

EAST DOWN ADVERTISER

Support Local

Issue 255 - East Down BT24 • BT30 • BT31 • BT33

SALE NOW ON

GARDEN FURNITURE SALE | 1/2 PRICE FASHION & SHOE SALE | HEALTH STORE, BOUTIQUE, HARDWARE, COFFEE SHOP, INTERIORS

Jacksons

OF SAINTFIELD | MOIRA

WEDDING GIFT LIST SERVICE

SALE NOW ON

Staff at the Family Unit in Downe Hospital which has been praised for its compassionate Patient centered approach.

Funding announced for Three Greenways

Newry, Mourne and Down District Council has welcomed the announcement of funding from the Department for Infrastructure (DfI) to carry out feasibility work on three new Greenways across the district.

The funding was announced in January by Infrastructure Minister Liz Kimmens as part of the Department's continued support for councils to develop active travel and greenways infrastructure.

All three routes were identified through extensive public consultation and stakeholder engagement and score highly within DfI's Strategic NI Greenways Ranking Index. The Council will now progress the procurement of a specialist consultant team to undertake the surveys and technical investigations required to deliver the feasibility studies.

Newcastle to Comber via Downpatrick Greenway - the Downpatrick to Ardglass route and the Ballynahinch Spur between Saintfield and Ballynahinch.

CLIMATISE YOUR PROPERTY FOR THE FUTURE.
RESIDENTIAL AIR CONDITIONING SPECIALISTS
YOU CONTROL THE TEMPERATURE OF YOUR HOME

Heating, ventilation and air conditioning service
• Bedrooms • Kitchens

ALL DOMESTIC INSTALLATIONS VAT FREE UNTIL 2027

Tel: 07776 845831
Email: info@belfastcooling.com
www.belfastcooling.com

DOWNE HOSPITAL'S FRAILTY UNIT A CENTRE OF EXCELLENCE

The Downe Hospital's Acute Frailty Unit in Downpatrick, which opened its doors 10 years ago, has been praised for its compassionate patient centred approach to its older and elderly patients, right in the heart of the community.

The Unit provides a 'one stop shop' health MOT with staff providing a comprehensive, same day health assessment for patients, preventing hospital admission, if possible.

The Frailty Unit's

services are designed to ease what can be a complex and stressful healthcare journey for older people. By offering assessment, treatment, follow-up and support in a single location, the Unit allows for smoother access to services at the

right time.

Patient Father Sean Rogan, described the Frailty Unit, its staff and treatment as a, "Centre of Excellence." "This place is excellent, the staff are courteous, helpful and so professional. Coming

to the Unit offers me a complete MOT. I have seen the Consultant, the Nurses have taken my bloods and I have had an x-ray. It is all here and everyone is so kind."

Continued on page 4

A RESIDENTIAL HOME THAT REALLY CARES!

"Each tastefully decorated bedroom offers complete privacy where residents are encouraged to express their own personal tastes!"

TULLYWEST MANOR RESIDENTIAL HOME, TULLYWEST ROAD, SAINTFIELD, BALLYNAHINCH BT21 7LX TEL: 028 97511 234

tullywestmanor@googlemail.com
www.tullywestmanor.com

From €225
based on 2 people sharing

Wine Dine Unwind

1 Night Bed & Breakfast with a 3 Course Evening Meal, a Complimentary Bottle of Wine & More..

Available Midweek from €225
Selected Weekends from €275
January & February 2026

+353 42 937 3530 | info@fshc.ie

The Perfect Getaway in Every Season...

Spring
Sale
from only
€135
per room
T&Cs apply

Stay with Us

Where elegant design meets complete comfort

...

Book your stay now!

Four Seasons Hotel & Leisure Club, Monaghan

www.4seasonshotel.ie | +353 (0)47 81 888 | info@4seasonshotel.ie
Coolshannagh, Co. Monaghan, H18 Y220

Davina's Ark honoured after All-Island Pride of Place Win

Newry, Mourne and Down District Council Chairperson, Councillor Philip Campbell, hosted a civic reception recently.

The event celebrated Davina's Ark, winners of the Community Wellbeing Initiative Award at the All-Island IPB Pride of Place Awards.

The group was nominated through the Council's Newry DEA Forum. The reception recognised the organisation's outstanding work supporting individuals and families affected by addiction across the district, as well as the dedication of its staff, volunteers and supporters.

Speaking at the event, Chairperson Councillor Philip Campbell reflected on his experience of the Co-Operation Ireland judging visit, organisers of the IPB Pride of Place Awards, and the profound impact of what he witnessed. He said, "It wasn't just the programmes or services that impressed me – it was the atmosphere. The warmth the moment you walk through the door. The sense of safety and acceptance that surrounds every person who seeks help. A genuine belief that every individual, no

matter their struggle or story, is worthy of care, dignity and hope."

Acknowledging the significant challenge addiction poses to individuals, families and communities, Chairperson Cllr Campbell said, "At Davina's Ark, I saw hope being restored. I saw lives being rebuilt. I saw families finding strength again and I saw a team who refuse to let anyone walk their journey alone."

The Pride of Place judges commended

Davina's Ark as, "an organisation serving a deeply traumatised sector of the community with extraordinary love, compassion and empathy," recognising its provision of 24/7 support to individuals and families.

Councillor Philip Campbell added that while the organisation's work is often carried out quietly and without recognition, its impact is felt across the district. He said, "Your work is not loud or boastful but

MILNE
HOLIDAY PARKS
Own a self-financing home by the sea
Rental income 12 months of the Year
Earning you up to £1000 per week!
Head office 028 30821230

Cranfield Bay: 028 417 65242
Mourneview: 028 437 23327
Silvercove: 028 417 63136
Pebble Beach: 028 417 63136
Shanlieve: 028 417 64344
Cranfield House: 028 417 64344
Groomsport Bay: 028 9146 4323

200 New and Second-Hand Caravans for Sale
After Hours Mob 07860 617616

WWW.MILNEHOLIDAYPARKS.COM

HANNON

Operating every day
in both directions
Book Online Now!

BELFAST GLASGOW EXPRESS COACH & SAIL

£47

From Belfast Grand Central Station

Book your trip today!
www.hannoncoach.com
Tel: 028 9265 0700

ALSO AVAILABLE FROM

Belfast Stena Line Terminal £45
Lisburn £48
Lurgan £49

EARLY BIRD

ANY 2 COURSES
ONLY £26

*STARTER/MAIN/DESSERT

TUES-SAT / 12PM-5.45PM

MAD ABOUT MEAT

SHARING BOARD FOR 2
ONLY £49

2 x 6oz Sirloins • Marinated Pork Belly
Crispy Smoked Honey Chilli Chicken
2 Sides, 2 Sauces & Tobacco Onions

410 Upper Ballynahinch Road
Hillsborough BT26 6NR
T: 028 9263 8056
E: info@thepheasantrestaurant.co.uk

THE PHEASANT RESTAURANT.CO.UK

Continued from page 1

Consultant Dr Cathal Foy shared how the Frailty Unit offers patients a much more homely environment.

"We aim to see eight patients a day and that can vary."

We find the benefits of the Frailty Unit is to offer holistic care and to ask the patient what they want and to try to facilitate that

as much as possible. We can access our wards directly from this Unit, so we have that smooth transition for our older patients, should that be required."

Ward Sister Caoimhe Murdock added how the Frailty Unit offers a, "Wrap around service for older people."

"We carry out blood pressure checks and our patients are seen by medical professionals with investigations carried out on the same day.

Our Physiotherapy and Occupational Therapy teams are here and our aim is to discharge people home where they are at their most comfortable."

Having been in her role for the past seven

years, Caoimhe spoke passionately on how she, "Couldn't imagine working anywhere else."

"I love working with our older population. We are a small team and it just feels like a family."

Advanced Practitioner Occupational Therapist Meghan Webster explained how the Frailty Unit is a fantastic resource for the local community. "It is a one stop shop with everything our patients need, carried out in one day, and that is crucial for our frail, elderly population.

Our patients are keen to remain in their own routines and at home and we support them as best we can to ensure that happens."

BLAIN BROS LTD

Building Suppliers & DIY
ESTABLISHED 1956
TIMBER CUT TO SIZE

Suppliers of

- Timber for Fencing & Decking
- Hardware • Doors
- Building & Roofing Materials

Tel: 028 9751 0246

Fax: 028 9751 9478

1 Station Road, Saintfield, Ballynahinch BT24 7DU

THE TAILORED

HOME & GARDEN MAGAZINE

- HOME INTERIORS
- RENOVATIONS
- LIFESTYLE

**Subscribe
for FREE**

email: subscriptions@edamedia.co.uk

NEWCASTLE CENTRE REDEVELOPMENT INTEGRATED CONSULTANCY TEAM APPOINTED

Plans to redevelop the Newcastle Centre have reached a major milestone with the appointment of an Integrated Consultancy Team to progress the project into planning.

Newry, Mourne and Down District Council has appointed Belfast-based McAdam Design as the Integrated Consultancy Team (ICT) for the redevelopment. The team will begin work by coordinating a comprehensive programme of public consultation, ensuring the views of local residents, businesses, community groups, stakeholders and sports clubs play a central role in shaping the future of the centre.

The redevelopment has the potential to deliver a high-quality, multi-purpose facility that meets the needs of the local community, supports health, fitness and wellbeing, and enhances Newcastle's appeal as a destination for visitors, while contributing to wider economic and tourism benefits across the district.

Welcoming the appointment, Newry,

Mourne and Down District Council Chairperson, Cllr Philip Campbell, said, "The appointment of McAdam Design as the Integrated Consultancy Team marks a significant milestone for the redevelopment of the Newcastle Centre. This is real progress for the people of Newcastle and the wider district.

"Importantly, this next phase gives the public an opportunity to have their say on what they want from this facility. I look forward to seeing McAdam Design work with the community to turn this shared vision into a modern, vibrant centre that will serve generations to come."

Martin Hare, Managing Director at McAdam Design, added, "We are delighted to have been appointed as the Integrated Consultancy Team for the redevelopment of the Newcastle Centre.

This is a highly significant project for Newcastle and the wider district, and one that presents an

exciting opportunity to create a modern, inclusive and sustainable community facility.

Public engagement will be central to our approach. We are committed to working closely with local residents, businesses, stakeholders and the Council to ensure the final design reflects local priorities and aspirations, and we look forward to progressing this project from consultation through to delivery."

The public consultation is due to commence in the Spring, with further details and updates communicated through local press and via Newry, Mourne and Down District Council social media channels.

GUITAR TUITION

- Beginners to improvers
- Mature adults a speciality
- No music knowledge required
- Convenient to Saintfield, Crossgar, Killyleagh, Ballygowan & Killinchy

*Fulfil your ambitions, contact David on
02844 830 843 or 07926 781535*

DOWNPATRICK ARTISAN MARKET

DOWNPATRICK MARKET DATES ARE:

SAT 21ST MARCH
SATURDAY
18TH APRIL

TUESDAY 17TH MARCH
SPECIAL ST PATRICK'S DAY MARKET

WARRENPOINT
SATURDAY 28TH MARCH | SATURDAY 25TH APRIL

NEWCASTLE
SATURDAY 7TH MARCH | SATURDAY 4TH APRIL

For further information visit the respective artisan market Facebook page

Designer Door Co.

AROMANCE Luxury Food

Beer & Pie Co.

MAKES IT LOCAL Downpatrick

DOWNPATRICK COMMUNITY COLLECTIVE DCC

Downpatrick Scheme to Build Stronger Communities

A scheme to redevelop the historic Grove area in the heart of Downpatrick has become a catalyst for a wider community led project that will be delivered over the next two years.

Newry, Mourne and Down District Council is working alongside the Downpatrick Regeneration Working Group delivering the Living High Streets Framework in the town which is also being supported by the Department for Communities.

The historic Grove in the shadow of Down Cathedral was identified as a priority site in Downpatrick and benefited from financial support from the UK Shared Prosperity Fund (UKSPF).

Building on the investment, a community clean-up was the spur for an application for a wider community-led project which is being supported by the PEACEPLUS Programme, managed by the Special EU Programmes Body (SEUPB).

A new Downpatrick Growing Together initiative entitled Growing Relationships Over Vibrant Environments (GROVE) aims to build stronger, more connected communities through the development of shared, inclusive spaces and activities that encourage mutual understanding and cross-community collaboration.

Newry, Mourne and Down District Council chairperson, Councillor Philip Campbell said, "it's exciting to see the GROVE project take a significant step forward.

"This fantastic initiative funded by PEACEPLUS will bring our community closer together through shared spaces, workshops, creative sessions, biodiversity days and much more. Over the next two years we will work together to foster pride, strengthen cross-community relationships and create a more vibrant and inclusive

Downpatrick."

The Downpatrick Growing Together initiative is designed to engage with a wide range of community groups, schools and colleges and the GROVE project will feature workshops, clean-up events and planting, an urban forest school programme, creative sessions, biodiversity and bioblitz days, recording flora and fauna.

It also aims to strengthen cross-community relationships and reduce social divisions, develop and enhance the Grove area as a shared, civic space,

fostering pride.

Other key elements of the initiative include empowering local changemakers, fostering lasting peace-building and nurturing a culture of respect and creating pride amongst Downpatrick's diverse population.

At a meeting of the Council's Economy, Regeneration and Tourism Committee on January 19, it was agreed to approve acceptance of a Letter of Offer from PEACEPLUS 1.2 Empowering Communities for the Downpatrick project.

**TREE PRUNING
HEDGE WORK
CROWN THINNING
DISMANTLING & FELLING
STUMP GRINDING**

All types of tree and hedge work completed by a fully insured and NPTC qualified tree surgeon.

