

SUMMER/AUTUMN
2011

Letter from the Chairperson

We have had a remarkably successful number of social and fundraising events over the past 3 months– thanks to all who supported and helped to fill the Village Hall with life.

***Our Farmers' Mkts remain popular and the March date proved to be the best yet-please keep an eye on the date of the next-
September 25th 2011 .***

There was great enthusiasm from a number of local Quiz enthusiasts when Alvanley challenged Manley to a contest! Manley stole the night with its teams victorious! We have a return match set for October 7th 2011 -**please reserve the night.**

The Spring Fair was busier than ever– the sun shone on the May Bank holiday and filled the field and the Village Hall with people. Thank you to all who entered our Photo Competition–the entries will be going on permanent display once we have organised framing(if anybody knows of a good framer who would give us a good rate to frame 50 photographs please let us know.

The Boundary Walk proved a popular event for a good number despite a few rain showers and some interesting map reading! Thanks to all who helped make this another community spirited day.

We have a programme of exciting events and activities planned for the Autumn. Have a good look through the Newsletter and get the dates in your diary!

Jan Milbur n

**MANLEY t
VILLAGE HALL t**

*Our AGM was held
on May 23rd 2011*

*Thank you to all who
supported by attending. A
new Committee was nom-
inated –please find details
on our back cover.*

We are keen to involve as many people as possible so please volunteer to help in any way .

THIS ISSUE HAS BEEN
GENEROUSLY SPONSORED
BY..

H O R T O N
DESIGN CONSULTANCY
INTERIOR DECORATION

t: 01928 74079

e: enquiries@hortonandco.co.uk

MANLEY CRICKET AND CREAM TEA

6-a-side Quick Cricket Tournament

on Manley Parish Field

Sunday, August 7th 2011 at 1p.m.

Imagine... a long, slow, hot and sunny summer's afternoon. A refreshing cup of tea (or pint of beer) and home made scones, jam and cream. In the background, the sound of bat hitting ball and children's laughter. Sound idyllic? Doesn't it just!

Eight teams of 6, each to include at least one female and one under-12, will compete to win a trophy donated by Ian Millburn

Cream teas and home made cakes will be served throughout. The Village Hall bar will be open for business.

Please come along and support your favourite team or you may want to play -contact 07827759001 for further details. (Bring chairs and picnic rugs.)

All proceeds will go to the Village Hall refurbishment fund.

Farmers' Market

Allison Hills Cakes

Larkton Cheese

Haworth's Apple Juice

Tinakliana Petit Fours

Fruit and Veg Stall

**Sundays at Manley Village Hall
10am –1pm**

Harvey's Pies

Claire's Pasta Sauces

*Organic Eggs &
potatoes*

A variety of fresh, locally produced food and goods on sale at your doorstep. 12 stalls are booked making this our biggest ever! We hope to make these a regular event at Manley Village Hall.

Stall holders £10 a stall.

Tea/coffee and bacon butties for sale.

Dates for Farmers' Markets 2011

March 27th 2011

June 26th 2011

September 25th 2011

November 27th 2011

Ostrich Meat

Manley Butchery

Plant Stalls

Chocolatier

A Date for your diary not to be missed is Monday
evening November 14th 2011 from 6:30pm

Spoil your family and friends this Christmas with
something a little different from our Shopping event

*Jewellery and Watches *Accessories *Handbags *Shoes *Scarves *Cosmetics
*Crafts *Food Gifts *Clothing *Children's Gifts *Decorations and lots more...

CHRISTMAS PAMPER AND GIFT EVENING

Tickets £7 to include festive canapés and a glass of wine.
We will be supporting A Breast Cancer Charity

Manley- Alvanley

Challenge

Friday 7th October 2011

£7 each including a Hot Supper

Come as a 4 or team up on the night.

Tickets from Lisa 07801628408

Buy in advance to avoid disappointment!

Booking the Hall

PAGE 4

Manley Village Hall is available for hire day or evening. It has a fully licensed bar and can accommodate between 80-120 people. It is equipped with a fitted kitchen.

(Please see photographs on website.)

