

gallery

www.gallery.je

TICKETS ON SALE 1st MAY

Exclusively @ www.jerseylive.org.uk

Madness • Plan B • Mr Oizo • Zane Lowe

The Streets • Nero • Jamie Woon • Wretch 32 • The Beat

Pony Pony Run Run • Ed Sheeran • Maverick Sabre • Danny Byrd Breakage • Toddla T • Mc Serocee • Dynamite Mc

Plus Many More TBC...

* Battle Of The Bands Dates at Havana: Over 18's April 21st / Under 18's April 23rd

Gallery 73 pirate

Cover Credits

Tessa wears: Antoni & Alison Silk Dress Eclectic, Rope Belts from £55, Gold Necklace & Earrings Stylist's Own.

gallery

refreshing the parts other Jersey media fail to reach.

Gallery is published eleven happens on the Island and beyond, not too arty farty ten by the people of Jersey for people everywhere.

www.gallery.je

We get to put this little logo Earth, save the whales and all that. Disco.

ohnny Depp is an enigma of modern acting. His unique ability to truly embody and enliven a character has made him one of the most impressive and dynamic actors of his generation. From Cry Baby through Edward Scissorhands, Donnie Brasco, Fear&Loathing to Chocolat and Blow, the performances have been incredible. I wasn't that mad on Sweeney Todd but he gave Gene Wilder a run for his money as Willy Wonka and his Mad hatter was, well, pretty mad.

There is, however, one character that has plagued his recent career in my opinion. A persona drawn from the depths of his impromptu acting talent that has entertained box office breaking audiences for eight years and still shows no sign of abating. I'm talking about 'Captain' Jack Sparrow. Even the name bothers me. Yes, the drunk, camp and dreadlocked lovable rogue is watchable, he's funny and a walking advert for guyliner. He's just not much of a pirate though is he?! At least not in the true sense of the word as I imagine. Pirates should be brutal, evil, the scourge of the seas. Where's the aspiration in Depp's slurring flailing handed swagger? Show me a REAL pirate!

As an island community we have a seafaring history to uphold. The British navy may not be able to fly the Jolly Roger any more but who's stopping us? This month we look at how Jersey could be if we allowed ourselves a little more piratic escapism. We look at common pirate myths, chat to the Commodores of our yacht clubs, propose piracy as Jersey's new core industry and look at what's about if you're looking to add to this Summer's nautical wardrobe. Russ investigates some nautical gadgets and we review appropriate vessels for todays modern marine marauder.

Our new interiors writer Clara has picked out some items suited to those of a pirate persuasion and we look at a couple of properties that might tempt you to spend some of your ill gotten gains, whether they be from plunderin' or providing unique legal and trust administration consultancy to high net worth clients. If you're not down with all things pirate check out a few pointers on our misc page. With 1/4 of the world's internet traffic visiting Facebook these days if you feel like even more emersion go to your settings page and check the language dropdown. That's right. Pirate English.

Enjoy the pirate issue and look out for some more pirate action over the Summer as we hook our silent disco up with Pira-tease to entertain you, all in a good cause.

Avast ye bilge rats...

BD

We're not big on blowing our own trumpet...

but...

we do want to say a big thank you to all you lot; clients, readers, contributors and everyone who picks up Gallery, Places and Appetite for helping Gallery/sixbynine as Jersey's award winning publishers, snagging the 'Best Small Business' award at the 2010 Jersey Enterprise Awards.

Congratulations to all the winners...

Natwest Small Business Award: Gallery

Altis Partners Medium Business Award: Signtech

Play.com Large Business Award: Ogier

Skills Jersey Development of People Award: Le Rocquier School

Guiton Group Ambassador of the Year Award: Jersey Overseas Aid Commission

> Condor Ferries Community Award: Le Squez Youth Club

Indigo Lighthouse Entrepreneur Award: Richard Whatmore

Jersey Electricity Environmental Award: Ogier & Camerons

Jersey Telecom Business of the Year Award: Ogier

Ready for the Season

THE LATEST NEWS FROM THE BOAT HOUSE GROUP

E: boat@theboathousegroup.com A: 1 North Quay, St Aubin T: (01534) 744226

THE BEACH HOUSE

E: beach@theboathousegroup.com A: Le Mont du Ouaisne, St Brelade T: (01534) 498605 AS SPRING SLOWLY (AND THANKFULLY!) BEGINS TO BLOOM, WE TAKE A LOOK AT HOW THE BEACH HOUSE AND THE REST OF OUR VENUES ARE SHAPING UP TO BRING YOU THE BEST IN CULINARY EXPERTISE AND ENTERTAINMENT . . .

by The Boat House Group

New Menu New Team

The Beach House in Ouaisné
Bay is now open for the season.
Enjoy the beachfront location
for lunch, afternoon tea and
dinner and make the most of the
extensive sunny terrace.

Open from 12pm to 9pm.

Our new team from left to right: Susie Young (Joint Manager), John Meyer (Head Chef), Gianni Angelillo (Joint Manager)

Enjoy Easter Weekend with us!

The Farm House and The Tree House are leading the way with Easter Weekend [21st - 24th April] with plenty of activities thrown in to keep the kids amused.

- · 3 Course Easter Lunch
- £19.95 for adults and £9.95 for children
- Friday / Saturday / Sunday
- · Easter egg hunt and children's games on Friday and Saturday from 3-5pm

On Good Friday and Easter Sunday enjoy a delicious £25 menu on offer at The Beach House or Sails Brasserie (upstairs) at The Boat House.

Don't forget Love Wednesdays!

We are proud to announce we have joined JT's 'Love Wednesday' offer! Simply text '241' from your JT Mobile throughout March & April to receive your offer code on your main course. Applies to all venues, just visit our website to view our 'Love Wednesday' menus.

Fun, Fun, Fun

contents

16 Meet the Commodors

Fashion shoot - Abandon Ship

Stressy Jessy: Thailand

Gallery next top model

98 What a rum lot

Upfront features		Fashion
News in Numbers	12	Brand news
Listings	14	Trend news
Meet the Commodores	16	Boat Shoes
Boat buyers guide	18	
Pirate Myths	22	Beauty
Bergerac shall return	24	Beauty News
Me & My Pet	26	Product test
Community	28	
Changing of the guard	30	Baby
		Super mama
Travel		Gallery's next top model
Stressy Jess: Thailand	32	Manimoo
Events		Appetite
Paper House Project exhibition	36	Whats cooking
Pebble Boutique's First Birthday	38	What a rum lot
Liberation Music Festival Launch	40	Nice Buns
Chilli Lounge Launch Party	42	Yo ho ho and a bottle of rum
Culture		Places
My name is	44	DunPlunderin'
Event of the month	45	Interior News
Last Chance to buy	46	
Self Portrait	50	Business
Letters from London	52	Only piracy can save our economy
Upload	54	The profits of piracy
Film: Scream 4	56	On the sofa

Movers & shakers

Gradu8 Deloitte Sanne Group KPMG HSBC
Sport Sports Personality
Hardware Motoring - Original pirate materi Gadgets - Boating booty Gadgets - Down with piracy Gadgets - Phone home
Music Original material
The End Paparazzi Directory Boardom

Unlimited texts on pay monthly

...to anyone, anywhere, as much as you like.

Call in store or visit www.surecw.com

Cut through the media clutter.

sixbynine publish specialist titles for the foodie, style and property markets. Don't throw away your marketing budget on budget media, present your business in the right way in award winning print and online with Gallery, Places and Appetite.

www.gallery.je

www.places.je

www.appetite.je

and then your dinner....

Appetite Third Edition: Available in April at quality restaurants and foodie locations Island wide Learn more at www.appetite.je

zallery JERSEY'S STYLE MAGAZINE

credits

Sales & Business **Enquiries**

Ben Davies DD: 870185

ben@gallery.je

Ceri Milner DD: 870082 M: 07700 811102

ceri@gallery.je

account executive

Emma Long DD: 870237 emma@gallery.je

Susan Rance DD: 07700 811104

susan@gallery.je

Studio

Gary Kelly DD: 870257

gary@gallery.je

Matthew Le Maistre-Smith Russ Atkinson

Photography

Danny Evans

danny@gallery.je

photographers

Gisela Olsson Katerina Rostocka and the uploaders

Section Editors

Karen Le Roy Harris

2point4

Nicola Eastwood

Sarah Cilliers

Steven Lawrence

Ceri Milner

fashion & beauty

Emma Long

Russ Atkinson

Chris Bell

Chris Bell

contributing writers

Zara Palmer Watkinson Russ Atkinson Chris Bell Nina Hervé Steven Lawrence

Leon Fleming Andrew McPhail Will Lakeman

Jessica Stannier Nathan Robson

Kirsten Morel Wendell Stamps

Matthew Le Maistre Smith Ben Robertson

Oliver Nightingale **Accounts Enquiries**

DD: 870237

Intern Clara Jellev

distribution event coverage

gallery distribution

832072 delivery@gallery.je

paparazzi

870268

paparazzi@gallery.je www.paparazzi.je disco hire

870257

silentdisco@gallery.je

social networking shizzle

be our friend and we'll tell you secrets

www.facebook.com/ gallerymagazine

www.twitter.com/

Jersey Enterprise Awards 2010 Winner: Best Small Business

Feature

If you are an artist with work to exhibit, an event or entertainment organiser with an event coming up or a business with some exciting news or a new product to feature, get in touch. We're keen to feature anything of interest that will entertain our readers.

features@gallery.je

Advertise

We understand that the medium is the message. The quality of a magazine reflects on the business that advertise within it. Gallery is Jersey's highest quality magazine and premium print media option for stylish and progressive brands. If you have a business or strategy to promote to Jersey's forward thinking consumer, get in touch. We're don't have pushy sales people and won't try and badger, coerce, harass or try to sell you something you don't want. Call us on 811100 or drop us an email...

ad@gallery.je

Contribute

rip it, scrap it, comment, critique, research, report. Opinions wanted on politics, business, news, home, property, music, gadgets, sports and culture. Something annoved you and you want to tell the island? We're here for you baby. If you'd like to see your name in... er... print, get

contribute@gallery.je

jokes, ideas, youtube clips etc everyone@gallery.je

cakes and letterbombs

The Granite Office West Hill St Helier Jersey JE2 3HB

online learning the internet, it's like the world made of 0s and 1s. Keep abreast of everything Gallery at

www.gallery.je

Gallery recycles all its storage and packing materials, boxes a odamey recycles ain its storage and packing materials, boxes and any old magazines that are returned. We love to know our readers hang on to previous copies but when you move or find that they're taking up too much space, drop them down to the recycling bins in the car park off the Esplanade. If you want to find out more about recycling, call 01534 448586

responsible for any loss or damage. All material, copy and artwork supplied is assumed to be copyright free unless otherwise advised. tontributions for Gallery should be emailed to editorial@gallery.je. Why are you still reading the small print? Search for people with the same

Euros and US Dollars are available from any of our post offices around the Island. A full currency service is also available at Broad Street, or the post office counter located in the Airport Departures Hall.

Foreign Exchange

News in numbers

Headway Jersey Presents Pirate-Tease

Come aboard the good ship 'Sweet Charity'
Currently Recruiting crew and pirates to help with
fund raising, please contact Beth on 505937

The Tease at Jersey Live is only possible through the generosity and support of our sponsors and volunteers

gallery

Do things.... APRIL

FRIDAY 1ST & SATURDAY 2ND APRIL

Eauus

Alan Strang seems a normal, obedient 17 year old with a passion for horses. Then one night he blinds six horses with a hoof pick. His life seems routine, his family loving, his pursuits harmless, and yet he has been placed under psychiatric surveillance – an unresponsive patient who is woken each night by terrible nightmares. The most shocking play of its time, Equus uses an act of violence to explore faith, insanity and how the materialism of modern life can destroy humanity's capacity for pain and passion. Directed by Daniel Austin. Play by Peter Schaffer. By arrangement with Samuel French Ltd. Contains nudity, Suitable for 16 years + £7.65 - £12.00 // 20:00-00:00 // craig@firethornproductions.com

FRIDAY 1ST APRIL

JERSEY JAZZ 2011

Jersey Jazz 2011 boasts a total of six live bands, four different venues and over 17 hours of live jazz over 3 days. Artists include The Gibson Brothers, Melody Players, Tom Macleod with Azzedine, Blam Quartet, Linley Weir and Brian White. Every evening there will be live jazz at The Mayfair Hotel and a Sunday Brunch to the relaxing sounds of live jazz. The festivities continue around the town as three different pub and bar venues (The Post Horn, Cock & Bottle and Dix Neuf) will join together to create the "Liberation Ale and Grolsch Jazz Trail" making this event the most unique occasion on the Jersey Jazz Calendar in 2011.