Your local Tree Surgeon based in Newcastle contact us today for a free quote at competitive prices

TEL: 077 1662 9666
www.southdowntreecare.com

Mark Skip Hire & Recycling

As a local family-run recycling business with over 20 years experience we can offer you fast, reliable and cost effective recycling solutions for your domestic or business needs.

- Large Skip Bags
- Bin emptying
- Rubbish removal

Recycling Services

We work with both business and domestic clients, no job is too large or small.

Deliveries

We can deliver a variety of materials to you by either tractor and dump trailer or by skip lorry.

Man With Van Service

We can load the waste for the customer and remove it immediately. Ideal for garage/shed clearouts, house removals

Load While You Wait

Mark Skip Hire also offers a Load while you wait service

Same Day

At Mark skip hire we offer a same day delivery & collection service

NIEA Approved

Mark Skip Hire has been approved by the Northern Ireland Environment Agency

Need a skip? We can deliver today! (Mon-Sat) in the following areas :

- Kilkeel • Newcastle • Castlewellan • Downpatrick • Rostrevor • Warrenpoint • Newry

Phone

07736 686 144

Phone

02841 764 348

Email

markskiphire@gmail.com

Scheme to help business owners

Owners of vacant and derelict commercial properties across the district are being offered the opportunity to apply for financial support to help restore the buildings.

Newry, Mourne and Down District Council's Local Economic Partnership has secured £4.5m from the Department for the Economy.

The support package aims to help business owners breathe new life into properties, stimulate new investment and support the growth of new and existing businesses.

The Council, in partnership with Newry and Mourne Enterprise Agency and Down Business Centre, is working on an audit of under-used and derelict

properties to understand the scale of the issue across the district.

Applications for grant aid up to £200,000 are expected to open within the next few months, with the onus on property owners to submit bids to bring buildings back into use.

Council chairperson, Councillor Philip Campbell said, "securing grant aid to help property owners breathe new life into buildings to help regenerate town centres is a good news story for the district".

He said the Department

for Economy's financial support will play an important role helping business owners improve how their premises and respective town centres look and stimulate investment.

"The Department's grant aid can help regenerate our town centres and has the potential to increase football and boost the local economy," Councillor Campbell added.

The Commercial Property Revive and Reimagine grant is designed to assist

commercial growth across rural and urban areas within existing settlement limits, stimulate local economic activity, attract new business and provide space for existing enterprises to expand.

The current audit of vacant and derelict buildings is focusing on establishing a baseline for dereliction and their location to inform decisions on target interventions for regeneration funding.

The first tranche of funding to help transform vacant buildings into vibrant new premises is expected to be available in the Spring, with Council staff presently developing application forms and assessing criteria.

Newry, Mourne and Down District Council is one of 11 district councils across Northern Ireland to have established a Local Economic Partnership (LEP) to deliver on the Department for the Economy's Regional Balance Fund.

The Partnerships are part of the government department's new strategic approach to locally led economic development, with the Council also working with the Department for Communities to ensure it maximises every available funding opportunity.

TACKLING WORK-RELATED ILL HEALTH

Newry, Mourne and Down District Council is working alongside the Health and Safety Executive for Northern Ireland (HSENI) to promote the importance of tackling major causes of work-related ill health.

The initiative, aimed at protecting workers' health and wellbeing, is part of HSENI's year-long Workplace Health Campaign addressing occupational diseases such as cancers, chronic lung conditions, musculoskeletal disorders (MSDs) and work-related mental wellbeing.

It urges everyone to become aware of occupational diseases that can arise out of workplace activities if hazards are not properly controlled.

The initiative challenges all involved to find out if they have the information, they need to remove the risk or reduce workplace health risks to an acceptable level. In 2023/24, an estimated 640,000 days were lost due to work-related illnesses.

During a visit to the Downshire Civic Centre on 22 January, hosted by Council Chairperson, Councillor Philip Campbell, the HSENI revealed that work-related ill health is estimated as having a societal cost to Northern Ireland of over £390 million each year, with average figures indicating

Council Chairperson Philip Campbell (second right) is with (from left) HSENI Chief Executive Robert Kidd, Sinead Murphy (Director of Sustainability and Environment NMDDC) and HSENI Deputy Chief Executive Nikki Monson.

that there could be over 300 deaths per year and thousands more suffering health problems due to work-related illnesses.

Newry, Mourne and Down District Council Chairperson, Councillor Campbell welcomed the opportunity to support the campaign and said, "highlighting that

safeguarding workplace health remains a key regulatory responsibility for all employers across the council area.

"Our support for this campaign reinforces that workplace health is not solely about meeting compliance standards — it is fundamentally about valuing people."

The Chairperson added, "A healthy workforce is essential for productivity, stronger community engagement and a thriving local economy. Through this joint effort to promote the campaign across the district, we aim to foster safer, healthier working environments and reduce the risk of occupational illness."

Views sought on Sustainability

Newry, Mourne and Down District Council has released its first draft Sustainability and Climate Change Strategy 2026-2030 which will see the Council take action to reduce their impacts on Climate Change and guide the district towards achieving net zero status by 2050.

Launched last month, the public is being encouraged to have its say on the document which sets out areas for action on sustainability and climate change to help the district address the challenges it faces.

At the heart of the strategy is achieving a net zero, greener, healthier,

sustainable district by 2050 where people, communities and businesses thrive and are resilient to the impacts of climate change.

The comprehensive strategy is open to public consultation until March 13 and sets out the Council's vision for a low-carbon future, outlining

how sustainability will be embedded across all Council operations and services.

The draft strategy also highlights the vital role local people and organisations will play in driving district-wide climate action to protect the area's fragile environment and the benefits it provides for residents, visitors and current and future generations.

The draft strategy looks at how the Council will act to reduce its carbon emissions, its impact on climate change and meet its requirements under the Climate Change Act (NI) 2022.

The draft strategy seeks to align climate action and other key strategies including the Council's biodiversity strategy, tourism strategy, Area of Outstanding Natural Beauty management plans and its 10-year masterplan for the UNESCO Global Geopark.

To take part in the consultation visit www.newrymournedown.org/consultations and for further information or to request consultation documentation, contact besustainable@nmddc.org or telephone 0330 137 4000.

LISBURN HEARING CENTRE

CALL TODAY
02892 640302

Ear Wax Removal by Micro-Suction

Qualified hearing aid audiologist

Help save lives like Hannah's, by becoming a CLUB AANI MEMBER

Membership starts from £2 per week

You'll receive an exclusive welcome pack, gold pin badge & an annual invitation to our base

Visit www.airambulanceni.org or call 028 9262 2677

CLUB
AANI

NIC103900

50 Farranfad Road, Seaford, Downpatrick BT30 8NH

Tel: 028 4481 1227

Email: info@seafordemetals.com

Always buying for recycling:

- Brass, Lead & Copper
- Batteries
- Stainless Steel
- Aluminium
- Cast Iron
- Heavy & Light Steel
- Farm & Factory Scrap

End Of Life Vehicles (Car Shells)
De-Polluted at our Farranfad Site

BARNEY'S SHOE REPAIR
10 Church Street, Ballynahinch, BT24 8AF
Telephone: 028 97 56 5949

Dry Cleaning service Now Available
SHOE REPAIRS

- Lost & Broken Keys Replaced • Shoe Repairs While You Wait • Heels Lowered • Watch Batteries • Watch Straps Replaced • Trophies Supplied
- Engraving (plaques and trophies) • Leather Goods Repair • Zip Replacement (on Leather Goods & Handbags)
- Key Cutting • Security Keys Cut • Spare Car Keys Cut

Pick up point in Dromore at Clean and Classy

Plan to Build on Success of Make It Local Campaign

Newry, Mourne and Down District Council is planning to build on the success of its Make it Local campaign which has profiled over 100 businesses since its launch.

The organisation plans to appoint a creative communications consultancy to support the Council to provide a further boost to the business community in the new financial year.

Faced with sustained and increasing pressures over recent years, from rising operating costs to shifts in customer shopping behaviour, local businesses have struggled.

The Make it Local campaign was designed to make businesses more visible by showcasing their products and services and encourage residents and visitors to shop locally, contributing to a more resilient and sustainable local economy.

Newry, Mourne and Down District Council chairperson, Councillor Philip Campbell said, "money spent locally supports jobs and boosts the district's economy."

He said the Make it Local initiative has been a great success and it's great news for the business community that it is being extended.

The Council-driven

initiative to support the business community provides a free platform to showcase and promote products and services.

It also recognises the critical need to strengthen the Make it Local brand and build on the success of previous campaigns, to maintain momentum and enhance the initiative's reach and impact across the district. Since 2021, a broad mix of 104 retail and hospitality businesses

across the district have been profiled.

Last year, 25 businesses were supported through a range of funding initiatives including the Small Settlements Regeneration Programme supported by the Department for Communities, Department of Agriculture, Environment and Rural Affairs and the UK Shared Prosperity Fund, with the investment delivering a major district-wide

campaign with the assistance of a digital and communications agency.

In the wake of the successful initiatives, the Council targeted digital advertising campaigns to align with key tourism/cultural events including Wake the Giant, the Ulster Fleadh and Newcastle's Eats and Beats and Restaurant Week, amplifying the shop local message at a time of high footfall and increased visitors to the area.

Free eye test

Including digital retinal photography

Right now, you can have an eye test free with the attached voucher. If the optician recommends it, or if you're over 40, we include digital retinal photography as part of your eye test at no extra cost.

Free eye test voucher

Book online at [specsavers.co.uk](https://www.specsavers.co.uk)
Need a hearing check too?

The Grove Shopping Centre Downpatrick
Tel 028 4461 2246

Specsavers

0000 2615

Cannot be exchanged for cash or used with any other voucher. Excludes OCT scan (which incurs an additional charge) and customers already entitled to a free NHS-funded eye test. Valid for one eye test on or before 30 April 2026. Voucher must be presented at time of eye test. One per person at named Specsavers store only.

Bell's SuperValu Crossgar

Ryan's Fresh Fish will be on site every Wednesday 0730-1300

LOVE MEAT?
It's got to be SuperValu

- Fuel with spacious forecourt
- Household fuel • Butchery
- Hot Food Deli • Lottery • Off License
- Wide choice of quality fresh foods
- Post Office • Free ATM

Real Food Real People

Call 028 44 831088

1 Downpatrick Road, Crossgar, BT30 9EQ
bellscrossgar@supervalu.co.uk

Opening Hours Monday – Sunday 06:00 – 23:00

Like us on Facebook to keep up to date with our latest offers

Women's Aid
NORTH DOWN & ARDS

02891 273196

Working to end
Domestic Abuse

North Down & Ards Women's Aid provides a wide range of free support services to women and their children affected by domestic and sexual abuse.

Our services include - • Emergency refuge accommodation
• Floating support service for women in the community
• Children's services • Group support programmes including
• Journey to Freedom
• One Stop Shop - free multi-agency drop in service
• Court support

Our range of Children's Services include:
• Art Workshops • Helping Hands • Transformers
• Healthy Relationship Programme

We also provide awareness raising sessions and training to our local community, schools, businesses and agencies.

One Stop Shop

Women's Aid
NORTH DOWN & ARDS

A multi-agency drop-in service for women experiencing:

- Physical Abuse • Financial Abuse
- Coercive control • Sexual Abuse

The One Stop Shop provides FREE, immediate and confidential access to Women's Aid, legal support, benefits advice, housing support and safety advice.

10.00 am-12.00 noon
No appointment necessary
Crèche facilities are available
LOCATION:
House Church,
Crawfordsburn Road
Newtownards, BT23 4EA
For any further information about the One Stop Shop or Women's Aid support services

Contact us at
02891 273196

NEXT DATES:
February 24th
March 10th & 24th

Our sessions are held on the 2nd and 4th Tuesday of each month!

HANNON Coach & Sail is perfect for a city break in Glasgow this New Year!

Direct Belfast – Glasgow Express now departing from the new Belfast Grand Central Station.

An award-winning service offering hassle-free travel, HANNON Coach & Sail is ideal for a New Year city break in Glasgow and the perfect antidote to flying and airport stress! Already hugely popular with those in the know, the Belfast – Glasgow Express Coach Service is rated 5-Star on TripAdvisor.

A shopper's paradise, Glasgow is recognised as having the best retail therapy in the UK outside of London. Consistently voted 'top of the shops', the city is Scotland's premier shopping destination.

Not just shopping, Glasgow is also famous for its fantastic nightlife, and great choice of restaurants and bars. Glasgow is the perfect choice for your next city break away.

With a simple flat fare of £47 which includes the cost of the ferry and your bag, the Belfast – Glasgow Express offers a really attractive, convenient and low-cost alternative to flying.

The service is operated by HANNON Coach and

leaves twice a day from Belfast, Grand Central Station (Stand 18) and drops visitors right in the heart of Glasgow's 'Style Mile'.

The simple flat fare allows passengers to pick and mix dates and times of travel to suit and with no luggage charges it makes a perfect travel option for Christmas shopping. There are also

a great range of hotels just minutes from Glasgow Buchanan Bus Station.

Company director Aodh Hannon says people seem to really love the convenience of the service as we take you right into the heart of the city centre.

"People love the fact that it's so hassle-free compared to flying, no airport transfers and with no extra charge for

luggage it is a massive help with keeping the cost of a break down," said Mr Hannon.

The service can be booked online at www.hannoncoach.com up to 1 hour before departure or by phone using the very friendly telephone booking service.

Call 028 9265 0700 (Mon – Fri) or visit www.hannoncoach.com

Too Many Lives Lost to Suicide: Stand with PIPS Charity. Demand Change.

New figures released by NISRA lay bare a devastating truth: 290 people were registered as having died by suicide in Northern Ireland in 2024.