You can book the hall by visiting www.manleyvillagehall.org and downloading the relevant forms.

You will be given details of how to read our Conditions of Hire and the hire rate, currently

£8ph-daytime, £10ph-evening and £15ph for Fri and Sat evening hire.

**MANLEY
VILLAGE HALL**

You can view our online bookings calendar to find available dates for your event at;
www.manleyvillagehall.org

Weekly Timetable

	Daytime	Evening
Mon	Upholstery Group (Once a month) 10am- all morning Contact 01928 740258	Pilates 8:30-9.30 (Clare 07885413815)
Tues	Aerobics 10:45 am (Sarah Gallagher 01244 301261)	Flower Arrangers Group
Wed	Zumba 10 –10.55 am (Tracey 07825556740)	Country Dancing Fortnightly(Sept to May)01928740830 Parish Council Meetings (Monthly) Zumba 6.-6.55 and 7-7.40pm (every week)
Thurs		Gardening Club (1st Thurs of Month) 01928 740479
Fri		
Sat		
Sun	Zumba 9-9.50 am 07825556740	

Cheshire Pilates & Physio
'therapy that moves you'

PILATES CLASSES

Run By a Chartered Physiotherapist

Now starting in Manley Village Hall

Beginners, Intermediate, Antenatal, Postnatal,
Classes with sports rehabilitation incorporated

1:1 Pilates sessions available

Private Physiotherapy also available

To reserve your place and for all details

Contact Clare Tilley MCSP BSc Hons 07885413815

Email info@therapythatmovesyou.co.uk

at Manley Village Hall

*** NEW 2 classes on Wednesday evenings 6 – 6.55 p.m
and 7 – 7.40p.m. (£3.50)**

***NEW- Sunday morning class at 9-9.50 a.m.**

***NEW– Wednesday Morning at 10 - 10.55 a.m.**

Zumba Classes

Are you ready to party yourself into shape? That's exactly what the Zumba programme is all about. It's an exhilarating, effective, easy-to-follow, Latin-inspired, calorie-burning dance fitness-party that's moving millions of people toward joy and health.

Contact: : Tracey 07825556740

**£4.50 (£3.50 concessions) Bring water,
comfortable clothes and trainers.**

Please arrive 10mins early for first session.

PLEASE BOOK FOR FIRST SESSION

Sporting activities at Manley Village Hall

Bowling Club - Contact Tony Page 01928 73187

Tennis Club - Contact Maggie Grant 01928740075

Snooker/Billiards Players -Contact John Garner 01928724168

Many thanks to all the volunteers who helped deliver the previous Newsletters to Manley and Mouldsworth. Also a BIG thank you to Jim Large (Our local Milkman) who so kindly delivered to Alvanley. If we have any other keen walkers who would help out on a regular basis –we would be delighted. Contact manleyvillagehall@gmail.com
This issue is to be delivered to 700 households!

*What activities would you like to see
at*

Manley Village Hall?

We are constantly trying to encourage activities and events that appeal to our Village. If you have any suggestions or ideas that you feel would be popular– please let us know-reply to our email address or telephone any of the committee-details on back page.

REFURBISHMENT OF MANLEY VILLAGE HALL

The structure of the Village Hall is looking a bit worn and tired. Some aspects are badly in need of repair. The Village Hall Committee is currently considering a number of options for refurbishment but is looking for ideas from all Manley residents.

Grants are available for some of the work, opening up the possibility of improving and expanding the range of facilities that the building has to offer. Do you have any ideas of what you would like and how you would like the hall to be improved?

**Please contact any committee member with
your suggestions, contact details are given
at the end of this newsletter.**

Local Elections

On May 5th 2011 we had our opportunity to vote in our local elections for our Cheshire West and Chester Councillors and for our local Parish Council.