Mayfair Hotel // Tickets on sale at The Mayfair Hotel Reception // Prices range from £10 - £40

SATURDAY 2ND APRIL

VINTAGE FAIR

Browse the collectable items and unique gifts from 1900s to the 1970s, including Art Deco, Art Nouveau, studio ceramics, prints, books, vintage French linen and clothing, country furniture, cushions, fabric, jewellery, copper. silver and glassware.

10:00 - 18:00 // Free // St Brelade's Parish Hall Call 07797 744848 for more details

SUNDAY 4TH APRIL

BURMA VJ: REPORTING FROM A CLOSED COUNTRY

The acclaimed filmmaker, Anders Ostergaard, brings us close to the undercover video journalists, called the Democratic Voice of Burma, who risk torture and jail to keep up the flow of news from Rangoon. Their images have been carefully spliced together with some recreated scenes, to tell a much bigger story, a documentation of the dramatic days of September 2007, when the monks led a massive but peaceful uprising against the military regime. Cert: 15. 121 mins. £5 // 20.00-00.00 // Jersey Arts Centre

SUNDAY 4TH APRIL

Moon walk to Seymour Tower

Walk on the sea-bed. Explore a lunar-like world and cross gullies,sand bars and rock pools to Seymour Tower. Discover Jersey's very own wilderness area in the company of local guides (As seen on BBC Countryfile). Revel in the stillness and expanse of an area that is covered twice a day by some of the highest

tides in the world (40ft). Discover this wild and remote place for yourself. The area is full of wildlife with a rich maritime history and is an internationally designated Ramsar wetlands site.

£7.25 - £14.50 // 07797 853033

Thursday 7th April

SUMMER OPEN AT WHEATLANDS

This series of nine hole stableford open competitions is available to both gentlemen and lady golfers. Clubs & trollies available for hire. Every Thursday. £14.50 // 8.00-20.00 // 888877 // info@ wheatlandsjersey.com

Thursday 7th April

LONDON COMMUNITY GOSPEL CHOIR

When you want to hear gospel greats, who better to give you a superb evening than The London Community Gospel Choir. Returning to St James, this highly sought-after group promise concerts that are full of songs and spirituals to soothe the mind, heal the spirit and uplift the soul. The evening will include favourites such as Oh Happy Day and His Eye is On the Sparrow from Sister Act, Amazing Grace, Hallelujah and many, many more. St James // Adult: £18 // Student £11 // 8pm

SATURDAY 9TH APRIL

Musicals on the Rock - A Concert for a Cause

This will be 'a fun-filled evening with ups, downs, laugher and tears' with a variety of Musical Theatre numbers performed by artists from both Jersey and the mainland. All proceeds will be equally distributed to Cancer Research Jersey and Huntington's Disease Association. Directed by Adam Room and Scott Livingstone and musically directed by Nick Larkin, there will be a range of young performers including Jay Hutchinson, Charlie Cordwell and Amy Reader. So go along and support them as well as the charities your money will be going towards!

Jersey Arts Centre // Saturday 9th, 19:30 // Sunday 10th, 14:30 & 19:30 // Adults: £15 // Students & OAPs: £12.50 // Call the Jersey Arts Centre Box Office on 01534 700444

Friday 15th April

RED RIDING HOOD

"The people of Daggerhorn have long maintained a truce with the werewolf that stalks their woods. Every month they sacrifice an animal in the hope that the wolf will depart with its thirst for blood quenched. One of Daggerhorn's inhabitants is Valerie (Amanda Seyfried), a young girl who is in love with the brooding woodcutter Peter, even though she has been promised to the wealthy Henry. Her plans to run away with Peter are shattered when the wolf kills her older sister. Suddenly everything has changed. Famed werewolf hunter Father Solomon is sent for, but immediately warns the townsfolk that the wolf could be lurking within any one of them. As tensions rise, Valerie finds herself at the centre of Solomon's hunt, and discovers that the wolf may be closer than she ever suspected. You should see it because: Amanda Sevfried is perfectly cast as the heroine in this gothic fable from 'Twilight' director Catherine Hardwicke.

Jersey Cineworld

Wednesday 20th April

The Jersey Island Singers

Concert at St Mark's Church. The concert will consist of Gabriel Fauré's Requiem, which will be combined with Karl Jenkins' work, Gloria. This latter work was premiered at the Royal Albert Hall in London in July 2010. Conductors for the evening will be Nick Cabot and Hugh Lincé. The Jersey Island Singers will be joined by Soloists Barnaby Rea (Baritone) and Vivienne Hassell (Soprano) and accompanied by Malcolm Whittell on the organ.

8pm // £10 // Available from Pearce Jewellers

FRIDAY 22ND APRIL

PAMPER AND PEARLS DAY & PICK A PEARL PARTY

To start the long weekend off in style Jersey Pearl are hosting their first ever 'Pamper and Pearls Day'. With local beauty therapists offering special pamper day prices on a wide range of treatments, the day is sure to give you the little bit of TLC you've been looking for. As well as this, there will be the first ever 'Pick a Pearl Party' on Good Friday. Your little ones are invited to join the Pearl party team where they can create their own piece of jewellery by picking a real pearl from the oyster tanks and then choosing their own setting.

Open 10am – 4 pm // Jersey Pearl – St Ouen // Pick

SUNDAY 24TH APRIL

DURRELL'S EASTER FEST

your own pearl - Special Price £13.50

The island's largest Easter Egg scavenger hunt. There will also be a bouncy castle and face painting. Make sure you check out the new Cafe Firefly and the Durrell retail experience.

10am-4pm // Durrell // www.durrell.org // 860000

SATURDAY 30TH APRIL

OLD SKOOL REUNION PART II, IN AID OF JERSEY HOSPICE

After a very successful opening event in November last year which raised over £2,000 for Jersey Hospice and was a sell out, the team behind Old Skool Reunion have decided to do it all over again. If you came to the last one, you know what to expect, if you didn't, then you're in for a treat. Head down to the Jersey Bowl Quazar room, and listen to the beats of Dave Smith, Hannah Jacques and Tony Safe whilst they play an old school house set, up to date remixes and some forgotten gems. With DJ Spim on scratch and effects and Will Udoh on percussion. Lasers, lighting, decor and full fat chunky sound system supplied by Formula Sound & Light

Limited tickets // £10 & return coach tickets £5, available from White Label records & Carob // All proceeds go to Jersey Hospice

SATURDAY 30TH APRIL

BARCLAYS WEALTH JERSEY BOAT SHOW

The 3-day show takes place right in the maritime heart of St Helier. Featuring power and sail, side by side, it also offers the best of Jersey - history, food, drink and entertainment.

10am - 7pm // Free // St Helier Marina // Call 01534 44745 for more details

2-for-1 main courses every Wednesdays

JT LOVE WEDNESDAYS

Get 2-4-1 on a selection of main courses. Just show a member of staff your mobile voucher to enjoy this great offer!

Visit www.lovewednesdays.com for a list of all our partners and to view menu options.

See website for details. Offers are subject to availability. T&C's apply.

Meet the Commodores....

Real pirates were hard to track down for Gallery's Pirate issue, so in their absence, the Commodores of the Royal Channel Island Yacht Club and the St Helier Yacht Club gamely stepped up to the... er plank.

ou'd think, being Commodores at either end of St Aubin's Bay, it would be cutlasses at low tide, but in fact the yacht clubs are closely joined, and collaborate on many projects, from regattas to training. Gallery caught up with David Langlois, St Helier Yacht Club's Commodore (on the left) and Rodney Waller, Commodore of the Royal Channel Island Yacht Club (on the right) to find out more about life on an ocean wave.

A real centre of sailing activity on the island, the yacht clubs count an impressive membership, more than 3,500 members at the St Helier Yacht Club – one of the largest in UK waters, and 2,000 at St Aubin. What do you put it down to?

RW Living on an island, the sea has a great attraction. Sailing's a lovely way of jumping off the island. It's very sociable too. We try and make sailing more visible to the public as well, so one regatta race starts from the end of Gorey pier instead of out at sea, while the others are held in St Aubin's bay where you can see the racing going on, the starts and the finishes. People really enjoy that.

DL There are so many different boats available from dayboats to potter round the bay in, to high performance motor boats. That's the beauty of sailing as a sport – it appeals to people in different ways, whether you're heading into the bay to catch mackerel or sailing around the world. It's all out there.

Both clubs have a very active junior membership. Can you tell us about it?

RW At the Royal Channel Island Yacht Club, we have three layers of Cadets, and they can start when they're 7 in the little Optimist dinghys and then progress up to the larger Wayfarer dinghys and 14-foot Hobie Dragoons for the teenagers. One of our members, 15-year old Laurence Carter won the CI Hobie Cat Championships this year. He's part of the Royal Yachting Association's Junior Elite squad and is being trained up for the Olympics in 2016. We also have a charitable sailing trust and do a lot of work with disadvantaged children.

DL The Commercial Port is too busy for sailing dinghies in St Helier harbour, so our youth section heads out to St Aubin's fort for their sailing practice. In terms of training, Rodney's building firm has just helped us build a new RYA training centre, which includes a multipurpose function room for meetings, lectures and receptions. It's been much admired by many including senior RYA coaches and is a real asset to the club and will really help to take us forward.

What's your earliest seafaring memory?

RW I was three years old when I first went to sea and I never really looked back. From the moment I went out, it was one big adventure. I loved it and used to sail any sort of boat I could. My parents didn't do much sailing, but locals down here in St Aubin helped me get started. I think my mother was glad to get me out of her hair!

DL As a child of 8, I have vivid memories of finishing a race in the regatta from St Helier to Gorey - I think we were the first boat in. I was a cadet member here but did most of my early dinghy sailing in France or at school on Chew Valley lake in Somerset which was freezing cold. We'd fill our sailbags with snow and then have snowball fights out in the water.

What's involved in being Commodore at the yacht clubs?

DL Commodores represent the public face of the club over a two year tenure, officiating at various functions. Hosting visiting yachtsmen and clubs are the fun side of things, then there's the executive role, strategic direction of the club, and coordinating the rest of the committees.

What would you say to people who'd like to sail, but don't know how to get involved?

DL Some people image that sailing is elitist. It's a common misconception, but it's never been true locally. Sailing's a broad church and has such a wide appeal. Our clubhouse is filled with people from all walks of life, from fishermen and people on their way to work having breakfast, to the senior members meeting for morning coffee to put the world to rights, and post-race yachtsmen joshing about the mixed fortunes of racing and who wrapped their spinnaker around their forestay. **RW** It's open to everyone. Anyone can buy a boat, put it in the water and take it out to sea. There's no driving licence. But it has the potential to be a dangerous sport, you have to be aware of the risks and then act accordingly.

What's essential knowledge for anyone learning how to sail?

DL An RYA Radio Course. It's all very well kitting your boat out with the essential safety kit, but it's knowing how to use it effectively that's the most vital. We've just started a Sea Survival course covering flares and liferaft use to give people practical experience. The first time you see a liferaft inflated shouldn't be in an emergency situation.

Who make better sailors – men or women?

DL I'm hesitant to admit it, but it's my experience that lady helms tend to be as skilled, if not better, than male helms in general. Wouldn't you agree Rodney?

RW Yes... they concentrate better, without getting distracted and looking at other things!

What's on the calendar at the Yacht Clubs?

RW The season's just started with the Spring Regatta, it's a two-day event spread over the weekend and we get boats from both clubs join us. Then it goes on to various races, the Commodore's Cup to St Malo which is on Good Friday, followed by a St Helier race to Dartmouth on the 6th May. **DL** Sailing's a very sociable sport, and there's always plenty going on at our two clubhouses, from Burns' Night to bingo and plenty of evening functions. It really brings together the community and appeals to a wide range of interests.