Each number represents a life, a family shattered, and a community left grieving. This is not a statistic to be quietly absorbed — it is an urgent warning.

In response, PIPS Suicide Prevention Charity has launched its campaign, "Too Many Lives Lost to Suicide. Stand with PIPS Charity. Demand Change." It comes at a critical moment, as the delivery of Northern Ireland's Mental Health Strategy — a strategy designed to reform services and save lives — faces severe disruption due to

funding cuts. At a time when demand is rising, within a broken Mental Health system "

"These 290 lives mattered," said Renée Quinn, CEO of PIPS Charity. "Without proper investment in Crisis community Mental Health Services, our services are being stretched beyond breaking point. Our communities deserve better than the cuts being imposed upon us as it places more people at risk. How can we face those who come after us and admit we did

enough?"

Though PIPS receives no government funding for its core services, it continues to absorb increasing pressure from long NHS waiting lists and overstretched statutory services. The charity warns that without a properly structured and resourced mental health system, every organisation — and every family — will continue to feel the strain.

Mental health support is not optional; it is a human right. Scaling back risks undoing years of hard work and will inevitably cost

more lives. As a society we simply cannot afford to step backwards.

Every number is a name. Every statistic is a story. Every life lost is one too many.

If you believe every life should be protected, if you believe mental health services must be funded — stand with PIPS today.

Scan the QR code, sign the petition, and add your voice to the demand for change.

Hope cannot be scaled back.

Link to petition: <https://org/BstPKMTc8f>

Wading for Worms – the Oystercatcher

Peep peep peep peep peep peeppeep peeppeeppeep...

I heard them before I saw them. It was not until I reached the field gate off this narrow country road that I was able to watch them scurrying around, feeding along with a flock of rooks and a couple of jackdaws, digging into the ground with their massive, red/orange beaks and pausing only to call...peep peep peep...

The rooks were disciplined, moving steadily forward, probing for worms and other invertebrates in and under the grass, only occasionally breaking their rhythm to lunge at a straying jackdaw or one of their own but further down the pecking order.

In contrast, the oystercatchers behaved much as they would along a rocky beach, hurrying from one prospective feeding spot to another, basically all over the place, but clearly intent on finding food in late winter when storms or high tides might have restricted availability along the coast, a few miles away.

Oystercatchers are rather stocky waders, easily told apart from other wader kin such as turnstones and curlews by their larger size, striking black and white plumage, and that piercing piping call.

Around 60,000 oystercatchers spend the winter around the Irish coasts, the residents supplemented by migrants from Iceland and

Norway. While their numbers are in decline, they are still relatively common and easily recognised, and certainly one of the waders that I enjoy seeing and hearing.

Although they will occasionally visit farmland to feed....and in the past few decades have been seen breeding and feeding at inland loughs.... they are primarily birds of the marine edge. Despite their name,

they seldom eat oysters, preferring cockles and mussels which they prise or break open using that massive, pointed beak, their diet supplemented by lugworms and other large invertebrates.

Winter is a great time to visit our coasts to see and hear the myriad waders and other water birds which find food and shelter here to sustain them until spring.

JVA

Fitzpatrick

Northern Ireland is currently the strongest-performing property market in the UK, with prices up around 9.5–10% year-on-year (NI House Price Index, Q1 2025).

What's driving that strength?

- Strong demand for good homes (especially family houses)
- A steadier borrowing outlook than we've seen in recent years
- NI still offers solid value compared to many UK regions
- For local sellers across County Down, that's a real confidence boost:

More buyer activity = more viewings

- Well-presented homes are achieving strong interest
- The right pricing strategy can deliver a smoother sale

Thinking about making a move in 2026?
Message us and we'll give you a clear, no-pressure idea of what your home could achieve.
www.peterfitzpatrick.co.uk

CONTACT US FOR A FREE NO OBLIGATION VALUATION

Telephone: 028 4461 3983

Email: office@peterfitzpatrick.co.uk

18 Irish Street, Downpatrick, Co Down

SOCIAL

Scan the QR code to sign.

or visit:
www.pipscharity.com/standwithpips

Planting the seeds of hope.

HONEST FOOD, COOKED WITH CARE AT THE PHEASANT, ANNAHILT

Tucked away in the rolling countryside of Annahilt, County Down, The Pheasant has long been a go-to for locals and visitors offering hearty food and a friendly welcome.

Now that spring is just around the corner, we're excited to launch a brand new menu, all 'fired' up thanks to our Bertha wood burning oven.

Bertha brings a whole new flavour to the table. Think juicy steaks with flame-kissed edges, slow-cooked lamb, and beef burgers seared just right, all with that deep, smoky taste only real fire can create. We've kept the classics you love and added a few fresh ideas, all cooked over wood for an authentic rustic

flavour.

Whether you're in our traditional cosy bar with a real fire roaring in the background or in the main restaurant area, The Pheasant is the perfect place to pop by for a pint and a bite, or stay a while with family or friends over a long, lazy lunch or dinner. Either way, expect good food, a relaxed atmosphere, and real County Down hospitality.

Come try our new menu or special offers such as - any 2-courses for £26 - or

the meat sharing platter for 2, at £49.

We're proud of the creations by our culinary team and we'd love for you to try them! Expect honest food, cooked with care, and

served in a spot that feels like home.

Menus are live now check out our website at <https://thepheasantrestaurant.co.uk>

Booking is a good idea, appetite is a must!

Schools' Environmental Poster Competition Winners

Newry, Mourne and Down District Council Chairperson, Councillor Philip Campbell, welcomed pupils and guests to the Council Chamber in Downpatrick for the Schools' Environmental Poster competition prizegiving.

The annual competition invites primary and secondary school pupils throughout the district to design a poster on an environmental topic of their choice. Ten pupils' posters were selected as winners from hundreds of entries received from over 50 schools.

Dobrusia Mankowska of St Mary's Primary School, Barr and Alex Doyle of Assumption Grammar School, Ballynahinch, will have their posters displayed on a billboard in Newry City and Downpatrick in early 2026.

Chairperson, Cllr Campbell said, "Everyone here today is a winner. I am highly impressed by how you all have been able to use your obvious artistic talents to highlight important environmental issues such as Climate Change, Single Use Plastics and the damaging litter it creates. I look forward to seeing Dobrusia

Newry, Mourne and Down District Council Director of Sustainability and Environment, Sinead Murphy (left), with Alex Doyle from the Assumption Grammar School, Ballynahinch, Newry, Mourne and Down District Council Chairperson Councillor Philip Campbell, Eamon Keaveney (third right), Head of Sustainability NMDCC, Dobrusia Mankowska, from St Mary's PS, Barr, and Conor Sage (right), NMDCC Assistant Director of Sustainability and Environment.

and Alex's posters transformed into billboards in early 2026."

The 10 winners, who were presented with a framed copy of their poster and a voucher by Cllr Campbell, were primary school pupils Eoin Tumelty, Sacred

Heart PS, Dundrum; Éanna McKibben, St Columba's PS, Kilkeel; John McArdle, Clonalig PS, Culloville; Dobrusia Mankowska, St Mary's PS, Barr and Erin Mackin, Carrick PS, Burren. Secondary school winners were Kirya

Young, St Louis Grammar School, Kilkeel; Hannah Bradley, Sacred Heart Grammar, Newry; Alex Doyle, Assumption Grammar School, Ballynahinch; Daniel Campbell, Abbey CBS, Newry and Shea Friary, St Joseph's Boys' High School, Newry.

WINTER WARMER PACKAGE

Cosy up on the coast with our perfect two night escape

Two Night Stay With Breakfast

3 Course Dinner Both Evenings

Explore the iconic Giant's Causeway With Free Entrance to the Giant's Causeway Visitor Experience With Each Stay

Available 1st October 2025 to 31st March 2026

£330 Midweek | £350 Weekend

+44(0) 28 2073 1210

Escape to the Coast with Our Winter Warmer Package

As winter sweeps across the North Coast, The Causeway Hotel invites you to unwind with our signature Winter Warmer package with our perfect two night escape beside the world-famous Giant's Causeway.

Set against a dramatic backdrop of coastal cliffs and sea views, our historic hotel offers the ideal setting for rest and rejuvenation this season. Whether you're wrapping up for a beachside stroll, exploring the unique geology of the Causeway stones, or settling in our cosy bar with a drink in hand, The Causeway Hotel provides a

timeless, peaceful retreat.

Available from £330 midweek and £350 at weekends, the package includes:

- Two nights accommodation
- A three-course dinner on both evenings in our 1836 Ballroom
- Breakfast each morning
- Complimentary entry to the Giant's Causeway

Visitor Experience

Guests can enjoy hearty food, coastal views, and the kind of warm Northern welcome that turns a short break into something truly memorable. The charm of our cliffside location, combined with the comfort of thoughtfully designed rooms and friendly service, makes this a winter stay to savour.

So whether you're planning a quiet couple's getaway, a mid-season recharge, or a chance to explore one of Northern Ireland's most iconic landmarks, the Winter Warmer offers a little bit of everything.

To book, call us on 028 2073 1210 or visit our website at www.thecausewayhotel.com

Let the coast call you back this winter.

Fitzpatrick

Land at Old Park Road, Loughinisland

Secure a prime agricultural opportunity close to the Newcastle Road.

We are pleased to offer for sale this high-quality agricultural field extending to approximately 2.7 acres. Located in a prominent position with excellent road frontage, this land represents a significant opportunity for local farmers, neighbours, or those looking for a strategic land holding in County Down.

Key Details:

- Prime location on the Newcastle Road
- Approximately 2.7 acres
- Excellent road frontage
- Folio: DN18589 Whether you are looking to expand your existing acreage or secure a manageable plot in a sought-after area, this field offers great potential and ease of access.

To find out more or to discuss this listing, please get in touch with our team today:

028 4461 3983

sales@peterfitzpatrick.co.uk | www.peterfitzpatrick.co.uk

Telephone: 028 4461 3983

Email: office@peterfitzpatrick.co.uk

18 Irish Street, Downpatrick, Co Down

SOCIAL

WE ARE
EXTENDING
OUR SHOW!

EVERY DAY IN
FEBRUARY 2026

THOMPSON
LEISURE LTD

WILDAX
MOTORHOMES

DREAMER

carado

SWIFT BURSTNER

ITINEO

Elddis

ERIBA

SHYMER

RAPID

THOMPSON LEISURE 2026 MOTORHOME AND CAMPERVAN SHOW

7.9% APR ACROSS ALL NEW AND USED STOCK

EVERY DAY
IN FEBRUARY
2026

FREE ENTRY!

21 ROWANTREE
ROAD,
DROMORE, CO.
DOWN

Free Day tickets, 15,000 SQ FT Heated
Marquee showcasing all 2026 stock with
complimentary tea and coffee!

Can't wait to see you here!

E: info@thompsonleisure.com
Tel: 028 9269 3999

Community focus for local Specsavers store

The team at Specsavers Downpatrick closed off 2025 with a strong focus on their local community.

Katie Gillen, Director and Dympna Murray, Optical Assistant, paid a visit to St Brigid's Primary School. Katie and Dympna educated the pupils on how the eye works, the importance of eye health, taking care of your sight and what happens during an eye test.

Luke McLellan, optical assistant and Cora Conway, pre-reg optometrist, from the team also attended the Falls Prevention Roadshow.

The roadshow is designed to target those who may be at risk of falling in their own home. Specsavers Downpatrick took part in the roadshow to educate customers about their eye and hearing care services, as well as their Home Visits service, which provides at-home eye tests and hearing checks to people who are unable to leave their

home unaccompanied.

Katie Gillen, Director at Specsavers Downpatrick, commented, "Being locally owned and run, the community is at the heart of our Specsavers store and of everything we do. We are committed to getting out into our community in any way we can, and we

local area, reaching customers of all ages and informing them of our range of services."

Jordan Jackson, Director at Specsavers Downpatrick added, "A lot of our team are local to Downpatrick, so it's important to us to give back to the community in any way we can, and we

already have a number of plans to get out into our local community throughout 2026."

For more information on Specsavers Downpatrick or to book an appointment, call 028 4461 2246 or visit www.specsavers.co.uk/stores/downpatrick

Olympic Lifts; making steps safer one stairlift at a time.

Olympic Lifts; making steps safer one stairlift at a time.

Olympic Lifts is your trusted partner for a wide range of accessibility products. Based in Lisburn, our easily accessible showroom just off the M1 showcases several Home Elevators and a range of straight and curved (single and double rail) stairlifts.

Our strategic location allows us to provide rapid and efficient maintenance and support throughout Ireland, with vehicle tracking ensuring the closest technician is dispatched in the event of a fault.

A key area of our expertise lies in Stairlifts, for which Olympic Lifts. Our extensive range of products is designed with a refreshingly modern aesthetic to integrate beautifully into any home, whether classic or contemporary. We offer Stairlifts for all types of staircases, including:

- Curved stairlifts: Expertly designed to navigate winding or complex staircases, effortlessly handling curved bends, intermediate landings, and corridors.
- Outdoor straight and curved stairlifts: A revolutionary solution for split-level properties, cliff-set homes, or providing access to lower gardens, garages, or cellars.
- Straight stairlifts: Reliable and space-

saving options for straightforward staircases.

Beyond Stairlifts, Olympic Lifts also supplies, installs, tests, and maintains Passenger Lifts, Access Lifts, Goods Lifts, escalators, and Moving walkways.

We are proud to have completed almost 20,000 projects over the past four decades. Recently, we launched our new

machine room traction drive access passenger lift (the Eclipse), a versatile Hybrid Lift suitable for both domestic and commercial properties, offering numerous sizes and finish options.