Our new councillors are;

Mary Baldwin, Pam Brooks (Chair),
Jane Challenor, Jeremy Ellis, Steve Frood, Chris Fryer, Sean Gamble, Sue Johnson, Peter Sherlock

Contact details are available on the Parish

Manley Parish Council Meeting Dates for 2011

19th January 2011

16th March 2011

20th April 2011

(Annual Meeting)

11th May 2011

(Annual General Meeting)

6th July 2011

14th September 2011

19th October 2011

14th December 2011

~Manley Village Hall~

Licensing arrangements

We currently hold a outdated and inadequate licence which does not allow full usage of the facilities for the Village and our hirers. We have been advised by the CWAC Licensing Officer to vary our current license.

LICENSING ACT 2003 - NOTICE OF APPLICATION

APPLICANT - Manley Village Hall Management Committee

PREMISES - Manley Village Hall

An application has been made for the variation of a premises licence to allow the following activities to take place:-

To include the performance of plays, the performance of films and the sale of alcohol on and off the premises. This application is to vary the current hours of licensable activities (currently, Monday to Thursday -18:00 to 00:00 hrs, Friday to Saturday - 18:00 hrs to 01:00 hrs) to Monday to Thursday - 10:00 to 00:00 hrs, Friday to Saturday - 10:00 hrs to 00:30 hrs, Sunday 10:00 to 23:00 hrs.

A copy of the application for the grant of the above license is available for inspection at the office of The Licensing Team, Cheshire West and Chester Council, The Forum, Chester, CH1 2HS. The application can be viewed Monday to Friday 9am to 4.30pm, except bank holidays.

Any person wishing to make representations in relation to this application must do so in writing to The Licensing Team, Cheshire West and Chester Council, The Forum, Chester, CH1 2HS no later than Friday 13th August, 28 consecutive days from the day the application was given to the Licensing Authority.

It is an offence knowingly or recklessly to make a false statement in connection with an application the maximum fine for which a person is liable on summary conviction for making a false statement is a Level 5 fine on the standard scale.

Date: 15th July 2011

Stonehouse Farm Bed & Breakfast

Stone House Farm, New Pale Lane, Manley,

Frodsham. WA6 9ER

01928 740586 / 07561515618

bushell@stonehousefarm.plus.com

www.stonehousefarmbandb.co.uk

Close to Delamere Forest, Mouldsworth
Railway Station , The Goshawk,
and White Lion, Alvanley.

~Manley Village Hall~

Social Club

Manley Village Hall has a Social Club which runs the bar and social events. Look out for Rugby World Cup showings in the Autumn. There are 2 full-sized Snooker tables available for play during the evenings. Please contact the SC Committee for further details. Donald 07917566003, Glenn 07739820643 or

Simon 0783142778

Bar opening times are...	
Monday	
Tuesday	
Wednesday	
Thursday	
Friday	
Saturday	
Sunday	

MANLEY & MOULDSWORTH

Pre-School

- Ofsted Accredited
- Friendly village pre-school, located in the grounds of, and with close links to Manley Village School
- 2 1/2 to 5 years old with Early Years Foundation Stage Grant for 3-4 year olds
- Flexible sessions, including 3 full day sessions (9.00am-15.00pm) per week
- Lunch club available (12-12.45pm)
- Safe and fun outdoor space, partly covered
- Experienced and caring staff providing a happy, fun and stimulating learning environment
- Places available (maximum of 18 children per session)

For details and to
arrange a visit
please ring

0774 3271715

MANLEY VILLAGE HALL

Tarvin Road

Manley

Frodsham

Cheshire

WA6 9EL

Charity No. 520081

manleyvillagehall@gmail.com

www.manleyvillagehall.org.uk

If you are interested in advertising your
local business in our Newsletter please
contact –

secretary@manleyvillagehall.org

We aim to produce quarterly Newsletters
New Year-out in December, Spring– out in
March, Summer– out in June/July and
Autumn– out in October

Contacts

Manley Village Hall Management Committee

Chairperson: Ian Milburn (07710762348)

Secretary: Ruth Frod (07845411865)

Treasurer: Juliet Compston(07808912741)

Booking Sec.: Lisa Underhill(07801628408)

Vinnie O'Brien (07851748930)

Julie Bircher (07827759001)

If you have any contributions towards the next issue or you wish to
be added to the mailing list please contact Ruth Frod

at manleyvillagehall@gmail.com