And lastly, why is it the Royal Channel Island Yacht Club?

RW Queen Victoria gave the yacht club its 'Royal' designation in 1862, so we're planning plenty of festivities for the 150th anniversary in 2012. But just how old the original Jersey Yacht and Rowing Club really is, we still don't know!

www.rciyc.je www.shyc.je

Words by Nathan Robson

I can't say I bumped into a browsing pirate at the London Boat Show when I last went, but there is a good chance if I did, they would be looking at all things fast! (Does that make me a pirate too, then?). In the distant past, most pirates capturing ships quickly sunk or sold them if they were of no use, but one definite today is pirates will always need to either catch-up with a target ASAP, or get out of there ASAP. And 2011 has them spoilt for choice.

Let's start off small

Kawasaki Ultra 300X PWC, £9,000

Something small and seriously nippy

Starting with something small - this would be perfect for a pirate wanting to flee from large powerful vessels, or to sneak up on the unsuspecting. The PWC is a rather new kid on the block here, and something maybe even Blackbeard would have considered back in the day given the chance. With a shallow draft, and sublime performance, there are plenty of reasons that make the new 1500cc Kawasaki baddest-of-the bunch a must have for 2011. With the ability to hide in shallow waters in St Aubin or come out blazing from behind the rocks at Beauport Bay, this lime green water rocket fits the small bill perfectly.

With three-hundred horsepower, the Ultra is the undisputed horsepower king in the PWC market, and with top speed limited to 67 mph to appease the US Coast Guards or to get away from Harbour Master Le Cornu, there is little doubt the craft will do even better in Europe. With five-position adjustable handlebars it would suit the smallest or largest of pirates, and with seating for three, first mate and quarter master can come along for the capture (or escape) too.

Maybe a bit bigger?

XSR Interceptor, £1,000,000

Something quick - really quick.

With a name like this, it has to be taken into consideration. This James Bond Style 13-metre British-designed vessel can travel at a staggering 85 knots (97mph) replacing the classic 'I see no ships' with 'my vision's a blur cap'n' with immediate effect.

There is no doubt the Interceptor would easily be able to overhaul innocent boats in the Caribbean, and would cause total chaos off the coast of Somalia given half a chance. Impressively, when the vessel comes within range a retractable heavy machine gun emerges from the forward hull and can be locked on the target using a remote controlled system from the cockpit perfect. With 16 seats up for grabs onboard, even the cook and carpenter could join the adventure.

In fact, the twist to the XSR Interceptor was that it was actually designed to make life difficult for likes of pirates, immigrants and drug smugglers. Hailed as the world's most advanced performance and pursuit vessel the XSR plays a significant role in conquering today's waterborne threats, so rest assured, but if a pirate ever got hold of one of these, we'd be in big trouble!

Biggest and baddest of the bunch!

Silver Zwei, POA

Something big, something fast.

Usually, it's one or the other, but not since the launch of the 73.5-metre Silver Zwei - the fastest conventionally-powered motor yacht in the world. For the first time she's also up for sale, but as any pirate's accountant will tell you - capturing makes more financial sense. Built from aluminium, she can reach speeds of up to 27 knots and has a staggering 4,500 nautical mile coverage demonstrated by an exceptional recordbreaking 8 day voyage of 4,000NM from Dubai to Singapore at an average 20.1 knots (perfect speed apparently for pirates to scan the waters). Not only is she surprisingly quick, there is accommodation in abundance for up to 20 pirates (or guests) arranged over 9 cabins including a large owner's suite with private lounge and veranda deck (perfect for fitting a few cannons). With an open-air cinema, jacuzzi on the sundeck, not forgetting a large sunpad which converts to a dance floor complete with disco features, pirates have never had it

Shiver Me Timbers

International Talk Like a Pirate Day is a prodic holiday created in 1995 by John Baur and Mark Summers, from Oregon in the U.S.A. who proclaimed the 19th of September each year as the day when everyone in the world should talk like a pirate. For example, an observer of this holiday would greet friends not with "Hello," but with "Ahoy, matey!" The holiday, and its observance, springs from a romanticized view of the Golden Age of Piracy.

Pirates spoke a language so full of technical jargon as to be nearly incomprehensible to a landlubber (a land lover) for example, few could follow these instructions:

Lift the skin up, and put into the bunt the slack of the clews (not too taut), the leech and foot-rope, and body of the sail; being careful not to let it get forward under or hang down abaft. Then haul your bunt well up on the yard, smoothing the skin and bringing it down well abaft, and make fast the bunt gasket round the mast, and the jigger, if there be one, to the tie.

Have some fun and check out the language setting on facebook - English Pirate!

Although pirate lingo is rich and complicated here are some basic words anyone can master, try them out on the 19th September!

Ahov! "Hello!"

Avast! Stop and give attention!

Aye! "Why yes, I agree most heartily with everything you just said or did."

Ave ave! "I'll get right to it, as soon as my break is over."

Pirate Stories

"Red Legs" Greaves was a Scottish buccaneer active in the Caribbean and the West Indies during the 1670s. His nickname came from the term Redlegs used to refer to the class of poor whites that lived on colonial Barbados.

Red Legs Greaves' greatest success was his capture of the Island of Margarita. After capturing the Spanish Fleet, he turned the guns of their warships against the forts which he then stormed and was rewarded with a huge booty of pearls and gold. He didn't sack the town or rape and torture the Spaniards. Greaves then retired to the life of a planter in the island of Nevis. One of his former victims turned him in for the bounty on his head. He was quickly tried and sentenced to be hanged. When the great earthquake came that destroyed the town in 1680 he was one of the few survivors. Greaves then turned pirate hunter, retired to a plantation and died of old age.

Rrrrrr Har, Me Hearties!

This computer keyboard has been designed especially for pirates. The designer, Bobby Baker, has taken into account that most pirates cannot read and has subsequently designed the minimalistic style keyboard! Teach a pirate the essentials of 'navigation' with the help of the 'space', the 'enter', and the 'shift' and with the all important 'R' and 'Avast' what more would a pirate need?

Pirate Facts

Today, the words "Pirate" or "Piracy" are spelled with an "i". In the Golden Age of Piracy, spelling was a haphazard kind of thing, and the word was often spelled with a "y". So there was a time when the word Pirate was spelled Pyrate, Pyrat, or Pirat.

Pirates believed that wearing pierced earrings would improve their eyesight.

Pirates believed that having women on board their ship was bad luck. They also believed that whistling on a ship would cause the weather to turn stormy (as in 'to whistle up a storm').

Pirates would take over island ports and make them a safe haven for pirates.

Almost all pirates stole their ships because they couldn't buy ships in case they got caught and sent to jail. Once they had taken over a ship they had to convert it for pirate life, this usually meant making more room for sailors to live on board and strengthening the decks to hold the weight of the heavy cannons.

Ships sailing on their own often sailed close to warships or joined other convoys of ships to protect themselves from pirates. Pirates could only attack one ship at a time, so if the sailors traveled in groups there was less chance of their boat being the one that was attacked.

Pirate Captains would change out of their expensive, flashy clothes if there was a chance they might be captured. This way they could pretend they were only one of the crew, and not somebody important and hopefully escape.

> Pirates probably didn't have talking parrots.

Although pirates have been around since the 15th century, most pirating happened between 1690 and 1720.

On the Caribbean island of St Thomas you will find a place called 'Black Beard's Castle'. It is believed that this is where the famous pirate spent many hours looking out for approaching ships.

They drank bombo or bumboo, a mixture of rum, water, sugar, and nutmeg. Rumfustian was another popular drink that blended raw eggs with sugar, sherry, gin, and beer. Pirates also enjoyed beer, sherry, brandy, and port.

eneteau has been designing and building boats since 1884.
Beneteau offer a fantastic variety of ranges and models, whether you prefer a sailing boat or a power boat, there is something for everyone. Beneteau pride themselves on offering new yachting solutions, they say "we must never lose sight of the need for innovation to serve quality". Using this philosophy, they have created aspirational boats of all shapes and sizes over the years.

The brand new Swift Trawler 44 is seen as a symbol of escapism and combined with all the attributes that made the Swift Trawler range the benchmark for families and couples who were passionate about boating, the new Swift Trawler 44 is all about space, light and comfort, making it the perfect boat for leisurely weekend sailing trips.

The Antares 30 features all the attractive qualities on which the Antares reputation has been built, making it safe and comfortable to live aboard. Beneteau say that "from day-boat to setting out on a cruise, an Antares can fulfill your needs enthusiastically, continually and reliably" This elegant boat is both spacious and fun to be on and has even won recognition for the shape of its hull, which is designed to take the weather and go through the seas, further than ever.

South Pier Marine will be showcasing Beneteau boats at the Jersey Boat Show, 30 April -2 May 2011. Make an afternoon of it, head down to the boat show where you can expect to see a fascinating mix of both exciting, luxurious and practical powerboats and sailing yachts, with a lively maritime festival feel all free of charge.

The brand new Swift Trawler 44

SOUTHPIER

The Jersey Boat Show will take place during the first May Bank Holiday weekend, 30 April -2 May 2011 and South Pier Marine who are Beneteau's dealers based in Jersey, will be showcasing a fantastic range of 10 Beneteau boats ranging from 20" to 48". Please come and pick up a brochure for this or any other Beneteau from our NEW boat sales office located in the South Pier Marine Chandlery Shop.

Phone: 01534 711008

Roger the cabin boy: five myths about pirates

I spent years dreaming of adventure on the high seas, and so I've never quite got over my office job and the crushing realisation that The Goonies wasn't based on a true story; there's still a part of me that expects to see a gem-encrusted galleon set sail from one of the caves on Plemont bay. I don't know where exactly it would sail to, as even ghost pirates would probably find Sark a bit weird, and the terrible exchange rate means that the crew would be lucky to trade their gold for more than a croque monsieur and a packet of bangers by the time they got to St Malo.

Despite this, I continue to nurture the belief that there's a hidden passage under the wreckage of Pontin's Holiday Village, winding through a gauntlet of deadly traps to the local equivalent of One Eyed Willie, entombed with his treasure beneath a pile of crushed asbestos and festering mattresses.

The lovable rogues of the Arabian Gulf

The romantic myth of the pirate dies hard, so it's for this reason that I recently spent my life savings on a yachting holiday in the Indian Ocean, hoping to make contact with those dashing buccaneers who've brought piracy back into the 21st century: the jolly pirates of Somalia!

Let me tell you right now, it's not how it looks on the brochure. I don't want to go into too much detail, but needless to say my review on TripAdvisor will not be five stars. There was certainly enough looting and plundering, but it's hard to enjoy sea shanties and the adventure of the open ocean when you're tied up in the hold of a rusting oil tanker, waiting for the British Embassy to leave enough cash with local fishermen to ensure that you aren't fed to the sharks. I did come back with scurvy, but that's more to do with the quality of their cooking than anything else. Somebody call Captain Birdseye, because the Somalian pirates aren't going to be appearing on Masterchef any time soon.

I may not have returned with a swearing parrot and a map to hidden treasure, but I'll happily take this opportunity to uncover a few pirate myths. It will give me something to do whilst I finish carving myself a new leg.

Pirate myth #1: Pirates are jolly

CAP'N

BADASS

Pirates spend months at sea, so try and work out how long it would be before you got bored with climbing up and down rigging and shouting "yo ho ho!" at passing seabirds. Unless you're the captain or his cabin boy, you're also sleeping in a crowded deck with a bunch of unwashed, lonely sailors who exist on a diet of salted beef, stale biscuits and rum. At best the life of a pirate is like being on a very cheap cruise holiday, a decidedly un-jolly (and probably very smelly) cross between the Big Brother house, an American prison and a backpackers hostel in Eastern Europe.

Pirate Myth #2: Pirate captains are lovable rogues

Imagine living with your boss for months at a time, then imagine that your boss got to be the boss because he's the best at stealing from the government, battling other pirates and making sure that you don't cut his throat whilst he's asleep. Picture an episode of The Apprentice where Alan Sugar is allowed to keelhaul people for weeks on end because he can't find any booty to steal, and then tell me that you wouldn't be slipping poison into his grog after it was your turn to get barnacle bottom.