Our commitment to continuous development, investment, and product advancement ensures that Olympic Lifts offers the most up-to-date, highest

quality products and services. This dedication translates to an improved purchasing experience, enhanced efficiencies, and cost savings for our valued customers.

For more information on our range of Stairlifts and other lifting solutions, please contact us at 02892 622331 or visit our website at www.olympiclifts.co.uk.

Olympic Stairlifts

Making steps safer one stairlift at a time.

Indoor and external, straight and curved

We supply, install, test and maintain Passenger Lifts, Access Lifts, Goods Lifts and Stairlifts along with escalators & Moving walkways. We have installed over 15,000 projects throughout the UK & Ireland over the last 40 years.

Head Office:

Olympic House, 2 Lissue Walk, Lisburn, BT28 2LU

Telephone: +44 (0)28 9262 2331

www.olympicstairlifts.co.uk

BIG BRANDS LEADING THE WAY INTO 2026

A timeless interior essential for homes & businesses across Northern Ireland – by The Blind Spot Belfast

When it comes to transforming a room, most people think of paint colours, flooring, lighting or furniture. But one of the most powerful upgrades you can make — for both style and practicality — is often overlooked: window blinds.

At The Blind Spot Belfast, we've fitted blinds in everything from family homes and new-builds to offices, salons, schools, retail units and large commercial spaces. No matter the setting, the reason blinds continue to stand out is simple — they deliver the perfect blend of interior design impact and everyday performance.

3. Light Control You Can Adjust Throughout the Day

Natural daylight is beautiful, but too much glare can ruin a room's comfort — especially when it hits TVs, computer screens, shop displays or office workstations.

Blinds give you the power to control light levels with ease. This makes a real difference in:

- Family living rooms
- Bedrooms and nurseries
- Home offices
- Workplaces and meeting rooms
- Retail spaces and salons

With the right blind, you can create softer lighting, reduce glare, protect interiors, and still enjoy the brightness of the day.

4. Energy Efficiency That Makes a Difference

A comfortable home or workplace should feel warm in winter and cool in summer — and your windows play a huge part in that.

Blinds act as an extra layer of insulation, helping to

reduce heat loss and make rooms feel cosier. In warmer weather, they can also help block harsh sunlight and stop rooms overheating.

This is one of the biggest practical benefits for both homeowners and business owners — because it's not just about how a room looks, it's about how it feels and functions daily.

5. Practical, Durable, and Easy to Maintain

Blinds are made for real life — whether that's kids, pets, busy mornings, open-plan living or commercial footfall.

Many modern blind fabrics are wipeable, hardwearing and easy to keep clean, making them an excellent choice for:

- Kitchens
- Bathrooms
- Schools and nurseries
- Offices
- Healthcare settings
- Hospitality spaces

They're a smart investment for interiors that need to look great, but also stand up to everyday use.

6. A Professional Look for Businesses

First impressions matter, and window furnishings are one of the quickest ways to elevate a commercial space.

Blinds can instantly make a business look more refined, consistent and well-branded. They also provide

comfort for customers and staff — reducing glare, increasing privacy, and improving temperature control.

Whether you're fitting one office window or an entire building, it's the kind of upgrade that makes your space feel more premium and purposeful.

Tailored to Every Window – Even the Awkward Ones

No two windows are the same — and that's where we come in.

At The Blind Spot Belfast,

we specialise in made-to-measure solutions, including options for larger windows, unusual shapes, and spaces that need something a little different. From the first consultation to the final fitting, our goal is to make

the process easy, efficient, and stress-free.

The Blind Spot Belfast

If you're building, renovating, refreshing your home, or upgrading a commercial space — blinds are one of the simplest changes that make the biggest impact.

Whether you want sleek and modern, soft and homely, practical and durable, or something that makes a statement, the right blinds will elevate your space instantly.

The Blind Spot Belfast offers expert advice, professional measuring, and stunning blinds designed to suit every style and budget — helping customers across Northern Ireland create interiors they love!

Tullywest Manor is celebrating over 30 years in business!

Tullywest Manor is situated in a beautiful rural setting, overlooking the hills, lakes and farmlands of the Co. Down countryside.

It opened its doors to its first residents on 17th March 1989. The aim is to provide high quality services catering for the individual needs of each resident, ensuring that privacy, dignity and respect of each resident is maintained at all times.

Residents coming into care here are encouraged to maintain their normal social interests, hobbies and outings with relatives and friends as well as participate in activities and outings arranged by the home. Residents views and suggestions for social

activities, outings are sought at Resident meetings and actioned if appropriate.

Tullywest Manor features a large lounge, dining room, entrance hall with seating area and a spacious conservatory, where residents can circulate and meet with each other and relatives.

Each tastefully decorated bedroom, most with ensuite, offers complete privacy where residents are encouraged to express their own personal tastes.

Tullywest recognises the need for a person-centred approach to care. Residents views and suggestions for social

more about the Residents lives helps us tailor our care to each individual need.

Tullywest Manor recognises that residents are individuals with family and relatives of their own and encourage this bond to continue. They aim to create a comfortable atmosphere of homeliness, happiness and caring.

12 Tullywest Rd,
Saintfield, Ballynahinch
BT24 7LX
Telephone: (028) 9751
1234

Email: tullywestmanor@googlemail.com
<http://www.tullywestmanor.com/>

The Abbey Hotel renowned for its unique setting in the Centre of the Historic Town of Donegal, perfectly located to enjoy the beautiful County of Donegal.

- Rooms • Dining • Offers
- Events & Entertainment
- Country Music Events

The Abbey Hotel | The Diamond
Donegal Town Co. Donegal, F94 AP8W
T: (0) 74 972 1014
E: info@abbeyhoteldonegal.com
www.abbeyhoteldonegal.com

A RESIDENTIAL HOME THAT REALLY CARES!

"Each tastefully decorated bedroom offers complete privacy where residents are encouraged to express their own personal tastes!"

TULLYWEST MANOR RESIDENTIAL HOME, TULLYWEST ROAD,
SAINTFIELD, BALLYNAHINCH BT21 7LX TEL: 028 97511 234

TULLYWESTMANOR@googlemail.com
www.tullywestmanor.com/

Caoimhe Cassidy Artistry

Based in Ballynahinch Caoimhe Cassidy is a fully qualified professional with over four years of experience in the industry. Caoimhe is a past winner of the NI B-Beautiful Award for best creative make-up artist in NI.

Her repertoire extends beyond traditional makeup application, offering a holistic approach to beauty that includes all beauty treatments for female & male including:

- Hybrid Brows
- Signature Wax & Tint
- Lamination
- Traditional & Korean Lash Lift
- Makeup Application
- PMU - Powder Brows

Whether you are preparing for a major event or simply maintaining your routine grooming, Caoimhe

Cassidy Artistry provides a professional environment dedicated to high-quality service and client satisfaction.

As one happy customer Orla said "This girl is the best in the business! Eyebrows on point, craic and chats for days and doggy pets on request... what more could you ask for!"

Bookings accepted through my online booking system.

<https://www.instagram.com/caoimhecassidyartistry/>

Caoimhe Cassidy
ARTISTRY

SCAN TO
BOOK
HERE!

All beauty treatments for female & male including

- Hybrid Brows
- Signature Wax & Tint
- Lamination
- Traditional & Korean Lash Lift
- Makeup Application
- PMU - Powder Brows

BEST CREATIVE
MAKEUP ARTIST
IN NI

Email: caoimhecassidyy@icloud.com

North Down and Ards Women's Aid

North Down and Ards Women's Aid provides a vital service to women and children affected by domestic and sexual abuse.

Emalyn Turkington, CEO, finds that January and February always bring a surge in women and their families coming forward for help after spending Christmas with their abusive partners. The new year often brings an increase in abuse due to family confinement, higher alcohol consumption and money worries.

Domestic abuse can include, but is not limited to, the following:

- Coercive Control (a pattern of intimidation, degradation, isolation and control with the use or threat of physical or sexual abuse.
- Psychological and / or

- Physical or sexual abuse
- Financial or economic abuse
- Harassment and stalking
- Online or digital abuse.

NDAWA offer safe, confidential and non-judgemental support for you, whether you are still in your relationship or have left. Not everyone wants to stay in refuges, but you can still get support if planning to leave an abusive relationship or help with safer coping strategies to stay.

NDAWA have a service called the One Stop Shop (OSS) which offers free, immediate and confidential

service for women who have been affected by domestic abuse. Women will have access to legal support, benefits advice, housing support and safety advice.

The OSS meets every 2nd and 4th Tuesday of the Month in House Church, Newtownards, 10am - 12pm. If you would like more information about NDAWA services, or the OSS, please contact NDAWA on 028 9127 3196 or email info@ndawomensaid.org

JALytte Ltd

ESTABLISHED IN 1972

Complete Home Furnishers

UP TO
50%
HALF
PRICE
NATIONAL BED
MONTH SALE

Make Your House, Your Home, Your Way!

Find Us - 49-51 Bridge Street, Banbridge, Co. Down, BT32 3JL
Contact Us: hello@jalytte.com
Tel: 028 4066 2709

WWW.JALYTTE.COM

Pay later with
Klarna.

BIG BRANDS LEADING THE WAY INTO 2026

NEW INITIATIVES TO SUPPORT INCLUSIVE VISITOR EXPERIENCE

TITANIC Belfast has announced the launch of a series of new accessibility initiatives as part of its continued commitment to ensuring an inclusive and welcoming visitor experience for every guest.

With accessibility and inclusion a key focus for the world-leading visitor attraction, it has announced the introduction of Sensory Backpacks and Quiet Sessions, expanding its range of accessibility supports designed to enhance comfort, independence and enjoyment for visitors with additional needs. These new initiatives build on Titanic Belfast's continued investment in inclusion

infrastructure and visitor services in recent years - which has included Changing Places facilities, multimedia guides featuring British Sign Language and close working

relationships with a range of charities and organisations including Mencap and Orchardville.

The new Sensory Backpacks are available to borrow free of charge and aim to support neurodiverse guests and individuals who may benefit from additional sensory resources during their visit.

They have been designed primarily for children aged five - 12, although they are available to support any visitor who requires and have been thoughtfully themed around animals associated with Titanic. Each backpack contains a variety of items including ear defenders, sunglasses for brighter areas, emotions and senses cards, a range of fidget and sensory toys, drawing materials, smelling cubes with aromas

associated with Titanic, a visual contents list and a sensory trail.

In addition, Quiet Sessions have been launched to support visitors who may prefer reduced noise, softer

lighting and a more relaxed atmosphere. The sessions will give guests the opportunity to discover the Titanic Experience in a calm and sensory-friendly environment in an

inclusive way to explore the galleries at their own pace. Afternoon sessions will take place on Monday 26th January and Monday 23rd February and a morning session

is scheduled for Sunday 22nd February. For more on Titanic Belfast's accessibility information or to book a Quiet Session please go to www.titanicbelfast.com.

Cushla McKibbin
HEALTH • BEAUTY & LASER
CELEBRATING 35 YEARS IN BUSINESS

Advanced cosmetic treatments in Clough

- SEMI PERMANENT MAKE UP
 - RED VEIN REMOVAL
 - SKIN REJUVENATION
 - LASER HAIR REMOVAL
 - REFLEXOLOGY
- ENVIRON SKINCARE FACIALS

25 Main St, Clough, BT30 8RA

Treat your skin to a new level of health.

To make an appointment,
call Cushla's Health & Beauty: 028 4481 1937

THE WOOL DEN

CELEBRATING 15 YEARS ANNIVERSARY

REDUCTIONS IN STORE IN CELEBRATION OF OUR ANNIVERSARY

Stockists of Stylecraft, King Cole, & James C Brett Wools.

Contact: Elizabeth 078 3337 1000
Opening Hours: Tues - Fri 10am - 5pm | Sat 10am - 2pm
3 Chilton Drive, Ballynahinch

Thompson Leisure: Driving Ireland's Motorhome Lifestyle Forward

Thompson Leisure has firmly established itself as Ireland's largest and most trusted motorhome and campervan dealer, setting the benchmark for quality, choice, and customer care.

For decades, the company has been at the heart of Ireland's growing touring and staycation culture, offering customers not just vehicles, but complete freedom to explore the open road.

With an extensive range of new and used motorhomes and campervans from leading European

brands, Thompson Leisure caters to every type of traveller, from first-time adventurers to seasoned touring enthusiasts. Backed by knowledgeable staff and a reputation built on reliability, customers can buy with confidence, knowing expert advice is always close at hand.

Thompson Leisure has a very successful rental department called TLL Rent. TLL Rent allows customers to experience the motorhome lifestyle without commitment, making it ideal for holidays, festivals, or trial runs before purchase. Fully equipped and meticulously

maintained, the rental fleet reflects the same high standards found across the business.

Beyond sales and rentals, Thompson Leisure offers comprehensive aftersales support. Its state-of-the-art workshop provides full habitation checks, mechanical servicing, repairs, and upgrades, ensuring motorhomes and campervans

remain safe, comfortable, and road-ready year-round. The company also offers secure outside storage, giving owners peace of mind when their vehicle is not in use. From purchase to aftercare, Thompson Leisure continues to lead the way, supporting Ireland's motorhome community every mile of the journey.

Park, Stay & Fly

With Maldron Hotel Belfast International Airport

Our Park, Stay & Fly packages offer excellent hassle-free parking and overnight accommodation; perfect for early morning departures or late touch-downs

- Two-minute walk to the terminal
- Spacious family rooms
- Delicious dining options

To book, please contact:

T: 028 9445 7000
E: reception.belfast@maldronhotels.com
W: maldronhotels.com

Equine Apprentice in the spotlight

Northern Ireland Apprenticeship Week (2-6 February) provided the perfect platform to shine the spotlight on a former Equine Apprentice, Jack Johnson.

