, Fish
Quay, North Shields, 0191 258 5155

Pier Hotel, Harbourside

Restaurant The Quay, Harwich,
Essex, 01255 241 212

pieratharwich.com

Stein's Fish & Chips Unit
South Quay, Padstow, Cornwall

PL28 8BY, 0117 922700,
77048

in-gate sales of

fresh salt-marsh lamb,

J Wickens Family Butchers, Castle
Street, Winchelsea, East Sussex,

01797 226282. Romney Marsh
lamb from a farmer whose

sheep graze on the marshland
right by the seafront.

NOW SERVING BREAKFASTS
to take-away or sit-in
every weekend from 8am

Visit our Restaurant
and try out our
tasty new menu!

← Buy the Best Fish
& Chips Here As
Recommended
← by the BBC Good
Food Magazine

**John's Plaice, Seafish Award Winning
Fish and Chip Shop and Restaurant**

**Johns Plaice, 12 Solway Street, Silloth, CA7 4AR
Tel: 016973 31597**

SILLOTH RUGBY CLUB

Available for Private Functions

- Birthday Parties •
- Engagements •
- Weddings • Christenings
- Fund-raising Dances •

Comfortable, modern Lounge Bar
Suitable for small or large parties

Telephone Christine on:

016973 32299

For further details or to book

Silloth & District OAP's

**Weekly Whist &
Domino Drives**

Whist Drives:

Tuesday @ 2.00pm
Thursday @ 7:30pm

in the Recreation Hall
Eden Street Playing Field
Silloth - 50p entry

The Good Companions Residential Care Home

Long & Short Term Stays in
Single En-Suite Rooms

Criffel Street ~ Silloth ~ tel: 016973 31553

Solway Pet Supplies

Local
Deliveries

Open:
Tue - Sat
10am to 4pm

29a Eden Street
Silloth
Tel: 016973 33118

Silloth

KATHRYN EDGES XMAS THRILLER AS GREG MAKES IT TWO IN A ROW

"Two of the best matches ever seen" were the comments from some of the spectators as two thrilling finals brought to an end another successful and highly enjoyable mini Tennis red tournament at Lakes College. Held as the second leg of three pre and post Christmas festivals there was a tremendous amount

of quality on show as Cleators' Kathryn powered her way to the final and held off a spirited challenge from Driggs' Victoria Shepherd to sneak through on a sudden death "next point wins" cliffhanger.

The boy's event was no less thrilling as for the second time in two days Greg Ramsay

pipped the unfortunate Daniel Harrison from Workington in the final.

A special mention must be said for Dan, who having already beaten Greg in the group stages and looking every part the eventual champ was only defeated by Greg's superb tactical play with the final leaving everyone awe-struck.

SILLOTH TENNIS CLUB GEARING UP FOR ANOTHER CRACKING SUMMER!

With Easter almost upon us Silloth Tennis Club's summer programme will be shortly sparking back into life, and with it a whole host of competitions and social opportunities will be happening as well. Firstly, on the 7th April we will be travelling to Glasgow to hopefully see Britain's new number 1 player Andy Murray help the nation's Davis Cup team overcome Serbia & Montenegro.

With that out of the way the junior outdoor coaching programme will kick off and the first of our free "Play Tennis" open days will be upon us on Mayday bank holiday. As the summer unfolds the adult competitions and social Tennis will be available and we will hopefully have another

day trip for our members. The culmination of our year will result in the third annual junior presentation evening, which will again take place in the Sky Bar

at Stanwix Park in November.

Although Easter is seen by many as the start of the Tennis season many of our young players have been training and competing over the winter months and many such as Greg Ramsay, Jared Cole, Vicky Stanwix, Joel Baker and Rory Johnstone have all been

very successful in their respective age groups. The adults have also been busy and we have had male and female teams taking part in the winter floodlit league at Netherhall where junior players such as Rory and Ryan Johnstone, Jamie Harrison, Julie Hurst, Dawn Graham, Rachel Holden, Anna Jones and Emily Hope have competed alongside the likes of Angus Harrison, Colin Campbell, Dave and Malc Wise, Mark Smith and Lorraine Graham respectively and with the new sports hall ready soon many more all-year activities will be taking place as well. So, if you fancy giving Tennis a go this year please look out for the leaflets in the schools and shops in the area or call 07742547767 for further information.

Tennis Club

Reports by: Ricki T Racket

IT'S A SILLOTH DOUBLE FOR LAKES COLLEGE TENNIS COMPETITION

Another excellent under 8 Mini Tennis competition was held at Lakes College at February half term with 18 players taking part in what was a very exciting event.