The children of the Eighties were faced with some complicated career choices, but it didn't take me long to decide that I was better suited towards life as a pirate. Out of the alternatives, ninja training looked like too much work and everybody knows that wizards, Transformers and He-Man aren't real.

Words: Will Lakeman | Illustration: Andrea Jones

Pirate Myth #3: Swashbuckling

If murdering and robbing was in my job description, I don't know if I'd despatch my enemies by prancing about in the middle of a sea battle like Dogtanian. Swinging on ropes is deadly enough when it's just me in St Catherine's woods, so swooping about like a salty Spiderman between two cannonball-firing galleons would doubtless end in tears.

I also don't expect there's a washing machine on that galleon, so even if you wanted to look the part you'd spend a lot of your time scrubbing blood, brains and parrot droppings from those ruffly shirts that always look so stylish on Johnny Depp.

Somalian pirates don't waste time twirling their moustaches and waving swords at people,

X marks the spot

Pirate Myth #4:

The life of a pirate is like a clumsy midget: bloody and short. Ever aware of this, it's unlikely that a hardworking sea-bandit would leave his gold to gather interest under a remote pile of sand. Pirates don't need long-term financial management, because there's not much chance of retiring to the Algarve when you're a wanted man from here to the Caribbean. Even taking into account the difficulty of carving a decent treasure map with a rusted hook, it's more than likely that a pirate would gamble away anything he couldn't immediately convert into eyepatches, ship repairs or parrot food.

Furthermore, it won't just be timbers that are shivering if Captain Pugwash loses the treasure map after a few too many flagons of rum. Even the dirtiest deck-swabber deserves his share of the plunder, and any pirate who can't recall where the wages are buried is going to end up with a mutiny on his hands quicker than you can say "Dead Man's Pension Plan."

Pirate Myth #5: Pirates have a moral code

I don't even know where this one comes from, but I'd wager that it's somewhere in the second Pirates of The Caribbean movie – probably one of the bits I slept through whilst I was waiting for Orlando Bloom to get gruesomely eaten by the Kraken.

If there's one person you can safely assume doesn't have a moral code or some kind of silly "pirate council", it's a filthy, rum-drinking sailor running from the law because he steals gold for a living. History reveals that pirate ships often functioned as a loose form of democracy, but you can say the same thing about Sark, and I wouldn't fancy being taken prisoner by that motley crew of scrofulous rogues.

No, pirates are amoral, vicious scoundrels, and if you want to be a pirate that should be part of the appeal. If you want to be in a gang that larks around on boats and has a moral code, I suggest you join the Sea Scouts.

23

Bergerac shall return

Bergerac: 24

Unfolding in real time, audiences will be on the edge of their seats as they watch Special Agent Jim Bergerac struggle to save Jersey from a plot by Grouville Separatists to blow up the Battle of Flowers. The action begins in Jersey's high-tech Counter-Terrorism Unit (a leaky portacabin at Rouge Bouillon), but shifts to an abandoned nightclub at the Waterfront as Jim tries to discover who's the mole in his unit, why he can't find a parking space in St Aubin and whether the terrorist plot is connected to the unsolved disappearance of Puffin's Magic Cage.

The episode set between 8 and 9am is a little boring, because it mostly consists of Bergerac stuck in the underpass, listening to breakfast news and accidentally spilling a chail atteinto his crotch.

you ask me, Noel Edmonds should have been placed on trial for Crinkly Bottom war crimes, Beverly Hills 90210 should still be in rehab, and I don't think the environment can afford the amount of hairspray that would be needed for the proposed reboot of Dallas.

After a childhood spent hiding behind the sofa, I do think it's great that Doctor Who was given a new reincarnation, but my personal opinion is that Come Dancing should have been left to moulder in the earthy crypt of TV history. The money and technology used to reanimate Brucie's chin and toupee could have been used for nobler aims, not least returning the heroic Jim Bergerac to our TV screens.

Our island is lonely without him. Midsomer Murders is alright, but I think we can all agree that the world (or at least Jersey) would be a better place if criminals still trembled in fear of the maverick copper with the classic car and the assortment of stylish leather jackets. Kids today would probably have more respect for law and order if they had to worry about police cars that drive into the tunnel and then suddenly emerge in Trinity, and the island has never found somebody so well-suited to being the guest of honour at Parish fêtes.

My brief dalliance with the idiot lantern this week has shown me that daytime TV is running perilously low of Bergerac episodes, so we need to act fast if we are to spare the unemployed from another helping of Diagnosis Murder. I've come up with five ways to drag Bergerac into the 21st century, so I propose that we invade BBC headquarters and stalk the heads of programming until they see sense. Re-open the Bureau des Etrangers and give it a lick of paint if you need to - just don't mess with the theme tune.

CSI St Lawrence

Join the team in Jersey's stateof-the-art forensic crime lab, led by charismatic investigator Jim Bergerac, a man on a mission to use cutting-edge technology to uncover the culprits who've been fly-tipping old televisions in the Parish recycling centres. In episode one, Jim thinks he's found a lead when he discovers a microscopic sample of mysterious fibres stuck to a milk carton, but is thwarted when he realises that 70% of islanders now buy their underpants from New Look. Features a cameo appearance from Barney Crozier as the mysterious hacker who shows Jim how to jailbreak his iPhone.

I watch television so infrequently that I still think of Channel 5 as "the new one," so I was a bit surprised when flipping through the digital wasteland recently to notice all the ancient telly that seems to have been brought back from the dead. So here's the case for a long overdue return to our monitors of Jersey's finest constable.

The Wire: Jersey

HBO's hard-hitting expose of drugs and corruption in inner-city Baltimore is relocated to St John's village. Follow streetwise centenier Jimmy McBergerac as he tries to clean up the Parish with the help of six broccoli farmers and crusading politician Tommy Dos Santos.

Showing both sides of the story, viewers will also see St John from the perspective of the mean streets, as their preconceptions of the parish underworld are challenged by a look inside the corrupt world of drug kingpin Charlie Hungerford, his Machiavellian lieutenant Stringer Le Sueur and charismatic stick-up man Omar Mourant.

Parental warning: contains nudity, violence and scenes of Breda drinking.

Baywatch: St Ouen

Featuring an all-star cast of unemployed Australian lifeguards, Baywatch St Ouen will showcase the glamour and danger of what is undoubtedly Jersey's most sandy parish. Rugged playboy Jim Bergerac will have his hands full as he juggles a day job staring at half-naked girls through his binoculars with

a nocturnal second career running a private detective agency.

St Ouen may be sleepy, but Jim and his crew of ex-Miss Battles won't have time to top up their tans as they deal with runaway labradors, speeding teenagers and the shocking increase in the price of a fried breakfast.

Life On La Mare Slip

After being hit by a car when crossing St Clement's coast road, Detective Jim Bergerac awakens to find himself catapulted twenty years back in time, working in an old-fashioned police department under the command of tough copper DCI Gene Hunt.

Life on La Mare Slip explores the clash of Jim's modern attitude to policing with the kind of no-nonsense, 80s crimebusting tactics that have successfully filled HMP La Moye with convicted cow thieves, tobacco smugglers and people who use marine diesel in their Land Rovers.

Whose way will prove to be the best when it comes to recovering a missing tractor? Can Jim ever get back to a future where drink driving is against the law? Will DCI Hunt get planning permission to build a conservatory in the green zone? All these questions and more might be answered in Life On La Mare Slip.

In a new series Dierdre Shirreffs checks out a theme friendly animal each month....

Seagulls

With their scavenging ways seagulls are the pirates of the bird world. They are successful because they are opportunistic and adaptable, just as happy on isolated cliffs or in the middle of towns and cities.

If you look up the index of a bird book you are unlikely to find seagull listed — there is no such species. We tend to use it as a blanket term for any one of several species of gull. The gull we commonly see in Jersey is the herring gull — a large white and grey bird with pink legs and pale beady eyes which give it a rather evil look.

The name is misleading because although they do eat herrings, they will eat almost anything, including prawns, crabs, the chicks of other birds and the rubbish left out by humans. Mussels and other

shellfish are dropped from great heights to break their shells and allow the gulls to reach the fleshy insides. They will chase other birds in order to steal their food and many a visitor to Greve de Lecq has been unfortunate to lose an ice cream to a dive-bombing gull.

They usually live in large colonies, nesting on cliffs, although some have moved inland to roost on flat roofs, where their noise and mess can be a nuisance. Usually three eggs are laid. The chicks peck at the red spot on their parents' bills to solicit regurgitated food. The young birds are speckled brown and take several years to develop adult plumage.

Because they are large and so have few predators they are very long-lived – living to 30 years is not unusual and one bird was recorded at 49 years.

Breed: Dee: Human

Bruce: Chinese Shar Pei

Age

Dee: None of your beeswax

Bruce: 2 and a half, 3ish. I was rescued from the Animal Shelter so no one really knows!

Likes:

Dee: Home cooking and red wine Bruce: Cuddles, belly rubs and ice-cream

Hates:

Dee: Jersey winters

Bruce: Pussycats and policemen

If animal / human:

Dee: Bruce, It's a dog's life!

Bruce: Bruce Lee

Wants:

Dee: A little Staffy or French Bull Terrier

sister for Bruce
Bruce: To be adored!

Interesting facts:

Dee: I got lost in Peru for 3 days! Bruce: I've got a black tongue and I've had a face lift... Well everyone in Jersey has had a little something done, right?

Most impressive thing ever done: Dee: ...found my way home in Peru Bruce: Eaten a block of cheese in one

No, it's not quicksand...

Anyone visiting Greve De Lecq beach last month would have had a big surprise. No, actually a small one...
Sunny, the minature Falabella horse was stretching his legs. The aMaizin!
Barnyard resident was undergoing his annual keep fit campaign which consists of a series of long walks around neighbouring countryside and beaches.

Sunny's exercise routine is part of an ongoing programme to ensure the health and welfare of the animals in the Park during Winter time. Sam was fortunate to bump into Lara Lewis (11) and Emma Lewis (4) whilst on the beach. The girls helped to ensure Sunny kept the beach clean and tidy!

floating cinema, Royal Navy vessels, exclusive yachts and fireworks – the Barclays Wealth Jersey Boat Show 2011 has it all!

The Barclays Wealth Jersey Boat Show, which opens to the public over the first Bank Holiday in May (Saturday 30th April – Monday 2nd May), promises to be the best Boat Show to date.

The event, which is sponsored by leading global wealth manager and the UK's largest, Barclays Wealth, is now in its fourth year and is firmly established as one of Jersey's premier tourism events. In 2010 the Show was a resounding success with visitor numbers over 30,000 and marine traders reporting buoyant sales.

The three-day Barclays Wealth Jersey Boat Show is the perfect excuse for Islanders to dip their toes in all that's nautical. It will be a family fun event with a maritime festival atmosphere featuring a fisherman's village, an outdoor and active arena, live music,

children's activities and competitions, stalls from a variety of local and non-local traders and as you'd expect a plethora of boats.

Many boats will be open to the public including a variety of working vessels such as The Duke of Normandy tug, HMS Severn and HMS Raider, which are sailing in especially for the Barclays Wealth Jersey Boat Show. The 79-metre River Class Offshore Patrol Vessel, HMS Severn, weighs a powerful 1.677 tonnes and is deployed primarily to undertake the vital job of fisheries protection and is the winner of the 2010 Jersey Cup. The marina will also feature a mix of aspirational and practical powerboats and sailing yachts to buy or to admire. There will also be demonstrations by professional wake boarders who will wow the crowds with their over water acrobatic feats!

Crafts, on-land activities, live stage entertainment and tasty local food and drink will all be available for those who prefer to keep their feet dry and lap up the festival atmosphere, while living the dream of life on the ocean waves.

And if all that isn't enough, The Barclays Wealth Jersey Boat Show team is also hosting an entertainment extravaganza on the evening of Saturday 30th April – the States tug, Duke of Normandy, will be transformed into a floating cinema! Playing classic silent film, Around Cape Horn, accompanied by renowned cellist, Gerard le Feuvre, this 45-minute epic will be sure to stir even the least nautical amongst us. Capped off with fabulous fireworks, the evening promises to be one to remember.