At the College of Agriculture, Food and Rural Enterprise (CAFRE), staff take immense pride not only in his academic achievements but also in celebrating his determination to turn a lifelong passion for racing into a remarkable success story.

Rising talent Jack Johnson, from Belfast completed his Apprenticeship training whilst working with the highly respected Stuart Crawford Racing, Larne. During his time there, Jack completed both the Level 2 and Level 3 Apprenticeship in the Equine Industry training programmes. He attained his British Horse Society

Stage 2 Care and Ride and Stage 3 Care and Ride qualifications as part of the NI Apprenticeship Framework.

From a young age Jack developed an interest in horse racing through watching it on television. Taking his inspiration from jockeys including Ruby Walsh and AP McCoy his childhood ambition was to become a jockey. After a taste for horse riding at lessons at a local Equestrian Centre he was smitten.

Leaving school after Year 12 Jack secured an Apprenticeship training opportunity to develop his skills and competencies alongside his passion.

In the autumn of

2025, Jack fulfilled this goal, with his first Point-to-Point win at Loughanmore, Dunadry. Having witnessed his passion and drive for horses, Jack's Dad and Grandfather 'backed him' purchasing him a horse called 'Colvin'. What a wonderful investment! Jack was given the opportunity to race Colvin at Loughanmore, his second only race since achieving his Qualified Rider status, making the triumph an even more remarkable and memorable win. With no previous family connections to the equine industry this victory was extra special to Jack.

Reflecting Jack said:

"I attended the Award's Ceremony at CAFRE Enniskillen Campus on the Friday receiving my Level 3 Apprenticeship in The Equine Industry qualification and then won the race on the Saturday – what a weekend! Sharing the experiences with my Dad and Grandad, made it even more special. They've supported me every step of the way, and buying Colvin together was a real family effort. It's something we'll never forget."

For Jack his journey started after his GCSEs, when he decided to follow a career in the equine sector. With a clear determination to succeed and with the support of

his employer and guidance of others in the industry Jack has proved that if you have a passion, you should follow it.

If you are considering options after your GCSEs, get ahead with an Apprenticeship in the Equine Industry. Secure employment within the sector and study with CAFRE at Enniskillen Campus through periods of block release training.

Discover more! Book now to attend our Equine Open Day on Saturday 7 March 2026 at Enniskillen Campus. For further information on the Open Day, Apprenticeship training and Equine courses, please visit: www.cafre.ac.uk.

Glenpatrick
Horseboxes

Ireland's largest multi-franchise supplier of premium horseboxes

Find out more: glenpatrickhorseboxes.com | +44 28 9692 2467

SPOTLIGHT ON: Equestrian Waste Removal.com

Managing the "muckheap" is no longer just about finding a corner of the field or a sympathetic farmer to dump it. Between strict environmental regulations and the health risks posed by mismanaged manure, professional waste disposal has become a necessity for equestrians.

Enter Equestrian Waste Removals, Northern Ireland's premier specialist in equine waste management. Based in Dromara, the company has built a reputation for providing a clean, compliant, and highly convenient solution for everything from private stables to large-scale eventing centres.

More Than Just a Muckheap: The Benefits of Professional Removal

Protecting Horse Health Manure is a primary breeding ground for flies, worms, and parasites like strongyles.

By regularly removing waste from the site rather than letting it sit near grazing pastures, owners can significantly reduce the parasite burden on their horses. This leads to fewer instances of colic, diarrhea, and "ill thrift," ultimately saving on vet bills.

Environmental Compliance Current regulations in Northern Ireland are strict regarding "run-off." Manure heaps must be kept away from watercourses, wells, and springs to prevent pollution. Equestrian Waste Removals ensures that all collected waste is disposed of in full compliance with environmental laws, providing customers with the necessary documentation to prove their yard is meeting legal standards.

Yard Aesthetics and Convenience A sprawling, untidy muckheap is an eyesore and a magnet for pests like rats. The specialist

skip hire and pit emptying services offered by the company keep the yard looking professional and organized.

Equestrian Waste Removals offers two primary paths for waste management:

Skip Hire with a Difference: The company provides specialized skips designed specifically for equestrian use. As seen in their latest advertisements, these skips feature low-entry ramps, allowing users to wheel a barrow directly inside. This eliminates the back-breaking labor of lifting heavy manure over high skip walls.

Professional Pit Emptying: For yards that already have a permanent concrete pit, the company offers a rapid emptying service. Using specialized machinery, they can clear a "Before" mess into an "After" clean space in a fraction of the time it would take manually.

Equestrian Waste Removals are a frequent

sponsor of Eventing Ireland and Showjumping Ireland (SJI) events. By specializing

cross-contamination risks associated with general waste companies that handle industrial or residential trash.

Website: www.equestrianwasteremovals.com Telephone: 07748 771990 Social Media: Follow them on Facebook for "Before and After" transformations and updates on their latest event sponsorships.

**The Irish Equine
Rehabilitation and
Fitness Centre**

**Your Number 1
choice for
Fitness or
Rehab.**

Bespoke plans, water treadmill, cold saltwater spa, cryogenics, class3b/4 laser, shockwave, dry salt therapy, lunge pen, graze pen, turnout pens and paddocks, you need it, we've got it!

Drive in appointment available daily. Livery spaces available for longer stays.

www.ierfc.co.uk | ierfc@outlook.com

Tel 075 2222 7335

6 Aghalee Road, Lower Ballinderry, Lisburn BT28 2JN

 Eventing IRELAND

www.
Equestrian Waste Removals
.com

**NORTHERN IRELAND'S LEADING EQUESTRIAN
WASTE REMOVAL COMPANY.**

Before

After

**• SKIP HIRE
• PIT EMPTYING SERVICE**

www.equestrianwasteremovals.com

Tel: 07748 771990

equine-x®

Premium quality nutraceuticals and nutritional supplements for your horse.

TULLYMURRY EVENT HORSES

- Riding School • Livery Provision
- Competition Centre • Pony Club Centre
- RDA Centre • Training and Exam centre for BHS.
- Well ventilated indoor stabling.
- Horse walker.

145 Ballydugan Road, Downpatrick, BT30 8HH

Tel: 028 4481 1880

Email: marianturley@yahoo.co.uk

HAZELDENE FARM
EQUESTRIAN

45 Chestnut Road,
Ballynahinch, BT24 8JQ.

Tel: Laura (schooling and arena hire queries) - 07540050788
Julie (event queries) - 07534474288

TO SEE OUR UPCOMING EVENTS PLEASE SCAN HERE

CAOIMHE OHARE

Covering Ireland and Northern Ireland for Transportation

- Studs
- Vet care
- Dentistry
- Eventing & shows

Any transportation for horses across Ireland and northern Ireland we can provide it.

Clipping packages available within a 20 mile radius of Castlewellan

Tel: 07922 347096
caoimhe00@hotmail.co.uk

J. D. O'Hare

Agricultural Contractor
Hedge Cutting
* Saw & Flail Available *

Contact: 028 4063 0033
or 077 1560 9392

Premium equestrian fencing

- Superior Pine posts and rails treated with Tanasote®, the modern alternative to creosote.
- Horses do not crib on Tanasote® treated timber - 6 year trial evidence.
- Long life guaranteed.

W: www.loughwood.net
T: +44 28 406 51309
E: info@loughwood.net

Loughwood

*Subject to terms and conditions.

Linergy

DUNGANNON

Ulster Farm BY-PRODUCTS

GLENavy

Find us on:
facebook

FALLEN STOCK COLLECTOR

All areas covered throughout Northern Ireland

CALL - 028 8775 0050

TO BOOK A COLLECTION

More than just a Rendering Company

Deliver your dead stock direct or book
a collection from your premises

CALL CENTRE OPENING HOURS

Mon - Fri 8am - 4.30pm | Saturday 8am - 12 noon

DIRECT DELIVERY OPENING HOURS

Mon - Fri (Both Sites) 8am - 4pm | Saturday (Dungannon Office Only) 8am - 11am

ROUND UP OF EVENTING IRELAND NORTHERN REGION FIXTURES FOR 2026

The 2026 equestrian calendar is off to a flying start for Eventing Ireland (EI), with the Northern Region leading the charge through its popular winter series and a robust schedule of upcoming national fixtures.

Led by regional chair Georgia Stubington, the Northern Region remains a powerhouse of the sport, blending grassroots development with high-level competition. The year began at The Meadows Equestrian

Centre (MEC) in Lurgan with the Baileys Horse Feeds Flexi-Eventing Series. Running every Saturday from January 10th through February 21st, 2026, the series serves as the ultimate "springboard" for the main season.

This format allows riders to choose individual phases (Dressage, Show Jumping, or Cross-Country) to school their horses. The 2026 league has been bolstered by a £1,000 prize fund from Baileys Horse Feeds, with points awarded for both performance and consistency.

Following the conclusion of the Flexi-Eventing league in February, the Northern Region transitions to its affiliated "One Day Event" (ODE) calendar. While dates are subject

to final confirmation by Eventing Ireland, the 2026 schedule is expected to follow the traditional northern circuit:

The Expected Spring/Summer Calendar of events kicks off with the traditional "season opener" on the sandy dunes of Tyrella, Co. Down (March-April). In May the action traditionally moves to Maddybenny on the North Coast, known for its testing cross-country course. The NI Spring Festival Final (April 25-26) and major summer

ODEs will be hosted by Castle Irvine, Nercarne. In August Loughmore and Finvoy host high quality fixtures.

While the Northern Region keeps local riders busy, 2026 also features two major "Home Internationals" and championship events that Northern members frequently target:

FEI World Eventing Championships U25 (Millstreet): Takes place July 22-26, 2026, this inaugural event at the Green Glens Arena will bring global talent to

Irish shores.

FEI National Championships: Traditionally held in early September, the 2026 venue is anticipated to be announced shortly, with Killossery Lodge or Lisgarvan House being top contenders for this rotating fixture.

FEI Eventing Championships: Scheduled for August 21-24, 2026, at Tattersalls, this remains the pinnacle for young Northern Region riders coming through the Pony Club ranks.

HSI Appoints Debbie Byrne as Youth Eventing High Performance Manager

Horse Sport Ireland (HSI) has announced the appointment of Debbie Byrne as its new High Performance Youth Eventing Manager, reinforcing the organisation's ongoing commitment to excellence, athlete development and the long-term progression of Irish eventing.

The appointment comes as preparations continue for the Youth European Championships this summer.

Byrne brings a wealth of experience in eventing, youth performance pathways and championship competition. She returns to the role having previously served as High Performance Youth Eventing Manager from 2011 to 2018, during which time she successfully planned and delivered Ireland's Junior and Young Rider eventing programmes, overseeing strategy, preparation and performance at international level.

With a long-term vision extending towards the Brisbane Olympic Games in 2032, Byrne will focus

on developing Ireland's emerging eventing talent within a championship-focused performance model.

This approach is designed to equip athletes with the experience, professionalism and resilience required to succeed at senior international level.

In addition, Byrne will work closely with HSI's newly appointed Senior High Performance Eventing Manager in the lead-up to the inaugural FEI Eventing Under-25 World Championships, which will be hosted by Ireland at Millstreet, Co. Cork. The event represents a significant milestone for Irish eventing as the country hosts the first running of the new

championship.

A highly respected figure within the sport, Byrne has played a central role in championship preparation and performance delivery in recent years. Most notably, she led Ireland's teams at the 2025 FEI World Breeding Championships for Young Horses at Le Lion d'Angers, where Irish combinations achieved multiple medal successes. Her responsibilities included team coordination, athlete support and performance management at one of the sport's most demanding international competitions.

Speaking about her appointment, Byrne said she was delighted to return to the role at a pivotal time for Irish youth eventing. She highlighted the depth of talent coming through the Pony, Junior and Young Rider ranks and stressed the importance of preparing athletes in a structured, professional and supportive environment to ensure a smooth transition to senior competition.

Welcoming the appointment, Horse Sport Ireland Chief Executive Denis Duggan praised Byrne's leadership, experience and proven track record, noting that her return will have a positive and lasting impact on the next generation of Irish eventing athletes.

Coach and Coach Tutor, and her academic background as an Associate Lecturer in Sport Studies further strengthens her expertise in high-performance sport.

In her role, Byrne will oversee the strategic development of HSI's youth eventing programmes, working closely with athletes, coaches, parents, owners and support teams to deliver a transparent, welfare-led and performance-focused pathway.

Speaking about her appointment, Byrne said she was delighted to return to the role at a pivotal time for Irish youth eventing. She highlighted the depth of talent coming through the Pony, Junior and Young Rider ranks and stressed the importance of preparing athletes in a structured, professional and supportive environment to ensure a smooth transition to senior competition.

A former international eventer, Byrne represented Ireland at Junior and Young Rider level and competed up to 4* level. She is a Horse Sport Ireland Level Three

11 CARGACREEVY ROAD, BALLYNAHINCH,
UNITED KINGDOM, BT24 8UG
WWW.HAGANSCROFTEQUESTRIAN.CO.UK
TEL: 07849 106453
INFO@HAGANSCROFTEQUESTRIAN.CO.UK

KPC EQUESTRIAN

MANUFACTURING EQUESTRIAN JUMPS, FILLERS,
WINGS, MOUNTING BLOCKS AND MUCH MORE.

KILLYLEAGH - Co Down.
TEL: 07593 807525

Treo Eile Announces New Partnership with Show Jumping Ireland – Supporting Thoroughbreds with Sports Membership Costs for 2026

Treo Eile is delighted to announce a new partnership with Show Jumping Ireland (SJI) for the 2026 season that brings real benefits for owners and riders of Thoroughbred horses.