Players from Gosforth, Workington, Silloth, Seaton, Whitehaven and Maryport paraded their respective skills in some very thrilling and competitive matches with both titles ending up taking the coastal road back to Silloth in the arms of Joel Bake and Vicki Stanwix respectively.

IT'S A STROLL FOR SILLOTH PRIMARY AS THEY QUALIFY FOR COUNTY MINI TENNIS RED FINALS

With Silloth Primary taking the 2005 county Schools Mini Tennis Red title the current crop know that they have a lot to live up to. But the current "A" team of Reece Blake, Joel Baker, Jared Cole and Greg Ramsay have the skill and capabilities to match last year's team all the way and with Joel having already tasted success they have that winning formula already in place.

With the event doubling in size from last year to over 80 teams taking part a new "West"

leg of qualifying was held at Netherhall Specialist Sports College and it was with consummate ease that the "A" team breezed through to the county finals at the Sands Centre in Carlisle on the 21st of March as the quartet almost Scrooge-like gave very few points away.

The "B" team unfortunately had to field an under strength team due to other commitments. However, this gave other players the chance to shine and after an encounter with a pretty strong Gosforth team the new players Cameron Moore, Bethany Stephenson and year one pupil Amy Aird alongside old hand Vicky Stanwix came roaring back to defeat Maryport Infants 4-2.

Wally & Steve

Report & Photo by: Jimmy Lettice

Silloth businessman David Wallace met his childhood footballing hero last month " thanks to the Silloth Rugby Club Sportsman's Dinner. At long last he met Britain and Europe's first £1,500,000 footballer, Mr Steve Daley who played for England, Wolves and Manchester City.

Steve was quoted saying "it was an honour to meet a gentleman like David". David said that Steve was a very funny man at the dinner, stopping to have a chat and joke with many of the guests. This was a great night and one that David Wallace will never forget.

This July the soccer club are having their Sportsman's Dinner fund-raiser in the Rugby Club with special guest Mr Joey Jones, Liverpool and Wales legend.

Tickets will be on sale soon.

Football Bee by Sarah Barwise aged 9 from Holm Cultram Abbey School

RAY'S SHRIMPS

Factory Outlet Now Open

PEELED BROWN SHRIMPS
VACUUM PACKED
VARIOUS PACK SIZES
AVAILABLE

POTTED SHRIMPS IN BUTTER - TRADITIONAL
ALSO WITH GARLIC
TRADE ENQUIRIES WELCOME

Tel/Fax: 016973 31215
www.raysshrimpsltd.co.uk
julie@allison4990.fsnet.co.uk
1 Station Road Ind Estate,
Silloth, CA7 4AE
Approval No. UK AE027 EEC

STANWIX PARK HOLIDAY CENTRE

GARDEN RESTAURANT STAFF WANTED

Manager

Cooks - full & part time

Counter Staff - full & part time

Good customer care and communication skills are required

For Application Forms Contact: Eric Stanwix Jnr
Or alternatively apply in writing including CV and all relevant details and references, marked for my attention

CLEANING STAFF WANTED

Leisure Centre, Club & Accommodation

For Application Forms Contact: Lynn Stanwix
Or alternatively apply in writing including CV and all relevant details and references, marked for my attention

STANWIX PARK HOLIDAY CENTRE, Greenrow, Silloth, CA7 4JH
Tel: 016973 32666 www.stanwix.com

THE CHARITY SHOP MacMillan Cancer Relief & North Lakeland Hospice at Home

Thank you for your continued support for these worthy causes

We will be pleased to receive your unwanted items

Collection can be arranged

Closed Mondays

Queens Court, Criffel St.
Silloth, Tel: 016973 31696

SECURE STORAGE

STEEL STORAGE CONTAINERS TO LET ON SILLOTH AIRFIELD

SECURE COMPOUND WITH CCTV SURVEILLANCE

TEL: 016973 31276
MOB: 077 2056 0596

Winters Post Office

Newspapers ~ Magazines

Sweets ~ Rock Novelties

Gifts ~ Toys

Greetings Cards ~ Postcards

Fax & Photocopying service

Eden Street, Silloth-on-Solway
Shop: 016973 31323 ~ PO: 016973 32957

The Salon

Wampool Street, Silloth-on-Solway
tel: 016973 33060

Waxing ~ Fake Bake Spray Tan ~ Gel Nails
Stand & Tan ~ Facials ~ Make Up

Tuesday to Saturday 10am - 4pm
or by appointment

Out of the Blue at the NEW INN

Our friendly village Pub is a family business, our new Restaurant specialises in fish and local produce which is all home cooked