Updates about latest features and events will be posted on www.jerseyboatshow.com

For those who would like to book first class accommodation for visiting friends or family, why not take advantage of an exclusive Boat Show offer of four nights for the price of three at one of the nine 'Luxury Jersey Hotels'. For further information please visit www.luxuryjerseyhotels.com.

community

Applicants sought for £600 Jersey Clipper Bursary

Applicants of all ages are invited to apply for the 2011 Jersey Clipper Bursary – a £600 cash award aimed at furthering maritime endeavour.

The award is designed to assist an Island resident to achieve a particular nautical ambition. This could be a trip on a tall ship, participation in a watersports competition – anything with a maritime theme.

The 2010 winner was 17-year-old Daniel Williams, a Royal Yachting Association Dinghy Sailing Instructor, who used the award to gain further RYA qualifications.

Applications should be no more than 200 words in length and should be e-mailed to pjnews@super.net.uk before the deadline which is the end of April 2011.

BBC re-jiggs its schedules

From the beginning of this month, you'll hear a familiar voice across the airwaves as Murray Norton rejoins BBC Radio Jersey to present the Saturday morning show from April 2nd, 10am until 1pm.

"I'm thrilled to be back at the BBC. I suspect it's my spiritual home as it's where I started broadcasting in 1984."

With more than 21 years of BBC radio presenting under his, er headphones, Murray's move back to BBC Radio Jersey is one in a number of changes to the station over the past few months. Veteran broadcaster Roger Bara is back for the early morning breakfast show slot and Carrie Cooper and Sara Palmer present a weekday10am-1pm programme which they describe as "like Loose Women but for a Jersey audience".

A Walk on the Dunes

This Easter why not let the kids use up some excess energy with a long walk on the sand dunes at St Ouen's Bay where there is always plenty to see?

The best and most extensive sand dune systems tend to be on the west coast of Britain because of the prevailing westerly winds which blow the sand onshore and Jersey is no exception.

St Ouen's Bay has a variety of coastal habitats and is listed as a SSI (Site of Special Interest). The sand dune system at the south end opposite Le Braye is particularly important, being one of the 10 largest in Britain. This dune system is 3000 – 4000 years old and there is evidence that Neolithic man lived here.

If you want to walk over Les Blanches Banques, the best car park is La Carriere. As you walk into the dunes the dominant species is marram grass, a large species with grey green spiky leaves. Marram grass is essential for the formation of sand dunes because its long roots and horizontal rhizomes bind the sand together.

Once the marram has stabilised the sand other plant species can colonise the dune. Over 400 species of plants are found here. You will notice small bushes of burnet rose. This rose has creamy-white flowers and the prickliest stem of any rose. Later in the year the flowers will produce round

purple-black rose hips. This distinguishes the burnet rose from all other wild roses which have red hips.

Lichen species are common on the dunes particularly the false reindeer moss. This is a grey many- branched lichen, less than 2cm high which is a close relative of the true reindeer moss, the main food plant of reindeer in the Arctic.

Because the shell sand is rich in calcium many species of snail live in the dunes and you will see many empty shells even if you don't spot living snails. They have to be adapted to life in a dry habitat, hiding from the sun and emerging to feed after a shower.

Overhead a kestrel may hover motionless scanning the ground for the small mammals such as mice and shrews which make up its diet. When it spots one it watches it for a few minutes before plummeting down with half closed wings to pounce on it.

One of our rarest and most special animals, the green lizard, is also found here. It is a beautiful bright emerald green and yellow which affords it perfect camouflage in the undergrowth.

Funding issues give ACET Jersey a headache

Local charity AIDS Care, Education and Training (ACET) Jersey could be forced to shut down its HIV prevention programmes and care services for those living with HIV in Jersey and their families due to a lack of funding.

Unless additional money is found, the award winning charity will only be able to operate its care and educational services until the end of May at which time two full time members of staff would face redundancy.

"HIV and other blood borne viruses are preventable diseases which pose a significant threat to public health in Jersey. we have to find a source of new funding urgently." Chairman Bruce Willing said.

Hautlieu Fundraising Book Sale

Hautlieu School are currently in the process of organising an International Aid Project to Morocco, which will involve helping to build a sports field and school for local children.

They are going to fundraise by holding a book sale which will be held on Saturday 30th April 2011 from 9am to 11:30am. They would be extremely grateful if you had any books to donate to them – just drop your unwanted books at Hautlieu School's reception.

JERSEY'S STYLE MAGAZINE

40th Swimarathon raises £146,000

Jersey's swimmers have shattered previous records by raising a staggering £146,000 at the 2011 Lions Club of Jersey Swimarathon.

o celebrate the 40th event, the money raised will be split between over 40 Island charities. 'Each year we are overwhelmed by the commitment Islanders show in supporting the Swimarathon and 2011 has, once again, exceeded all our expectations,' said Lion Carl Howarth, President of the Lions Club of Jersey. 'Thanks to the 4,122 swimmers who took part we are able to pass on a significant sum to a broad spectrum of deserving Jersey charities.'

Mr Howarth said that each year the amount raised by Islanders was given an additional boost with a lap donation from the event sponsors RBC Wealth Management. This year the company has added 40 pence for each lap swum to the fund-raising pot. 'RBC Wealth Management has sponsored the event for five years now and its support, both the financial help and the willingness of their staff to take part, is incredibly valuable to us,' said Mr Howarth.

2011 also marked the fifth and final Swimarathon for His Excellency, the Lieutenant-Governor, Lieutenant-General Andrew Ridgway, and his wife Valerie. Their efforts alone this year raised £29,000 and in the last five years they have raised £134,000,' said Mr Howarth.

team from the Airport Fire Service will be taking part in this years' 3 Peaks Challenge. The aim of the event is to climb the three largest mountains in Scotland, England and Wales in under 24 hours. Proceeds raised by the event will be split between the Firefighters' Charity and Macmillan Cancer Support Jersey.

The event is scheduled for the 23rd and 24th of June and is a test of both physical and mental endurance as well as navigational skills. Consisting of 5 Airport Firefighters carrying out the climbing and walking sections as well as two drivers from outside the service, the team members will be funding themselves but any support or sponsorship would be greatly appreciated.

To sponsor the team or offer any support please contact either the team leader, Firefighter Chris Queree by emailing queree.c@jerseyairport.com or Chief Fire Officer Andy Munns on munns.a@jerseyairport.com

SPRING INTO SUMMER AT PEBBLE

Bored of the same old High Street brands?

Pebble is a stylish and relaxed boutique offering something different to the High Street with refreshing new brands, but at pleasantly affordable prices.

5 Market Street, St Helier {Opposite Lidos Wine Bar} 01534 769333 www.ilovepebble.com

Changing of the guard

Jersey's lifeguards hit the headlines earlier this year, when it was revealed the States were changing the beach lifeguard system, in place on the island for 50 years, as part of an island-wide spending review. From the beginning of the season, the RNLI charity, who provide a lifeguard service on more than 160 of the busiest beaches in the UK including the surfer hotspots Fistral and Perranporth in Cornwall and Croyde in North Devon, will expand their service to include Jersey.

It's caused controversy in some quarters, and to find out exactly what the RNLI will be bringing to our beaches, Gallery caught up with Simon Crayfourd, RNLI's Lifeguard Manager who's been over the island setting up the system.

B Have you been surprised by some of the negative reactions to the news?

Whenever there's change, there's always an element of uncertainty. Now that we've been able to outline what's happening in the service and the support network we bring with us, a lot of those fears have been put to one side, and everyone can see it for what it is — a great opportunity to improve on what was already a very good lifeguard service. Even though there were negative comments earlier in the year, it actually showed that lifeguards are a massively important part of Jersey and that's a good thing. After all, that's why we got into lifeguarding in the first place because we saw it as such a necessary part of the beach environment

(B) What's the RNLI going to bring to the beach lifeguard system?

When we employ lifeguards, they have to have their Beach Lifeguard qualification which is an internationally recognized standard, then we take them through specialized training – from casualty care to powercraft training, and then through the season we have ongoing fitness checks to ensure they're still meeting the high standard we expect from our guards. You'll also see more links with the lifeboat stations and the lifeguards, so there'll be a more joined up approach towards keeping people safe on the beach and in the water

Are you bringing in a team of new lifeguards?

A proportion of the applicants have been returning Jersey lifeguards, so they'll bring local knowledge and will be able to support the newer members. Lifeguards are lifeguards and they will travel to work regardless of who's running the service, because they're passionate about the beach environment and the job they do. We're working to introduce lifeguard training courses for local people, so we can start establishing some lifeguarding expertise within the Jersey community. It's not just a 'RNLI' service or a States

service, it's a service for the community and the people that come to the island so it's important for people to feel they're part of this.

B What differences are we going to see on our beaches?

There'll be no real change to the service you see on the beaches, other than it'll be a RNLI-run service. We'll be equipping the beaches with the same number of lifeguards and patrol vehicles as last year, and we'll be mirroring the season dates, so St Ouen and St Brelade will have lifeguards from the 28th May, at Greve de Lecq it'll be the 2nd July.

(3) What would you say to people who are worried about the changes to the lifeguard service?

The service that has been run out here has been a very strong service that's well respected around the world. It's our intention to only further strengthen that service. From qualification level to experience, you won't notice any change, if anything you'll see a more proactive lifeguard service, a lot more community engagement work with schools to provide beach safety information and training as well as noticeable support from the UK RNLI. You will see a service that feeds out through the community and doesn't just stop at the back of the beach.

travel

events culture fashion beauty appetite home business hardware sport

words | Jessica Stannier Illustration | collaboration by Ben Robertson & Oliver Nightingale

Six Thai women flit around us, talking between themselves as they plaster our faces with yet another funny coloured ointment. Yes we are in Bangkok. Yes we are hungover. Yes we are getting facials.

We have been in this salon all day now for the grand total of six pounds. Facials, massages, manicures, pedicures, hair dye and much needed waxing. An absolute bargain.

To put it mildly we had a little shock coming here from green, rainy, mountainous Sri Lanka to the heart of Bangkok City. On our first night here we befriended a group of teenage street dancers, the youngest of whom was about the age of my little brother, 9. These guys were actually amazing, and would dance in clubs and the street bringing in the punters. It definitely worked! We saw the most beautiful women who turned out to be ladyboys (with the best ones you can never really tell) and were invited to the notorious ping pong shows (Google it). Bangkok is an incredible city, and somewhere that you should definitely spend a few days, but it wears out your wallet pretty fast so we moved on before we lost all our money.

When you arrive in Thailand, especially the islands, there is guarenteed to be some stunning local talent. Think Kokoum from Disney's Pocahontas. Long dark hair, caramel skin, pure white teeth (they don't chew tobacco here) and generally covered in traditional bamboo tattoos. And even if you're not a fan of tattoos, you will be on these guys. I guess maybe that's why I ended up sitting in a quirky hippie shop, getting repeatedly stabbed by an ink-dipped bamboo stick. Now that was some news to break to my parents. Anyway, apart from the beautiful men and beaches, Thailand has become a very touristy place. Although it is nice not to be stared at for once (like we were in India and Sri), white people over here actually outnumber the locals. We did a survey one day, and it turned out in every 10 people, only three were Thai. It's crazy. It works two ways though, if you like to party, Thailand is your place.

If you have never been fortunate enough to have attended or heard of Koh Phangan's Full Moon party, then you are missing

out. It is an experience like no other. Forty thousand people, one beach, everyone covered head to toe in neon body paint, dancing until the sun comes up. This one strip of bay hosts the monthly (and half monthly) communal binge, selling buckets (literally) of alcohol accompanied with Red Bull shots (which are now illegal in the UK). Skipping ropes are set alight and only the bravest (or drunkest) attempt to beat them, many leaving the party with huge burns wherever the rope decided to wrap itself around them. The fire theme is continued with throwers, dancers, and a huge slide which goes through a massive burning ring of fire. Along the bay there is a bar for every person, each has a unique atmosphere and plays a different kind of music.