As part of this exciting collaboration, Treo Eile will fully cover the cost of the SJI Sports Membership Package and Horse Registrations for any Thoroughbred registered with Treo Eile for the 2026 season, helping to remove a barrier to entry and encourage greater participation in the Irish showjumping community.

What is the SJI Sports Membership Package?

The Show Jumping Ireland Sports Membership Package is designed for adult riders/owners (over 18 years old on 1st January 2026) and one horse. It allows the registered horse and rider combination to compete in SJI-affiliated showjumping competitions up to and including 1.00 m in height, making it an ideal entry-level membership for riders progressing into affiliated sport or focusing on grassroots competitions.

This membership offers riders access to:

- Competing in SJI-registered shows up to 1.00 m
- Earning points and rankings within the SJI structure

• Being part of the official showjumping community with recognised competition status

• Eligibility to compete in specific leagues and finals open to Sports Members

Horse Registrations

Treo Eile are also covering the cost of a Horse Registration with Show Jumping Ireland for the 2026 season. This includes all Grades of horses once they are registered with Treo Eile.

How to Claim Your Covered Membership

To ensure your Sports Membership cost is covered by Treo Eile, there are two simple steps:

1. Contact Anna at the Show Jumping Ireland office before you submit your SJI registration. This allows SJI to validate that your horse is Thoroughbred and registered with Treo Eile.

2. Once verified, SJI will process your Sports Membership Package (€100) with the cost covered by Treo Eile. Verification prior to registration is essential so that Treo Eile funding can be applied correctly.

Supporting

Thoroughbreds in Second Careers

showjumping and help grow the presence of ex-racehorses in the sport.

This initiative continues Treo Eile's mission of supporting the retraining, competing, and showcasing of Thoroughbreds across Ireland. By removing the financial barrier of the SJI Sports Membership, we're encouraging owners to take the next step into affiliated

**CECIL DAVIDSON
SAND AND GRAVEL Ltd**

Suppliers of sand for Sand Schools and various Sand for Sports

For all your landscape gardening needs

- Screened Top Soil • Sand • Gravel & Decorative Stone
- Artificial Grass, Bark, Compost & Peat
- Building Supplies & Ready Mixed Mortar

Available loose, in bulk bags & 25kg bags, for collection or delivery

028 9265 1298

10 Lower Balinderry Rd, Upper Ballinderry, Lisburn, BT28 2JB

Smart Space

Container Specialists

- **STORAGE**
- **SALES**
- **CONVERSIONS**

Contact Us 028 91 629462

www.smartspaceeni.co.uk info@smartspaceeni.co.uk

EMERALD EQUESTRIAN

53 Moneysharvin Road Maghera, BT46 5PY
Tel: (0)28 7940 1503 | Mobile: 077 3020 2745
info@emeraldequestrian.net

- Exercisers • Turnout pens • Lunge pens • Stabling • Stocks

At Emerald Equestrian, we source all of our materials locally, selecting only the very best steel, timber, rubber and other supplies to ensure durable equipment that will last.

As a result, all the products we manufacture are of the very highest standard, allowing us to achieve the excellence that we always strive for and for which Emerald Equestrian is known.

www.emeraldequestrian.net

LA28 IS CALLING: THE ROAD TO OLYMPIC EQUESTRIAN GLORY

The countdown to the Los Angeles 2028 Olympic Games has officially begun, and for equestrian sport, the excitement is already building.

LA28 promises a spectacular stage for Dressage, Eventing and

Jumping, combining world-class sport with the unique energy and glamour of

California. For athletes, fans and supporters alike, the journey to LA has started — and now is the time to be part of it.

Registration for the LA28 Olympic ticket draw is now open, giving spectators the chance to secure seats at one of the most anticipated Games in recent history. Creating a profile through the LA28 website is the first step, ensuring fans are ready when ticket opportunities are released. Those keen to stay informed can also sign up for the official LA28 newsletter, which will provide regular updates as plans, venues and schedules continue to take shape.

Equestrian sport will once again take centre stage at the Olympics, with Eventing set to make an early impact. The Eventing competition will begin on the very first day of the Games, 14 July, and conclude on 18 July 2028, placing this thrilling three-phase discipline firmly in the spotlight from the outset. Known as the ultimate test of horse and rider, Eventing blends the precision of Dressage, the bravery and endurance of cross-country, and the accuracy of show jumping — demanding trust, athleticism and partnership at the highest level.

Alongside Eventing, Dressage and Jumping will showcase the full breadth of equestrian excellence. Dressage highlights harmony, balance and years of meticulous training, while Jumping delivers edge-of-the-seat drama as riders and horses tackle courses with obstacles rising to 1.60 metres, where a single rail can change the outcome in seconds.

Equestrian sport holds a unique place in Olympic history. A fixture of the Games since the early 1900s, it remains the only Olympic sport to involve animals and the only discipline in which men and women compete directly against one another on equal

terms, under the same rules. This tradition of equality, partnership and respect for the horse lies at the heart of Olympic equestrianism.

As LA28 approaches, anticipation continues to grow. For athletes dreaming of Olympic success and fans eager to witness history in the making, the message is clear: LA28 is calling — and the road to Olympic equestrian glory has truly begun.

Olympic Medallist Sam Griffiths Appointed Ireland's New High Performance Eventing Manager

Horse Sport Ireland (HSI) has announced the appointment of Olympic medallist Sam Griffiths as its new High Performance Eventing Manager, as preparations

Widely regarded as one of the most respected figures in international eventing, Griffiths brings exceptional experience as an elite athlete, coach and high-performance leader. A dual

Olympian for Australia, he was a member of the bronze medal-winning team at the Rio Olympic Games in 2016 and enjoyed a distinguished competitive career at the highest level of the sport.

A former Badminton Horse Trials champion, Griffiths represented

Australia at World Championships and five-star events worldwide, achieving a top-10 ranking on the FEI world rankings and being named the International Riders Club Eventing Rider of the Year in 2014.

Beyond his achievements in the saddle, Griffiths

has established a strong reputation in high-performance programme leadership. He has held senior roles within elite eventing structures, contributing to the redesign of New Zealand's High Performance Eventing Programme alongside the High Performance Director. He also served as Head Coach of New Zealand's High Performance Eventing Team for more than three years, including at the Paris Olympic Games in 2024, and has acted as Chef d'Equipe at Nations Cups and major international events.

Griffiths expressed his enthusiasm for the role,

highlighting Ireland's growing strength in eventing and the depth of talent

coming through. He noted that recent championship performances have demonstrated Ireland's upward trajectory and said his ambition is to help guide the programme towards consistent podium contention, with Olympic success firmly in sight.

He also has strong personal connections to Ireland, having won Badminton with the

Irish-bred mare Paulank Brockagh, bred in Co. Wicklow by Paula and Frank Cullen. Griffiths has family in South Dublin and a long-standing relationship with Horse Sport Ireland sponsors TRM, further strengthening his ties to Irish equestrian sport.

Griffiths is also recognised internationally for his advocacy of horse welfare, athlete accountability and transparency, contributing thoughtfully to discussions aimed at strengthening integrity within high-performance sport.

Welcoming the appointment, Horse Sport Ireland Chief Executive Denis Duggan praised Griffiths' blend of elite competitive experience and leadership expertise, noting that his vision, values and commitment to welfare will play a key role in advancing Ireland's high-performance eventing programme.

SATURDAY
13TH JUNE
YOUNG
EVENT
HORSE
DEVELOPMENT DAY
2026

**Cash
Rewards**

DANESCOFTS

PROBLEM SOLVING FEED SOLUTIONS

www.baileyshorsefeeds.co.uk

Ireland contact Judy Maxwell

Tel: +44 (0) 7885 065 531

Eric Pele Equestrian
Building the perfect partnership between horse and rider.

ARENA & ALL-WEATHER CROSS COUNTRY TRACKS for HIRING.
We are open every day!

Lisbane Farm,
56 Lisbane Road, Saintfield, BT24 7BT
Enquiries to | Eric 07971 146505
Email | Lisbanefarm@gmail.com
or book via plain sailing
<https://itsplainsailing.com/org/epc>

Ellie Johnston
Photography

Taking bookings for Event Photography, Photoshoots and Reels

f Contact me directly on facebook messenger

LUKE CAMPBELL
COACHING

Irish International Showjumper
Coaching riders from grassroots Grand Prix.

Tel: 07703 362661
applemountsporthorses@gmail.com

GLENSHIRE
VETERINARY SURGEONS

50 Mountview Road ,
Ballynahinch, BT24 8JU
Contact info | 07495 542730
info@glenshirevets.co.uk

Eventing IRELAND

Countryside Services Limited awarded training and facilitation contract

Countryside Services Limited has been appointed to deliver key knowledge transfer elements of the Farming for Sustainability Scheme.

Countryside Services will support the College of Agriculture, Food and Rural Enterprise (CAFRE), delivering face to face training and themed peer to peer group facilitation to farm businesses across Northern Ireland.

"The appointment of Countryside Services will help ensure farmers have timely, practical and accessible training that supports productivity, environmental outcomes and resilience across the sector," commented Albert Johnston, Head of Knowledge Advisory Service, CAFRE.

The first training to be delivered by Countryside Services will be associated

Dr Steven Johnston and Albert Johnston, CAFRE discuss Farming for Sustainability Scheme training programmes with Dr Andrew Kerr and Philip Cargill from Countryside Services Limited ahead of the launch of new dates for Soil Nutrient Health Scheme Training events.

"We're delighted to partner with CAFRE in delivering high quality training and facilitated peer learning

Kerr, Countryside Services Limited. If you would like further information on relating to the Sustainable Agriculture Programme, please visit the Business Support area of: www.cafre.ac.uk/snhs-training

to support farm businesses increase both efficiency and care for our environment," remarked Dr Andrew

YOUR FARM INSURANCE PROFESSIONALS...

The agricultural sector has a range of specialised insurance needs.

With over 50 years of experience providing farmers across Northern Ireland with tractor and farm insurance, Brady Insurance can make sure you have the perfect policies.

You can choose from a range of combined farm insurance policies that will protect your property, your vehicles and your employees.

Visit one of our branches in Enniskillen, Pomeroy, Fintona or Castlederg to arrange a quote.

COMPREHENSIVE COVER

bradyinsurance.co.uk

VEHICLE, CAR AND 4X4 INSURANCE

Most farms rely on a combination of heavy machinery and vehicles.

Brady Insurance can provide you with affordable, reliable insurance for any vehicle on your farm.

We've got policies that cover 4x4s, combine harvesters, cars or any other vehicle.

SAVE YOURSELF TIME, MONEY AND BOTHER

Are you looking for affordable farm or tractor insurance?

Brady Insurance is a third generation family company with over 50 years experience in the Northern Ireland insurance industry.

We will compare all current farm insurance policies on the market to find the best fit for your needs and your budget.

Call us now on:

028 8775 8323 Pomeroy

028 8167 0031 Castlederg

028 8246 4006 Fintona

028 6632 4371 Enniskillen

Draft Strategy to protect nature for future generations

Members of the public are to be consulted on a draft Nature Recovery Strategy to restore, manage and protect Northern Ireland's habitats for future generations.

DAERA Minister Andrew Muir launched a public consultation today on the draft strategy, which sets out how the department will meet international and national ambitions on biodiversity up to 2032.

Nature is in decline across the world, including Northern Ireland, where many habitats and species are under threat with 40% of the flora and fauna in our most protected sites falling short of 'favourable condition' standards.

Only one of 49 priority habitat types here are considered to be at favourable conservation status (fourth UK Habitats Directive Report), while one in nine (12%) of Northern Ireland species are currently threatened with extinction (State of Nature 2023).

The draft Nature Recovery Strategy contains five strategic objectives and clear

actions to help deliver transformation across government, business and society to safeguard and restore nature and biodiversity. This includes actions that have already been agreed or are in development in existing strategies and policies, as well as additional new actions that have been identified to further promote nature restoration.

The proposed additional actions for 2026 include:

- Publishing a Tree Planting Action Plan
- Development of a new All-Ireland Pollinator Plan for 2026-30
- Development of a Protected Sites Delivery Plan
- Publishing a Plastic Pollution Plan
- Launching a Public Consultation on Northern Ireland's first Clean Air Strategy
- Publishing the report on latest Northern Ireland Countryside Survey (2022-2025)

S/H Tractors ex stock.

- 2022 MF 7715 4wd
- 2022 MF 6S.155 4wd c/w Loader
- 2021 MF 8S.265 4wd F/L
- 2021 MF 7715 4wd c/w Loader
- 2021 MF 5S.125 4wd c/w Loader
- 2020 MF 7720 4wd c/w F/L & PTO
- 2020 MF 7715 4wd c/w loader
- 2020 MF 6715 4wd c/w Loader
- 2019 MF 7720 4wd c/w F/L & PTO
- 2019 MF 7718 4wd c/w F/L
- 2019 MF 7716 4wd c/w F/L
- 2019 MF 6713 4wd c/w Loader
- 2019 MF 5712 4wd c/w Loader
- 2019 MF 5711M 4wd Loader ready
- 2018 MF 7718 4wd F/L PTO & Loader
- 2018 MF 7715 4wd
- 2017 MF 7726 4wd F/L & PTO
- 2017 MF 7720 4wd F/L & PTO
- 2017 MF 5712 4wd
- 2016 MF 5612 4wd c/w Loader
- 2016 MF 5610 4wd c/w Loader
- 2015 MF 5608 4wd
- 2013 MF 7618 4wd
- 2009 Valtra A92 4wd c/w Loader
- 2004 Landini Legend 140 4wd
- 1999 Newholland 8560 4wd

Martins Garage | Tel: (00353) 4296 65147
Cavan Road, Galbolie, Bailieborough
Cavan, A82 X3D7

RUBBER MATS

A range of Rubber Mats suitable for Play Areas, Grass Protection, Trailers, Vans, Garage Flooring, Stables, Kennels etc.