New Inn, Blencogo, tel: 016973 61091
just off the Wigton to Silloth road

Little Acre Care Home

82 Skinburness Road

Excellent Care for the Elderly

SINGLE EN-SUITE ROOMS

For further details contact:
Sarah Betsworth - 016973 32105

Regalo

find the hidden treasure of the Solway, stocking a large range of gifts

Royal Albert
Border Fine Arts
9ct Gold Earrings
Silver Celtic Jewellery
Willow Tree by Demdaco

Also come and purchase our famous Motto Cat moneyboxes

4 Criffel Street, Silloth-on-Solway
Tel: 016973 32770

Solway Fitness Centre

Look Great for the Summer

Top Up your Tan for the Beach

A Healthy Body Brings A Healthy Mind

Prices:
£3 per session
£22 per month

Tanning Booth
£1 per 3 minutes

Concessions for over 60's & under 18's

Monday to Friday: 2pm-8pm
Saturday to Sunday: 11am-1pm

Women Only:
Tuesdays & Fridays: 6pm-8pm

**For Colin or Tiffany
tel: 016973 33000**

SKINBURNNESS LEISURE HOTEL

**Silloth-on-Solway
Cumbria, CA7 4QY**

The Skinburness Leisure Hotel is pleased to announce a greatly extended Dukes Bar Menu, with plenty of mouthwatering dishes to tempt the palate! With a Home Cooked, Grill and Fish section amongst others, why not give us a try?

Don't forget EASTER - join us for a 3 course Carvery Lunch and Children's Egg Competition!

Our CHARITY AUCTION on Saturday 22nd April offers some great prizes - a ½ hour lesson in an aeroplane, Virgin Balloon flights and Go Carting! Plus much more....

Book NOW for Martin Bennett's Old Green River Jazz Band - here on Saturday 27th May

Our extended Ballroom is ideal for weddings - you can marry here now too. There is no Room Hire charge and if the weather allows, you get the lovely garden too!

Come to a WEDDING FAYRE on April 9th 12-4pm
Tel: 016973 32332 for more details of future Events

Report by: Jimmy Lettice

Favourite for this years Banty Trot Championship is multi-talented five handicap player David Hodgins. Dave has had a great season missing only one shift, he has led from the start. Some excellent golf has found him hard to catch, with only three weeks to go he has the cup is almost in his grasp. Lying in second is another single figure

golfer playing off six. Jimmy Lettice has had a slow start to the season but fears David is too far ahead.

In third is the amazing David Allison, (Father Dave) David is a model to us all, at 75 he is as steady as a rock and as hard as granite, never moans or complains, a true gentleman.

Prize presentation to be held in Silloth Rugby Club in April, tickets on sale soon.

Report by: Jimmy Lettice

Jim, John and Jack Blake take Silloth Golf Course by storm , The Silloth identical triplets Jim, John and Jack Blake gave the golfers at Silloths' Banty Trot a treat last week, it was the first time for years the three lads had all been together in the same town. A game of golf was arranged and the lucky man who had the privilege of playing with them was our own Bill Lewis, Bill was amazed, I didn't know were to look, three lads all the same coming at me on the first tee, This was a day I will

never forget. I still have dreams about them.

Good shot Jim, good shot John, good shot Jack - for all I know the same man could've hit all the shots that day, I was in a daze in a world of my own - nothing new there then Bill.

You would never believe it but when we got into the club house I bought the drinks and they all ordered the same drink; quadruple vodka and coke with ice and lemon. How spooky was that?

Hope to see you again at Silloth soon lads, but not all together.

Club members with the new sign

Report by: Amy Wise

Silloth Youth Centre EXIT, aptly named by former member Gary Jones signifying 'exiting the streets' recently suffered the loss of Bill Johnston, an inspirational youth worker. Because of Bill's hard work, dedication, and belief in the youth of Silloth, Exit has grown from strength to strength and without him the present youth centre would not exist.

Following the re-launch of the youth centre in November 2005, Exit has undergone a redecoration courtesy of volunteer Eddie Blackburn with the additional donation of a new sign by local

businessman Peter Wise, Painter and Decorator. The sign designed by Exit members Michael Maybary-Potter and David Abernethy has given the centre a new and rejuvenated identify.

In recent months the centre has undergone several changes with the introduction of new volunteers and committee members, however additional volunteers are still required, particularly males.

The youth centre is open on Tuesday evenings during school term from 7pm to 9pm, those interested in volunteering please contact Amy Wise on 016973 61868.

Disco Bee by Melanie Sharp aged almost 10 from Silloth Primary School

Ronaldo Bee by Mark Beaty aged 9 from Holm Cultram Abbey School