After Phangan we went to Koh Tao where Jo got herself qualified as a diver! Unfortunately for me I have dodgy ears which don't allow me to equalise, hence I can't go scuba diving. But we did this amazing boat tour in Koh Phi Phi where we were taken away from all the swarms of people, and dropped on the most beautiful reefs where we swam with sharks, and shoals of fish - I wanted to grow gills and just live there it was so beautiful. We visited Leonardo at 'The Beach', saw the talking monkeys on Monkey Island and played pirates with our kayaks - our guides were fantastic so we had a whole load of fun.

After seeing all the islands, partying to our hearts content and swimming with plenty of fishies, we decided to head up north to Chang Mai to do some trekking. We got ourselves onto a tour where we trekked through the jungle for three hours (uphill may I just add) and then stayed with a tribe overnight. This was a really great tour even though the tribe was really just a bamboo dorm made for tourists. We saw the strange long neck tribe with and without their necklaces, and then went home to stay up to sing songs around our campfire. I thought that elephants wouldn't be able to climb up rocks, and through tiny paths in the jungle but it turns out that they actually don't take up much more room than us foot-wise despite their size. I know this because the elephants we rode literally took us up a mountain and down a cliff face. I was completely terrified. We whitewater rafted down to the bottom of the mountain, and were so completely and utterly hopeless (there were 5 girls) that

our guide actually evacuated the raft and swam away from us! It really was a hilarous trip, something that I would recommend to anyone. After all of this exercise of course we needed yet another massage!

All around Thailand there are massage and beauty parlours on every street, and I can tell you these girls can do a mean wax. After months in India and Sri Lanka of being waxed with jeans (literally cut up trousers), newspaper, bed sheets and generally anything that can vaguely resemble a wax strip, it was a total shock to FINALLY get someone who knows what they are doing. Bliss.

The massage and beauty parlours are not just for the tourists, for locals it is a completely normal thing to get massaged every day. And a Thai massage is unlike any other. 'A full body click' one of the girls described it as before she stood on my back. Bones you didn't even know you had will click. But beware, lots of these girls are used to a certain type of massage, so if it looks a little seedy, and that isn't the street you want to go up, then take a rain check!

After spending so much money on mainly drinking, but also massages, food and accommodation (necessities) we are now heading to Vietnam to get a job. I was told by a friend never to mention the J or W-word when travelling, but the time has come to break the rule, bite the bullet, and aet some work!

Remember to pick up the next Gallery to read about Vietnam and Cambodia!

Want to know more about Jessy's trip?

Log onto

stressyjessyescapes.blogspot.com for all the updates as they happen and don't forget to check out next month's travel section for more.

A weekend in the city

I'd never really considered London City airport. Gatwick and Heathrow have long reigned and sheer weight of use and popularity have meant that the masses perhaps overlooked a stirring in the East.

I mean London, not China obviously. Although I'd keep an eye on Jim Jong III if I were you. The Eastern boroughs of London, in case you've not noticed, have gentrified and modernised around Spitalfields, Brick Lane, Shoreditch and Farringdon to create a buzzy and vibrant new centre for progressive London. All Saints, Fabric, Malmaison et al have appeared as the East begins to give the West End a run for its money. In addition, 'Canary' Wharf has been more like a Phoenix as the former derelict London docklands have grown to be a hub for London business. Add to each of these areas a great big white dome and what's not to like?!

So why then are we all still flying into the far West suburbs of London and commuting across? City Airport is slap bang in the heart of the East, just look above. If you're planning on heading to London for business or pleasure it's time to ask yourself; 'Is this express train really just costing more and taking longer?'

Blue Islands are now flying direct into City Airport from Jersey, carving a good half hour off the travel time to get to some of London's more popular destinations. Add to that free ticket changes, no credit card charges, complimentary drinks and snacks and lounge use for all passengers and then ask why you're flying to any other airport for your London trip!

GoandDonate has now been running for almost two years and during that time has donated on behalf of the general public booking their travel through the GoandDonate web site, substantial sums to local clubs, charities, schools and community projects.

Almost a year ago a shopping site was added alongside the travel community website and users are now able to buy all their favourite items through GoandDonate online. Overall we have now over eight hundred major travel companies and retailers on the site, from Flybe to Avis, Virgin Airlines to Thomson Holidays. The retail site is linked in to Amazon, Next, John Lewis, The White Company and many many more well known brand names.

It is so simple, log on and register, identify your favourite good cause and then choose the area you want to browse. Once you have completed your online transaction, the merchant lets us know and we reserve 80% of the commission earned to be paid quarterly to your chosen good cause. We will always let you know what your transaction has raised.

It really is so simple, just one step more than you would normally take for your internet travel bookings and internet shopping but giving so much to your island without it costing you one single penny extra!

There is no downside only a potential upside for the charities and community groups on the island.

www.goanddonate.com

travel **events**

culture fashion beauty appetite home business hardware sport

Welcome to a brand new concept.... Boat Share Jersey....
We are here to make boating easy and affordable. We can take all the hassle out of ownership. To find out more and to see how it works, please visit us at the Beneteau stand at the Jersey Boat Show or visit our web site...

Self Portrait preview Berni Gallery, Jersey Arts Centre: 21/03/11

The Jersey Arts Centre chose 6 local artists - Matt Falle, Lisa MacDonald, Kevin Pallot, Gabrielle Radiguet, Alison Richards and Karen Le Roy Harris - for this new exciting exhibition Self Portrait. The exhibition

gave the artists less than 30 hours to put on a show where they worked on site at the gallery and produced everything from scratch. There were a few last minute touches as people arrived and as time was

running out. The exhibition preview had a real buzz as this exciting exhibition of work was revealed for the first time and artist and musician Kevin Pallot performed his music live to kick start the night.

Paper House Project exhibition St Brelades College: 12/02/11

The Paper House Project was a weekend art exhibition of the work of more than thirty artists. The artists involved took over St Brelade's College and transformed it from a school into a stage for their work. Local

artists Joanna Brown and Louise Evans put together this exciting event that showcased a mix of works from both established and up and coming local artists with a mix of media from paintings and drawings to sculpture

and installation. There was also a 'pop up' Tearoom with drinks and live music which added to the buzz of this popular event.

Get paparazzi at your events. paparazzi@gallerymagazine.co.uk

LAURA ASHLEY

TOWN SHOP | 45 HALKETT PLACE | ST HELIER

Open Monday to Saturday 9:30 - 5:30pm and late night on Thursdays until 6:30pm

LAURA ASHLEY

FASHION

ST HELIER TOWN STORE
OPENING
MONDAY 28TH MARCH

TIME

Pebk

Pebble Boutique's First Birthday Pebble 5 Market Street: 25/02/11

Happy Birthday Pebble! Our favourite relaxedchic boutique celebrated their 1st birthday in style last month with a lovely get together for their friends and clients. Clare Corrigan, Pebble Boutique's owner, commented "We're so pleased with how our first year has gone, it's been such a great success, the brands have worked really well and we've stayed true to our mission of offering something different at reasonable prices. With new bits arriving weekly we are keeping things fresh all the time and as a result we have some truly lovely customers. Kerry (who's responsible for the amazing window displays, and who is fantastic at helping customers with styling too) and I are loving every minute of it!" Pop in and see their new stunning new pieces when you are next passing.

Ellis Re Launch Party Ellis Collections: 03/03/11

The ever popular Ellis Collections has had a wonderful make over in time to showcase their new Spring Summer clothing. We popped along to their champagne relaunch party to have a sneak preview of all the gorgeous new collections, and see the beautiful new changes to the shop itself. Ellis Cullen, Owner commented "I was so pleased with the new shop fit, it looked perfect on the night and it was the ideal opportunity to

show it off to lots of our clients and friends. The evening went really well and I was thrilled with how well the new Spring and Summer collections went down with everyone!"

Get paparazzi at your events. paparazzi@gallerymagazine.co.uk

Liberation Music Festival Launch Chateau Vermont: 19/03/11

The Liberation Music Festival is a weekend not to be missed this summer. The festival's theme is taken from the Liberation of Jersey as well as exploring artistic freedom and the power of music to liberate the spirit. In 2011 we also remember other nations who

also suffered as a result of war including the 75th anniversary of the Spanish Civil War and the death of the poet Lorca whose life was tragically cut short in the fighting. The launch was held at Chateau Vermont, the home of the Jersey Academy of Music, so the

location couldn't have been any better. Worldrenowned clarinettist Michael Collins played a number of pieces to get everyone excited for the festival and to simply show the standard of music you can expect at the festival. Trust us keep the 6th-9th May FREE!

By Invitation Only The Royal Yacht: 12/03/11

The third Jersey 'By Invitation Only' luncheon was held on Saturday 12th March and it was another amazing luncheon raising money for Jersey Teenage Cancer Trust and Jersey Hospice Care. The tickets, raffle, merchandise

and donations raised an incredible £7,303.22 which will be divided 50/50 between the two charities. A big thank you to everyone who donated raffle prizes, money and their time as it has all helped towards making the

lunch a success. The lunch takes place every second Saturday in March so to find out about attending the next lunch contact Emma Nash on emma@biojersey or visit www.biojersey. co.uk

EASTER SUNDAY LUNCH WITH ALEX HART

Spend some quality time with the family this Easter Sunday with a sumptuous lunch in Victorias at Grand Jersey.

Price includes a three course meal with entertainment from Alex Hart, £25.00 the latest singing and songwriting sensation to arise from Devon who returns to Grand Jersey by popular demand. per person

Esplanade, St. Helier, Jersey JE2 3QA www.grandjersey.com

Like us on facebook.com/grandjersey

Follow us on twitter.com/grandjersey

Call 722301 for more information or to book a table.

Chilli Lounge Launch Party Havana Club: 3/03/11

Thinking of a new and exciting place to go for a drink or two after work or at the weekend? Well look no further because the new Chilli Lounge has now opened for business in the

Havana Club. With an extensive range of cocktails and shots it's definitely a destination to head to if you're on a night out. The interiors are very plush which complements

the rest of the bar's decor and the dance floor is set higher than the bar which is ideal, so you can choose whether you want to dance or chat by the bar.

Teenage Cancer Trust Fashion Show The Royal Yacht: 10/03/11

This event was held in the Celestial Hall of the Royal Yacht with the night being in aid of Teenage Cancer Trust. The clothes were kindly borrowed from Roulette and Ellis Clothing and it was lovely to see a selection of

clothing that was suitable for both teenagers and also the older woman. The compere for the evening was Kate Taylor, who did a wonderful job and had multiple outfit changes as well as managing to model for the Ellis

collections too, all whilst the JEP Street Talkers ogled us at any chance. It was great to see lots of our former Gallery models making the clothes look as good as they could.

travel events **culture**

fashion beauty appetite home business hardware sport

LOVE TO WRITE? WE WANT YOUR PLAYS...

SPEARPOINT NEW PLAYS PROJECT 2011

Four locally written one-act plays, produced & performed in just one week under the guidance of four professional directors.

Submissions to newplays@arts.je by **Tuesday 3rd May**. See **www.arts.je** for more info.

CALLING FOR ARTISTS

Get involved this June with Open Studios 2011 and be a part of Jersey's large community of artists, whilst promoting you and your work.

Open studios celebrates the wealth of talented artists and makers in the island and is a great opportunity for people to visit your studio and see where it all happens.

The event asks artists to open their studio doors on Friday 17th June until Sunday 26th June 2011 where visitors can come and buy work directly from you.

Also launching Open Studios will be an exhibition of work at Weighbridge Place that will show one piece from each artist and give people a taster of what's to come. This great central base will also allow islanders to identify artists' work and identify the studios they wish to visit.

WANT TO GET INVOLVED?

Then visit www.arts.je and download the application form on the site and return by post or email to info@arts. je by the 10th April 2011.

DON'T HAVE A STUDIO?

So many artists don't have a studio and work from home. Don't let that stop you getting inolved - why not open your home?

Open Studios has been kindly supported by HSBC Private Bank.

www.arts.je

email: info@arts.je

617521

Jersey Museum in association with Moore Stephens present Hidden Treasures - Modern Masters

An exciting collection of work that explores some of the key art movements and styles of the twentieth century will be on show at the Jersey Museum including paintings, drawings and sculpture from some of our 20th century all time greats. The exhibition will show artistic giants such as Pablo Picasso, Fernand Léger, Roy Lichtenstein and Henry Moore. This is a rare chance to see some of the great Modern Masters and their world-class examples of modern art.