Contact Agri-Web Ltd
25 Enterprise Road, Bangor, BT19 7TA
Tel 028 9127 5913

'FIELD TO FORK' PROGRAMME

Mash Direct, the award-winning Northern Ireland food producer, has partnered with the Learning and Engagement team from W5, Northern Ireland's award winning science and discovery centre, to launch the 'Field to Fork' education programme, an interactive initiative helping children understand where their food comes from and the role of sustainable farming.

The pilot scheme has now officially launched and is already being delivered in local classrooms, with visits completed at Comber, Kilcooley and Carrodore Primary Schools. Pupils have been taking part in hands-on activities that bring the journey of food from field to plate to life, exploring growing conditions, soil health, climate and environmental impact while making clear

links between science and the food they eat every day.

Delivered by W5's expert Learning and Engagement team and sponsored by Mash Direct, the free programme engages pupils from ten local primary schools, particularly in areas of higher social deprivation. The sessions are curriculum-linked, hands-on, and designed to spark curiosity and highlight the

journey from farm to plate. The pilot includes practical activities such as:

- Growing vegetables from seed and observing how soil and climate affect growth
- Cooking and tasting traditional potato bread
- Exploring balanced nutrition with the Eatwell Plate
- Investigating food miles and sustainable farming practices
- Creating video stories

to share learnings

Research underscores the importance of initiatives like this. According to the British Nutrition Foundation (BNF), nearly one in five primary-school children believe fish fingers come from chicken, and close to a third think cheese comes from plants - highlighting a widespread lack of understanding of food origins. Meanwhile, the Agriculture and Horticulture Development

Board (AHDB) reports that after using its "Food - a fact of life" resources, 85% of pupils were more informed about where food comes from.

As a pilot scheme, this initiative is sowing the seeds for a broader educational rollout, one that could transform how young people understand food, health and sustainability from the field all the way to their fork.

W5 Learning & Education Team, Mash Direct, Comms & Events Executive and Pupils from Kilcooley Primary School

Minister Muir celebrates £7.91 million investment in rural areas

DAERA Minister Andrew Muir has welcomed the award of £7.91million in grants to over 2,350 rural community organisations and businesses over the past year.

The awards have been made through the Department's Rural Micro Capital Grant Scheme and Rural Business Development Grant Scheme.

Minister Muir was speaking during a visit to Moneyslane Rural

Community Organisation, the recipient of a grant totalling £1,491 from the Rural Micro Capital Grant Scheme in 2025/2026 to modernise their Community Hub.

Minister Muir said: "I am delighted that 1,048

Letters of Offer for funding of £1.74million have been issued to voluntary and community organisations throughout Northern Ireland from the Rural Micro Capital Grant Scheme.

"The Scheme is a key initiative delivered through my Department's Tackling Rural Poverty and Social Isolation Framework. It supports rural community-led, voluntary organisations in identifying and implementing projects that address locally identified poverty, isolation, loneliness and health and wellbeing issues.

"I was delighted to hear how Moneyslane Rural Community organisation have availed of the Department's Rural Micro Capital Grant Scheme over many years to enhance

their facilities for the local rural community. I express my sincere gratitude to the committee and to all voluntary and community organisations across Northern Ireland for their ongoing work in maintaining and developing a wide range of opportunities and facilities for people in local rural communities."

Minister Muir also visited BWE Equestrian Ltd, a rural micro-business in Ballyward, where he presented their Letter of Offer of £5,850 from the Rural Business Development Grant Scheme to enable the purchase of a 'Shockwave' linear soil decompaction machine.

Minister Muir said: "I want to take this opportunity to highlight the significant investment of £6.17million,

Minister Andrew Muir pictured with Newry Mourne and Down Council Chair Cllr Philip Campbell, Shane O'Reilly, Manager of Ballyward Equestrian Estate and Ceto a six-year-old mare bred at Ballyward.

also from my Department's Tackling Rural Poverty and Social Isolation Framework, to 1,310 rural businesses through the Rural Business Development Grant Scheme."

He added: "It's been great to meet the staff of BWE Equestrian Limited, a first-time applicant to the Scheme, and to hear how the grant will help their business's sustainability and increase their potential for growth. This is exactly the type of support the scheme aims to deliver across Northern Ireland."

The Minister concluded:

"Both the Rural Micro Capital Grant Scheme and the Rural Business Development Grant Scheme are important contributors to my commitment to build strong, sustainable and diverse rural communities where people want to live, work and invest."

Clogher Valley Agricultural Show
Wednesday 29th July 2026

at Knockmany Road Augher

Everyone is Welcome!

All enquiries to Mrs Ruth Montgomery Secretary

www.cloghervalleyshow.com

Tel: 028 8554 8883

W: www.cloghervalleyshow.com

E: cloghershow27@hotmail.com

BALLYKINE BOARDING KENNELS & Cattery

POSSIBLY THE **BEST** PET ACCOMMODATION IN NORTHERN IRELAND

Dog Day Care | Rabbit & Guinea Pig Boarding
Pet Short & Long Term Boarding
Pet Collection & Drop Off Service
Dog Walking
Veterinary Nurse Available at all times
Mob: 078 8636 2515
Tel: 028 9756 5717
103a Lisburn Road, Ballynahinch, Co. Down

SM CARS LTD
NOW RECRUITING!
SM Cars Sales Executives

FINANCE & WARRANTY PACKAGES AVAILABLE
ALL VEHICLES SUPPLIED ARE:
• SERVICED VALETED HPI CLEAR • 12 MONTHS WARRANTY
www.smcarstndni.com
43A FORKILL ROAD, NEWRY BT35 8QY
TEL: 028 3025 7386 MOB: 077 4644 6090
Email: smcarstndni@gmail.com

KRONE - NOTHING CUTS CLEANER

EASYCUT B

Offer valid on any model of Krone EasyCut B mowers, for more info on this offer please contact us on +44 28 4482 1433

WILLIAM LINDSAY LTD

STONEYWAYS LTD.

OVER
30
YEARS
IN BUSINESS

Specialists of | Stone Cladding
Landscaping & Water Features | Pillars and Walls

50 Drumcullan Rd, Downpatrick BT30 8HZ
T: 07801 383113 | E: mail@stoneywaysltd.com

WILLIAM KIRKWOOD & SONS
EST. 1903

50 YEARS OF EXPERIENCE PRODUCING PRESERVATIVE PRESSURE TREATED TIMBER

William Kirkwood & Sons are experienced timber merchants based in Castlewellan, County Down. Our family run business has been providing quality timber and timber products to the wholesale and retail sectors for over a century.

Machined Timber | Carcassing & Structural Timber | Agricultural Fencing | Timber Treatment

William Kirkwood & Sons
5-9 Newcastle Road, Castlewellan, County Down, BT31 9DP

Tel: 028 4377 8276
Email: info@wkirkwoodandsons.co.uk
www.wkirkwoodandsons.co.uk

FAMILY-RUN BUSINESS

Clogher Valley Agricultural Show
Wednesday 29th July 2026

at Knockmany Road Augher

Everyone is Welcome!

All enquiries to Mrs Ruth Montgomery Secretary

www.cloghervalleyshow.com

Tel: 028 8554 8883

W: www.cloghervalleyshow.com

E: cloghershow27@hotmail.com

DRIVERS PLAGUED BY CRUMBLING ROADS

Northern Ireland's most pothole-ridden areas have been revealed, with the latest data showing that the region's broken roads continue to pose a danger to motorists.

Potholes are a persistent source of frustration for drivers, leading to costly repair bills for thousands of motorists in Northern Ireland every year. They are also a major safety concern, increasing the risk of serious accidents and injuries on our roads.

With the arrival of National Pothole Day (January 15), the car insurance experts at CompareNI.com have sifted through the latest government data to identify the worst-hit areas in 2025 and find out which local councils made the most progress in carrying out repairs.

While there was a slight drop in the number of potholes reported over the last 12 months – down 3% from the previous calendar year – they continue to present a significant challenge for NI motorists, accounting for 80% of all road claims received by Stormont last year.*

The statistics show that of the 127,109 surface defects recorded on NI roads in 2025, a staggering 77% (97,897) were related to potholes.**

Although around two thirds (67%) of all reported potholes were fixed last year, the repair rate varied wildly between council areas – with Fermanagh and Omagh tackling 87% of defects compared to 44% in Belfast.

Overall, Belfast emerged as the area with the highest number of reported potholes, with 16,856 in 2025 – a significant rise of 38% from the previous year.

Newry, Mourne and Down was the next hardest hit area at 15,249, followed by Mid Ulster, which recorded 12,683 potholes.

While four of the 11 local council areas saw an increase in potholes year-on-year, the majority experienced a decrease. Armagh, Banbridge and Craigavon enjoyed the biggest year-on-year drop of 35%, while Lisburn and Castlereagh recorded the fewest potholes overall at 3980.

Potholes are a consistent bugbear for motorists, with a CompareNI survey finding that 91% of drivers here have issues with potholes in their area, with 96% of respondents saying

they weren't being fixed quickly enough.

Decades of chronic under-investment in NI's road maintenance has led to a surge in potholes over recent years and created a massive repair backlog, particularly on rural roads.

While potholes can sometimes be an unavoidable part of driving, there are some preventative measures drivers can take to help reduce the risk of damage, such as regularly maintaining tyre pressure, being wary of puddles and checking navigation apps for problem

areas.

To report potholes, drivers can contact the Department for Infrastructure – they can also seek compensation for damage to help with repair costs. However, they will need proof the damage came from a pothole, so it is important to take photographs and measurements to use as evidence in the claim.

CompareNI.com gives drivers the tools to shop around and find savings on car insurance, as well as niche items such as van and taxi insurance.

JOHN O'HARE

HOOF TRIMMING

Roll Over Crush American & Dutch Trimming
Show Trimming & Big Bulls

EMERGENCY CALL OUT AVAILABLE

Call for more information
07731 498259
Email: john_boy12@hotmail.com

SLURRY GOLD

KEEP YOUR SLURRY ALIVE!

A - Activate your Slurry
L - Less Noxious Odours
I - Increase Nutrient Availability
V - Vitality of your soil enhanced
E - Eradicates Suffocating Crusts

www.slurrygold.com
 Tel 028 6634 8469 / 01 437 6894

McMILLEN
Driver Training

Specialising in HGV & LGV Training

For all upcoming courses, check our website:
www.mcmillendrivertraining.co.uk

Driver CPC Courses
Forklift Courses
ADR Courses
All Classes of LGV Training
Transport Manager's CPC courses

Training Centre, 100a Hill Street, Lurgan, BT66 6BQ

T: 028 3834 9082

TAXIDRIVER Periodic Training
drivercpc GET QUALIFIED STAY QUALIFIED

We are now able to deliver Taxi CPC

Millen
ENGINEERING SERVICES

- Bale spikes
- Mobile clothes lines
- Country style gates.

Find us on Facebook
For more information Call 075 9589 6543

MCA
MOTORS

8 Newcastle Rd,
Kilkeel BT34 4AP

- MOT PREP - BRAKES - TIMING BELTS
- SERVICING - CLUTCHES
- DIAGNOSTIC COMPUTER AVAILABLE
- STOCK BATTERIES, BULBS, WIPERS
- NUMBER PLATE SUPPLIER 2D / 3D / 4D

CALL TONY: 07742 507 701
MON-FRIDAY 8:30 - 5:00PM SAT: Booking Only

James Perry & Sons

- Heating Oil, Agricultural Oil
- Derv & Petrol, Marine
- Coal & Smokeless Fuels
- Lubricants & Oil Tanks

Now Stocking Wood Pellets

Prompt Delivery - Payment Plans Available

Tel: 028 4176 2310

PART WORN TYRES, CARRYDUFF
NEED-A-TYRE?

We supply tyres for any car, any van, any make, any model.

Call: 07707 560688

EXCELLENT OFFERS ON TYRES - NEW TYRES ALSO AVAILABLE

PLUS we guarantee not to be beaten on price!

Tullyard Business Park, Drumbo,
66 Tullyard Road, Drumbo

Find us on Facebook

LAYING THE FOUNDATION FOR A BRILLIANT SPRING

To the untrained eye, the February garden looks dormant, perhaps even bleak. However, for a gardener, this month is the "Quiet Work" phase.

The tasks you complete now—while the sap is still low and the pests are mostly asleep—will determine the health and yield of your garden for the rest of the year.

Here is your practical guide to essential February garden maintenance.

Structural Pruning: The "3 D's"

February is the prime time for "dormant pruning." Because deciduous trees and shrubs have no leaves, you can clearly see the structure of the plant and address issues before the spring growth spurt.

• The 3 D's: Inspect your trees and shrubs

for anything Dead, Damaged, or Diseased. Removing these prevents rot from spreading.

• Wisteria and Roses: Late February is the deadline for pruning bush roses and thinning out wisteria side-shoots (cut back to 2–3 buds) to encourage massive blooms in May.

• Fruit Trees: Prune apples and pears to create an "open goblet" shape. This allows light and air to reach the center of the tree, reducing the risk of fungal infections.

Note: Avoid pruning "stone fruits" (plums, cherries) in February, as they are susceptible

to Silver Leaf disease if cut in winter.

Soil Preparation and "The Mulch Move"

Good gardening starts from the ground up. If the soil isn't frozen or waterlogged, you can begin the vital work of feeding the earth.