The exhibition will also be showing the work of Matisse, Degas, Twombly, Ryman, Pissarro, Hockney, Calder, Rauschenberg, Miró, Spencer, Cocteau and Derain. An incredible line up of renowned modern artistic greats..

This vibrant collection follows two highly successful exhibitions of paintings from private collections - Hidden Treasures in 1992 and Hidden Treasures of the Landscape in 1994.

Hidden Treasures - Modern Masters is a collection brought together from private collections on the island. The exhibition has been made possible through the generosity of lenders Anne Best and Elizabeth Buxton. Jersey Heritage said how they are grateful both to the lenders for sharing their collection and making this possible and to their sponsors Moore Stephens for supporting the exhibition.

The exhibition is open to the public from Saturday 2 April and will run until the end of

- 🗷 Barreau Le Maistre Art Gallery, Jersey Museum,
- The Weighbridge, St Helier
- 1 2nd April 2011 31 December 2011
- **633313**
- n www.jerseyheritage.org

Last chance to buy

Potter throws a sale

American ceramic artist Theresa Robinson is packing up and moving to Missouri after over 28 years living on the island.

Although we'll be sad to see this highly talented ceramicist leave us for a new adventure - it's also music to my ears to hear about her closing down sale where you'll be able to purchase all her beautiful work at a reduced price. Theresa has told me 'every pot must go!'

Theresa's collection includes an eclectic range of ceramics from your practical utilitarian-ware to sculptural work and fine art pieces including her fascinating lithographic technique for transferring images onto thrown forms. So there's something for everyone - whether you

want beautiful bowls making dining that extra bit special or a one-off fine art piece.

Make sure you don't miss Theresa's studio-fest for the last chance to buy some of her work.

Theresa invites you to her studio from the 15th to the 17th April. Join her for a drink on the preview.

- The Pottery at Belvedere Terrace 7 Belvedere Terrace La Route De St Aubin, St Helier
- Preview: Fri 15 April, 3pm 7pm
- Sat 16 April, 10am 5pm
- Sun 17 April, 10am 5pm

Midnight Tango

Friday o1st and Saturday o2nd April SOLD OUT!!Staring BBC's Strictly Come Dancing's Vincent Simone and Flavia Cacace.

The Jersey Green Room Club Presents The King and I

Thursday o7th - Sunday 17th April The King and I is the story of Anna Leonowens who takes up the position of teacher to the King of Siam's children, and her struggle to change the mind of a King and reform a country.

The Met: Live in HD Capriccio (Richard Strauss)

Saturday 23rd April On the Opening Night of the 2008 – 09 season, Renee Fleming dazzled audiences when she sang the final scene of Strauss's wise and worldly meditation on art and life. Now she performs the entire work, in which the composer explores the essence of opera itself. Joseph Kaiser and Sarah Connolly also star, and Andrew Davis conducts. Sung in German with English subtitles

The Met: Live in HD Il Trovatore (Giuseppe Verdi)

Saturday 30th April David McVicar's stirring production of Verdi's intense drama premiered in the 2008 -09 season. James Levine leads this revival, starring four extraordinary singers – Sondra Radvanovsky, Dolora Zajick, Marcelo Alverez, and Dmitri Hvorostovsky – in what might be the composer's most melodically rich store. Sung in Italian with English subtitles

Don't forget to check out the rest of our new season - call the Box Office on 01534 511115 or go to our website www.jerseyoperahouse.co.uk

Local artists spread their wings...

12 local designer-makers head to Harrogate

Twelve of Jersey's local designer-makers will be exhibiting their work at the British Craft Trade Fair (BCTF) in Harrogate this month. Representing some of our island's talent will be Lisa Le Brocq with her exquisite silver jewellery designs and Lisa MacDonald with her colourfully crafted textiles work.

Jersey's vibrant contemporary craft and design industry will be well represented at the BCTF with a wide range of high quality and handmade pieces from jewellery, home furnishings and toys to unique textile pictures, bags and decorations. Other exhibitors showing off their talents will be Beverley Speck, Bianca Padidar, Christine Witham, Nanette Regan, Beach Hut Beads by Lesley de Gruchy, Jersey Oak by Simon Bellwood, Beleaf Jewellery by Joanna Gare, Phoenix Art and Design by Jeannie Kearns, Minette Jewellery by Catherine Farnon and Jane James.

It's great to see our local talent spreading their wings and getting their work shown off our Jersey waters. The designer-makers that attended the fair last year had great success including orders from galleries, museums and boutique shops as well as generating many leads with many more including the National Trust and magazines such as Country Homes and Interiors. Many were invited and have since taken part in other shows and exhibitions including the Country Living Magazine fairs.

The British Craft Trade Fair brings together over 500 designer-makers including artists, designers, sculptors, jewellery makers and furniture designers in a great opportunity to showcase their latest creations to the top trade buyers in the country.

With an exciting line up, I'm sure it will be another successful year for our local designer-makers.

This great initiative has been kindly supported by Jersey Enterprise and Jersey Product Promotion Limited. Local businesses interested in taking part in future off-island events are asked to get in touch with Jersey Enterprise.

- nterprise@gov.je
- **448140**

Tim Le Breuilly runs gallery in Edinburgh

For the past year Jersey born artist Tim Le Breuilly co-initiated an artist run gallery in Edinburgh called SunBear. The gallery has shown internationally acclaimed artists alongside artists local to Edinburgh and Glasgow.

The gallery heavily supported the Edinburgh 'free noise' scene with gigs during the exhibitions ranging from Free Jazz noodlings to heavy drones from improvisers with analogue synths, much to the delight of the neighbours!

As well as running Sunburst Tim has had several other succeses after graduated from Slade School of Fine Art in 2002. He has since been shortlisted for the John Moores painting prize and has exhibited internationally. Tim is also with studio collective 'Super Club.'

Right now Tim is preparing for some upcoming shows. He recently had a work selected for a show in Liverpool at the Royal Standard and has a three man show confirmed for later this year at Briggait Gallery in Glasgow.

Tim recently came back to the island and exhibited 'Small works', a collection of his current work at the Jersey Arts Centre's bar gallery. His exhibition of smaller paintings offered a intimate insight into his studio practice.

Jersey Folklore and Superstitions

Local author Giles Bois recently had two books published on Jersey Folklore and Superstitions. The aim of Giles's books are to bring all the previously published and non-published material on Jersey folktales and superstitions together in one publication and to expand on this information as well as place it in a context by comparing it with similar traditions from the Gulf of St Malo (Guernsey, Normandy and Brittany). Giles also goes on to compare with traditions from Europe and examples of mythologies worldwide.

'Jersey Folklore and Superstitions' is a great way for local readers to gain an overview of the island's traditions and its significance within Europe, as well as giving an insight into folk tradition such as fairy-lore, witchcraft, domestic superstition and the roles and origins of spectral animals and other beings.

His books are available on Amazon or from the AuthorHouse website: www.authorhouse.co.uk

As well as authoring the book, Giles also illustrated it. He recently exhibited a selection of his etchings on local folklore themes at the Bean Around the world coffee shop.

Opportunity for writers!

After the great success of last year's project, the Spearpoint New Plays Project is back. It launched last month with a series of workshops for local writers and actors with James Grieve, Co-Artistic Director of award winning new-writing theatre company Paines Plough which resulted in four locally written one-act plays.

But this is just the beginning of this innovative project. Island writers are now being asked to submit one-act plays. The plays submitted will be shortlisted locally and the top 10 will go on to the UK for a professional guest judge to select the final four. The judge will then work individually with the four winning writers on their pieces prior to production.

Four guest directors sourced through Old Vic New Voices and a selection of Jersey's leading actors will rehearse and produce the plays ahead of a celebratory gala performance at the Jersey Arts Centre on Saturday 30th July. John Davey from Spearpoint commented "The Spearpoint New Plays Project is at the cutting edge of cultural activity in Jersey and is quite unique in its approach to giving complete newcomers to the performing arts, and those who already have some experience, an opportunity to work with some of the best directors in the country."

So writers, get writing! Here's what you need to know:

- Enter as many plays as you like, on any topic
- Plays should be about 20 minutes long.
- Plays will be rehearsed in one week so three page monologues are best avoided!
- There will be no sets, just basic props, so performances will have to set the scene.
- There will be a limited number of actors so no crowd scenes for
- Closing date for submissions: Tuesday 3rd May.

Jersey Arts Trust Co-ordinator, Tom Dingle said: "I would stress that this opportunity is open to all so if you feel that you have an idea then put it down on paper and submit it. The workshop is a great opportunity for writers and actors of all ranges to develop their skills and seek the advice from one of the most promising playwrights and directors in the country."

This exciting project has been put together by the Jersey Arts Trust, with support from Old Vic New Voices and the Jersey Arts Centre. Actors wanting to get involved can email newplays@arts.je and express their interest as well as noting their age and experience.

Application forms are available from the Jersey Arts Centre, Jersey Opera House, Jersey Library and from the Jersey Arts Trust website. Don't delay - get a form and start writing your play.

newplays@arts.je

Art at the Bean

The Bean Around The World Coffee Shop offers a relaxing informal space for local and visiting artists to showcase their work. Being a busy and popular coffee shop it attracts lots people from all different sectors of the community.

The first exhibition was in February and featured paintings of animal portraits by Tracey Anfray. Following this was an exhibition of etchings by Giles Bois. With more exhibitions to follow, make sure to check out the artwork on show next time you're having a coffee.

NOTE FOR ARTISTS:

If you'd like to exhibit you can call in at the coffee shop or get in touch with the owner David Stokes.

- □ David Stokes
- mailstokes@yahoo.co.uk

Uneek2you event

Uneek2you is a new personalised greetings card company which features designs from the unique collections held by Jersey Heritage, Durrell Wildlife Conservation Trust and Jersey Tourism as well as work from local and UK artists and photographers, recent graduates and other talented students.

The exhibition of work takes on different formats including posters, cards, canvases and banners as well as photobooks and calendars which showcase designs and merchandise available through the website.

Items you puchase at the exhibition or online help support our local creatives as well as raising money for Durrell and Jersey Heritage.

- Harbour Gallery, St Aubin
- **1** 11 April
- Open every day 10.30am 5.30pm
- nww.uneek2you.com

Where they work...

MYSPACE Peter John Thomson

PJ is currently artist in residence at Highlands College where he's able to work on his own practice as well as working with and teaching students at the college.

PJ's main passion comes from printing and surface pattern. He uses different printing techniques from relief, block and mono to printing with silk screens and stencils. He also use inks, dyes, foils, acrylics, pencil and a secret ingredient of glitter to build up beautiful layers and rich surfaces.

His current collection of work has been inspired by his love affair with Jersey and he's currently working around the Jersey Lilly and Lillie Langtry for an upcoming exhibition.

- Higlands College
- peterjohnthomson@hotmail.co.uk

Self Portrait - 6 artists work non-stop to reveal a show

From an empty gallery to an entire exhibition in less than 30 hours. Six artists were given a time constraint and worked onsite at the Berni Gallery to put on a show. See how the artists got on in this unique and challenging experience. The exhibition of work by Matt Falle, Lisa MacDonald, Kevin Pallot, Gabrielle Radiguet, Alison Richards and Karen Le Roy Harris explores their identities as artists and can be seen on show at the Jersey Arts Centre until 16th April.

This was a great opportunity for the artists not only to bond with each other but also to be experimental and push themselves to the limit. The artists were all really positive about their experience and although it was

an exhausting project, it was also a fun and rewarding one that gave them the chance to get to know the other artists. It was great to see how supportive of each other the artists were. By the time the exhibition preview arrived the artists had begun to feel like the gallery was home.

- 121 March 16 April
- **1** 700400

This months MUST hear, see, eat, buy in the country's capital...
Compiled by Nina Hervé

Local In London

Phil'Grizzly'Adams

Although not born in Jersey, Phil Adams is very much a local. After all, he lived in the island long enough to gain his housing qualifications! Since his departure from Seedee Jons in 2005 and with his sub:ject nights behind him, Phil has been living in London and has continued to work within the music industry. After completing a course at the SAE institute in Electronic Music Production he soon started working at the multi-award winning record shop, Rough Trade East and continues to DJ regularly. I caught up with Phil over the shop counter to see what he's been up to over the years...