• Suppression Mulching: Spread a thick layer (2–3 inches) of compost or well-rotted manure over your flower beds. Do not dig it in; let the earthworms do the work for you. This smothers early weed seeds and locks in moisture.

• Vegetable Bed Prep: If you use "no-dig" methods, lay down

cardboard and fresh compost now. If you have heavy clay soil, a light turn of the soil in February allows the remaining frosts to break up the clods into a fine tilth.

Hardscape and Tool Hygiene

Before the "Spring Rush" hits and every Saturday becomes a race against the clock, get your infrastructure in order.

• Power Wash the Slippery Bits: Algae grows aggressively in damp winter weather. Clean your patios, decks, and walkways now to prevent slip hazards.

• The Tool Tune-Up: * Sanitize: Wash

your pots and seed trays with a mild bleach solution to kill lingering pathogens.

• Sharpen: Use a whetstone on your hoes and spades. A sharp spade cuts through soil with half the effort.

• Oil: Rub linseed oil into wooden tool handles to prevent splintering.

Early Sowing and "Chitting"

While the ground is too cold for most seeds, you can start the clock indoors or in a greenhouse.

• Chitting Potatoes: Place seed potatoes in egg cartons in a cool, bright, frost-free room. They will grow "chits" (sturdy green sprouts),

which gives them a head start when you plant them in March or April.

• Sweet Peas: Start

these indoors now. They love a long growing season to develop deep roots.

• Hardy Veggies:

If you have a bright windowsill or a heated propagator, you can start sowing onions, leeks, and hardy salads.

NIFRS Reveals Highest House Fire Fatalities in 25

2025 was the highest year of house fire fatalities in a quarter of a century with 16 losses of life.

The statistics from Northern Ireland Fire & Rescue Service (NIFRS) reveal that half of the incidents were smoking material

related with electrical causes contributing to 4 fatalities. A third of the incidents did not have working smoke alarms.

It is known that 75% of the fatalities were people who lived alone, and over 65% of those were also in NIFRS People at Risk group.

NIFRS is urging the public to start the year by taking extra care at home with their safety habits. Most fires are preventable and having working smoke alarms

and changing behaviours that create risk can save your life.

NIFRS Assistant Chief Fire & Rescue Officer Marcus Wright said:

"Our thoughts and sympathies are with the families and loved ones of those who have died in 2025 in house fires. This is the highest number of fatalities since 1999 and is a key priority and concern for us. The fires show how quickly everyday situations can turn into life-changing

emergencies leading to devastating impacts for our community.

"We are pleading with the public to make home fire safety a priority to prevent further loss of life or serious injury.

"Smoking materials has been the leading cause of fatal house fires, accounting for a staggering 43% of such deaths over the past 10 years. We strongly advise for you to smoke outdoors at your property and to extinguish

cigarettes before placing them in a suitable container, such as a metal bin.

"A majority of the fatal fires started in a bedroom followed by living room and kitchen. Therefore, we ask that you check your smoke alarms are fitted, tested regularly, and replace batteries when needed. Please also consider installing smoke alarms in the rooms you use the most. We would also advise heat detectors in your kitchen and utility.

"As we continue to be in the high-risk time of year for house fire, we are asking you to take time to reach out to vulnerable family members, neighbours and friends who may need support to stay safe from fire, especially those who live alone. We would also advise heat detectors in your kitchen and utility.

"We are currently considering what more can be done, over and above what is currently being done, to help keep those most at risk safe from fire, as we continue to educate our community and deliver engagement activities."

If you fit NIFRS Person at Risk criteria, have no access to the internet or unable to complete the online self-assessment, please contact NIFRS by phone to receive a free in person Home Fire Safety Check on 028 9266 4221.

GRASS CUTTING
Grass Cutting at keenest prices
Any size of lawn
Also hedge cutting & shrub trimming
Tidy & Clean Workmanship
NOW TAKING ORDERS FOR 2026
Contact Roy on 07733 362 910

Downpatrick Plumbers
Domestic Plumbing & Heating
Complete Bathroom Refurbishment
Boiler Installation & Servicing
34 Ardmore Avenue, Downpatrick
Call Damien on:
028 4461 4031 or 077105 47513

P TULLY CONTRACTS
Building + Roofing Specialists
ROOFS RETILED FROM £3,900
- Extensions - Houses Repointed - Chimneys Renewed * Insurance Work Undertaken
- Sun Rooms - Roofs Re-slated - Lead Work * All Work Guaranteed
- Loft Conversions - Roofs Repaired - New Guttering & Fascia * Free Estimates
- Garages - Flat Roofs - Vent Roof Tiles 25 Years' Experience
Mob: 078 6035 6648

Painting
Interior & Exterior
FREE ESTIMATES
Phone Christopher
078 8750 6826

FLAT ROOFING
• SPECIALISTS •
Butyl Rubber & Felt Roofing
uPVC Fascia, Soffit & Guttering
Tile, Slate & Guttering Repairs
WORK GUARANTEED - FREE ESTIMATES
Mob: 07803 950645
~ 30 years' experience ~
www.jamesoconnorroofing.co.uk

Celebrating over 35 Years in Business
MC Upholstery
(formerly Kingway Upholstery)
DOMESTIC SERVICES:
Recover Cloth Suites, All Repairs
COMMERCIAL SERVICES:
Recover - Bar Seating, Office Chairs
FREE QUOTATION
T: 028 9030 1899 M: 07786 062989
230A Kingsway, Dunmurry, BT17 9AE

Window and Door
repairs & replacement
uPVC Specialist who can replace any of the items below:
Handles - Hinges - Door Seals - Letter Boxes
Glass Steamed Up Or Broken - Panels - Locks
Also able to supply and install windows and doors and fix door or window draughts
No Call Out Fee
Mobile: 077621 91062

Roofing
SOLUTIONS NI,
Over 25 years experience
**FREE ESTIMATES
ON ALL QUOTES**
Tel: 07720 312 990
• Roofs repaired & replaced
• All leadwork undertaken
• Flat roofing repaired & replaced
• Chimneys re-pointed & replaced
• New gutters & fascia boards • Dry Verge Systems
• Vent Roof tiles Supplied & Fitted • Houses re-pointed
• All work undertaken • All work guaranteed

PVC, FASCIA & GUTTERING
WINDOWS | DOORS | DOUBLE GLAZING
BEAUTIFULLY CRAFTED PVC WINDOWS & DOORS
WE REPLACE BROKEN DOWN
DOUBLE GLAZING UNITS, HANDLES, HINGES ETC.
Contact Ross on 078 0164 2867 or 028 4063 8013

Derek Graham
Painting & Decorating
Trading Since 1981
• Interior & Exterior
• Commercial or Domestic
• Wallpapering
FREE QUOTATIONS Keenest Rates
Tel: 078 8931 2785

Wm. McAllen & Son Ltd
PLUMBING & HEATING COMPANY
• Zurich registered installers of unvented hot water systems.
• Experts in oil fired central heating system installations and boiler servicing and diagnostics.
• All types of plumbing work carried out by fully trained plumbing technicians.
• Bathroom refurbishments
Tel: 028 437 23306
Mob: 07719 580 925
or 07771 701 861
BRYANSFORD GARDENS, NEWCASTLE
150 YEARS IN BUSINESS
ALL MAJOR CREDIT/DEBIT CARDS
NOW ACCEPTED
SAFECERT

COLD SNAPS CAUSING BURST PIPES

– CHECK YOUR PROPERTY URGES NI

WATER

Since the beginning of January, a series of cold snaps have led to a considerable rise in burst pipes across the NI Water network and on private property.

While the NI Water teams are out finding and repairing bursts on the network, the public can help by checking for leaks on their property.

If you spot a leak on your property, turn off the water supply using your stop valve (usually under the kitchen sink) to minimise any damage. If you spot a leak or burst pipe on the public system - such as on streets, pavements, or public spaces - please report it to us.

Paul Bryce, Head of Water at NI Water, said: "NI Water is asking the

public to be proactive; if you discover a leak, repair it if it's on your property or report it to NI Water if it's on the public network. We are also asking farmers, caravan owners and landlords to inspect empty buildings, drinking troughs, sheds, yards, taps, and outhouses - any location with water supplies. Keep an eye on your water meter, as this can indicate a burst; quick repairs can help prevent unnecessary high water bills."

How to Report a Leak

or Burst Pipe:

If you spot a burst pipe or leak on the road

or street, please report it to NI Water straight away. Reporting is

quick and easy:

- Fill in the online form at www.niwater.com/report-a-leak-or-burst-pipe
- Contact Leakline

on 0800 0282011 (free, open 24/7)

- Use NI Water's webchat service or reach out via NI Water's social media channels

What to Do If You Have a Leak or Burst Pipe:

- Turn off your stop valve (usually under the kitchen sink, turn clockwise).

- Use towels or thick cloths to block escaping water.

- Turn on all taps to lower water pressure and reduce flooding; make sure to turn them off once the problem is fixed.

- Contact a plumber
- find an accredited professional by searching your postcode at www.watersafe.org.uk.

- Notify your insurance company to check for protection against water damage.

With further cold snaps possible throughout the winter months, NI Water is also urging the public to protect their outdoor taps from freezing and costly damage caused by leaks and bursts by fitting a free insulated tap cover, available at www.getwaterfit.co.uk while stocks last.

Essential February Home Maintenance

February is often considered a "limbo" month—too late for holiday decorating and too early for major landscaping.

However, for a savvy homeowner, this is the most strategic time of year to focus on the interior health of your property. By tackling these indoor tasks now, you free up your schedule for the outdoor demands of spring.

Optimize Your Indoor Air Quality

Since windows remain shut against the winter chill, your home's air circulation is under heavy load. February is the ideal time to service the "lungs" of your house.

- Replace HVAC Filters: Dust and allergens accumulate rapidly during peak heating months. A fresh filter improves air quality and prevents your furnace from overworking.¹

- Clean Refrigerator Coils: Dust buildup on the coils at the back or bottom of your fridge forces the compressor to run longer.² Use a vacuum attachment or a coil brush to clear it away;

this simple act can extend the life of your appliance by years.³

- Dust Ceiling Fan Blades: Before you flip the direction of your fans for the warmer months, wipe down the blades to prevent a "dust shower" when they start spinning at higher speeds.

The "Safety First" Audit

With more time spent indoors, ensuring your home's safety systems are functional is paramount. Use the mid-month mark as your annual reminder.

- Test Detectors: Check smoke and carbon monoxide detectors. If you haven't replaced the batteries in the last six months, do it now regardless of whether they "chirp."

- Clear the Dryer Vent: Lint buildup is a leading cause of household fires.⁴ Disconnect the duct from the back of the dryer and vacuum out the accumulated debris.

- Check Fire Extinguishers: Ensure the pressure gauge is in

the green zone and that the extinguisher is easily accessible, not buried at the back of a pantry.

Kitchen and Bath "Mini-Refreshes"

Low humidity in February makes it a great time for minor sealing and deep-cleaning projects that require dry air to cure.

- Gear Up for Spring

February is the "planning phase." Preparation now prevents frustration when the first warm weekend arrives.

- Sharpen Garden Tools: Take your lawnmower blades,

pruners, and shears to be sharpened. Local hardware stores are usually quiet this month and can offer a faster turnaround.

- Inspect Sump Pump: If you live in a rural property, pour a bucket of water into your sump pit to ensure the pump activates and clears the water effectively.

- Drain the Water Heater: Flushing out sediment from the bottom of your tank improves heating efficiency and prevents the "knocking" sounds caused by mineral buildup.

Audit your home security

As the winter chill lingers many homeowners fall into a "hibernation" mindset, often overlooking the unique security vulnerabilities that come with late winter. February is an essential time to audit your home's defenses.

Here is a comprehensive guide to securing your home and property during the shortest month of the year.

Eliminate "The Darkness Advantage"

Criminals rely on the cover of darkness to scout properties.

- Audit Your Lighting: Walk around your property at 6:00 PM. Are there blind spots? Install motion-activated LED floodlights near entry points.

- Smart Timers: If you aren't home until after dark, use smart plugs to turn on interior lamps.

A dark house for three hours every evening is a clear signal that no one is home.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Fortify Entry Points Against "Winter Wear"

Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Clear the Path: Trim any overgrown evergreens or shrubs that provide a "hiding spot" near windows or doors.

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²

- Reinforce Sliders: Sliding glass doors are notoriously easy to pop off their tracks. Place a security bar (or "charlie bar") in the track to prevent it from being forced open.

- Manage Your "Digital Footprint"

February is a popular month for mid-winter vacations or "sun-seeking" trips.²</p

The Blind Spot

Local Gold Partner and Retailer for the social media trending Blind Screen

Verticals start from 3 windows for £99

Terms & Conditions Apply

CURTAIN RAILS AND MADE TO MEASURE CURTAINS

- Roller Blinds
- Wooden Venetians
- Fauxwood Venetians
- Aluminium Venetians
- Perfect Fit
- Roof Roller Blinds
- Santa Fe Shutters

- Z Lite/ Day & Night Blinds
- Roman Blinds
- Motorised Rollers & Venetians
- Blinds Screen / Flyscreen

FREE
MEASURING
AND FITTING

0% APR* finance available

*subject to status, terms and conditions apply.

[Learn more](#)

Provided by **Deal Finance**

In partnership with **duolagi**

LANDLORD AND NEW BUILD DISCOUNTS AVAILABLE | SUGGESTED RETAILER FOR SANTA FE SHUTTERS

COMPETITIVE QUOTES ACROSS ALL OUR RANGE - CALL US TODAY ON 028 9059 5255

Unit 4 East Belfast Enterprise Park. Tel 028 9059 5255 | Email: theblindsport@mail.com

www.theblindspotbelfast.co.uk