WHAT'S YOUR ROLE AT ROUGH TRADE EAST?

I'm the in-store manager, which basically means I look after the in-store events at Rough Trade East. This ranges from booking the bands, liaising with the labels/artists on stage plans, load-in times and the spec side of things also making sure the event runs smoothly on the night. It's quite a hectic job but really fulfilling. We usually have around three bands play in a week which means I've probably worked on well over 300 in-store events – Jeez, that's quite surprising! A lot of them just seem to melt into one big instore but of course we have a lot of really memorable ones too. Radiohead, The Breeders, Blur, Billy Bragg, Moby (memorable in it's own strange way), Jarvis Cocker, Spiritualized & Roots Manuva. We also have had artists that you wouldn't expect to play here like Marianne Faithfull and The Pretenders.

AND YOU STILL DJ REGULARLY DON'T YOU? I HEARD THAT YOU PLAYED AT THE ROYAL ALBERT HALL LAST YEAR – HOW DID THAT COME ABOUT?

We were approached to curate a night at the Royal Albert Hall in conjunction with a night called Hush. We booked Factory Floor, O Children and Becoming Real, we also DJed too. It was a good night with a really good turn out. I still DJ quite a lot under the Rough Trade banner including regular nights at The Big Chill Bar (Rough Trade's neighbours) & the Old Blue Last also festivals such as ATP & Supersonic. I'm also heading back home to Sheffield for a Rough Trade curated night in conjunction with the Sensoria Music & Film

Festival. We booked Baltic Fleet to play live and I'm playing too, I'm really looking forward to that. As well as DJing out and about in pubs and gigs I've done a little bit of radio DJ work too. I've just stated getting involved with Rough Trade's Counter Culture Show on Resonance FM, which I really enjoy - it makes quite a nice change.

I HEAR YOU'VE GOT QUITE A BIG GIG COMING UP IN CONJUNCTION WITH ART MAGAZINE LE GUN? CAN YOU TELL US A BIT ABOUT THAT?

I live with Robert Greene (Jersey boy) and Alex Wright who cofounded Le Gun Magazine. They have an exhibition lined up to celebrate the release of Issue 5 and asked Rough Trade if we were interested in curating a night for them. We jumped at the chance to get involved. The venue is The Red Gallery in Shoreditch, which has a large underground warehouse space. The space is amazing, perfect for an event like this. We've booked Caribou, Kutmah, Cloaks, Action Beat and Factory Floor who are playing live. There'll also be really good visuals from Bare Bones & PureA that will link the whole music/art collaboration together nicely. It promises to be a great night and I can't wait for it although I'm DJing the following night in Dijon, France (ouch).

You can hear Phil DJ at the Le Gun & Rough Trade Warehouse Party at RED Gallery on Friday 8th April. Tickets available now at Rough Trade East. For more information check out www.roughtrade.com

Must See

Close Eyes To Exit' Le Gun Exhibition, Red Gallery, Rivington St, London

After a hiatus back from adventures in Europe, Le Gun launches itself with the fifth issue of the magazine celebrating with an exhibition entitled 'Close Eyes To Exit'. Alongside work by Le Gun's many weird and wonderful international contributors, the main attraction of the exhibition is 'The Unknown Room' a bizarre life-size drawing on the third dimension based on the contents of George Melly's briefcase! The black and white installation is filled with pictures showing scenes of the city of Legundon, James Ensor's Belgium, an outlandish interzence and an acciont lost citilization.

On display from 2nd April – 18th April, for more information ...www.legun.co.uk

Must Buy

Paul A Young, Fine Chocolates, Camden Passage, London

As one of London's most talented chocolatiers, Paul Young fashions chocolate creations that serve to delight and impress as well as satisfy cravings. As Easter is fast approaching, Paul's famous and not-to-be-missed salted caramel eggs can be found on the shop counter once again. In previous years he has collaborated with jeweler Kirt Holmes creating a large bar of etched chocolate with half an egg set onto it decorated with 24-carat gold leaf. Inside the egg was an exclusive Kirt Holmes necklace. These were limited to only 50 eggs but made a very special Easter gift, some say too good to eat!

For more information check out... www.paulayoung.co.uk

Must Eat

Poppies Of Spitalfields, Hanbury Street, London

Poppies of Spitalfields, the 50s-style fish and chips shop specializing in old-fashioned East End hospitality and home-cooked charm, opened recently with much anticipation from the locals in the Shoreditch area. The 68 year-old owner, known as Pat 'Pop' Newland, began his fish and chip career aged 14 in Phil's on the Roman Road and hasn't left the area in over 35 years. He promises that chips will be peeled and hand-cut on site, while sustainable fish will be delivered daily from Billingsgate Market. If you don't want sit in you can always get your grub to go served in Poppies newspaper.

For more information check out... www.poppiesfishandchips.co.uk

natural culture

A Walk on the Dunes

This Easter why not let the kids use up some excess energy with a long walk on the sand dunes at St Ouen's Bay where there is always plenty to see? The best and most extensive sand dune systems tend to be on the west coast of Britain because of the prevailing westerly winds which blow the sand onshore and Jersey is no exception.

St Ouen's Bay has a variety of coastal habitats and is listed as a SSI (Site of Special Interest). The sand dune system at the south end opposite Le Braye is particularly important, being one of the 10 largest in Britain. It is known as Les Blanches Banques (the white banks) for obvious reasons and leads inland and upwards towards Les Quennevais. This dune system is 3000 – 4000 years old and there is evidence that Neolithic man lived here. An old legend from the 15th century blames the wrath of God for covering the area with sand and making it like a desert.

If you want to walk over Les Blanches Banques, the best car park is La Carriere. As you walk into the dunes the dominant species is marram grass, a large species with grey green spiky leaves. Marram grass is essential for the formation of sand dunes because its long roots and horizontal rhizomes bind the sand together. Also if the leaves get buried by blown sand, it responds by growing upwards and sideways, so incorporating the new sand to make a higher mound. The leaves of marram grass are adapted to survive the drying winds by rolling inward to reduce water loss.

Once the marram has stabilised the sand other plant species can colonise the dune. Over 400 species of plants are found here. You will notice small bushes of burnet rose. This rose has creamy-white flowers and the prickliest stem of any rose. If you are walking with a small dog check its fur as these spiny stems get entangled and can be very painful. Later in the year the flowers will produce round purple-black rose hips. This distinguishes the burnet rose from all other wild roses which have red hips.

Lichen species are common on the dunes particularly the false reindeer moss. This is a grey many- branched lichen, less than 2cm high which is a close relative of the true reindeer moss, the main food plant of reindeer in the Arctic.

Because the shell sand is rich in calcium many species of snail live in the dunes and you will see many empty shells even if you don't spot living snails. They have to be adapted to life in a dry habitat, hiding from the sun and emerging to feed after a shower. Look out for banded snails with up

to five brown bands running round the shell.

Droppings and burrows show that rabbits are common on the dunes. Their grazing helps to manage the area by keeping the large plants down so that the smaller plants can survive. Your best chance of seeing a rabbit is in the early morning or evening when they come out to feed.

Overhead a kestrel may hover motionless scanning the ground for the small mammals such as mice and shrews which make up its diet. When it spots one it watches it for a few minutes before plummeting down with half closed wings to pounce on it. It tends to drop in stages like a lift.

One of our rarest and most special animals, the green lizard, is also found here. It is a beautiful bright emerald green and yellow which affords it perfect camouflage in the undergrowth. They are cold-blooded and need to warm themselves by basking in the sun.

It doesn't matter what time of year you visit the dunes you will always see something to interest you in this special place.

about the author

Deirdre Shirreffs - Biography

I was born in Scotland but have lived all over the UK, thanks first to my doctor Dad and later my banker husband. Most of my childhood was spent in Sandhurst, Berkshire, near the famous RMA. After school I went to University in my home town of Aberdeen to study Botany and Ecology, gaining a B.Sc. and a Ph.D. . Worked as a lecturer there and in Manchester, also teaching biology and chemistry in schools when we lived in towns without universities. I am married to Peter with two teenage daughters. Inspired by Bergerac on TV we moved to Jersey 19 years ago – for a three year stint – but loved it and stayed!

Want to win £100? All you have to do is email your entry with the subject 'upload' to: upload@gallerymagazine.co.uk Make the files nice and big though, about 4mb is a good

size to aim for as a guide. We print every photo but we can't get them ALL on the page full size unfortunately - they just wouldn't all fit!

Scream 4

Director: Wes Craven Writer: Kevin Williamson

Starring: Neve Campbell, Courtney Cox, David Arquette, Emma Roberts

What's your favourite scary movie?

In 1996 it's probably fair to say the horror genre was in decline. Horror icons like Jason and Michael Myers were looking tired and Wes Craven had effectively had the final word on Freddy Krueger with the underrated New Nightmare (see it as a companion to Scream). What horror films needed was a shot in the arm and that's exactly what they got when Kevin Williamson's spec script 'Scary Movie' hit the market and sparked a bidding war between the major studios. That script eventually became the film Scream and now two sequels and fifteen years later it's time for Scream 4.

Scream succeeded by combining the postmodern cynicism and self awareness of Williamson's script with Craven's sure handed direction and knowledge of the genre he helped define. Of course it's known by most for its film references and commentary on the rules of scary films but it's also a solid mystery with some genuinely shocking murders including the pre-credits killing of Drew Barrymore's Casey. The film's critical acclaim and box office success of course meant it spawned sequels (The excellent Scream 2 and not so great Scream 3) and imitators (Williamson also penned I Know What You Did Last Summer). Ironically it even gave a new lease of life to some of the films it went to such pains to reference including the strangely titled mess Halloween H20. Yet, in the early years of the twenty-first century the slasher film was once again in decline and a new breed of horror with its own set of rules was ready to take its place.

'If you want your films to become a successful franchise, never, ever under any circumstances assume the killer is dead.'

The Top 5 Movie Pirates

It's pirate month here at Gallery which doesn't just mean I'll be drinking rum, burying treasure and eating a clock to see if Peter Pan was realistic. No I've gone the whole nine yards and come up with my list of top five movie pirates.

Jack Sparrow (Pirates of the Caribbean)

The idea of adapting a theme park ride was laughed at by many in the film community. These people obviously didn't count on Johnny Depp creating one of the most memorable characters in modern cinema. Freewheeling around like a maniac rock star, Sparrow is bad enough to rightly be called a pirate whilst simultaneously endearing enough to have us root for him. The sequels might be a mess story-wise but Depp can't help but own the screen. Hopefully this summer's fourth Pirates will learn from these and keep Sparrow front and centre.

Captain Shakespeare (Robert De Niro)

The legendary actor may have made a few suspect career choices in his latter years but this isn't one of them. Playing against type his Shakespeare is fearsome on the surface but soft and vulnerable beneath. Gaiman's world is filled with amazing characters but even amongst ghosts, witches and fallen stars Shakespeare is a stand out character.

The Muppets (Muppet Treasure Island)

It's a fact that all classic works of literature can be improved by adding Muppets (See Muppets Christmas Carol). Robert Louis Stevenson's classic is adapted with wit, humour and some truly great songs. Tim Curry manages to hold his own as Long John Silver as does Billy Connolly as Billy Bones. It's kind of weird when you realise Jim Hawkins is played by British comedy star Kevin Bishop.

Captain Hook (Peter Pan)

Like so many things in my life what exactly constitutes a pirate was defined by Disney in the classic Peter Pan. There have of course been numerous takes on the role but the manic insanity of the hook-handed, sword-wielding, crocodile-obsessed animated version is the pinnacle for me. The ultimate pirate villain.

Steve the Pirate (Dodgeball)

He might not technically be a pirate but don't

let him hear you say that. The red headed modern day pirate adds a surreal flourish to this cult favourite film. In a weird way he also acts as the heart of the piece. Only when Vaughn's Pete La Fleur realises what his cynicism has done to Steve (reducing him to Steve the Normal Guy) does he return to the final match. Bonus points for the fact the actor features in the greatest television show of all time Arrested Development as Pastor Veal.

Make no mistake - Scream is now a franchise and no matter what you do to them (Jason Takes Manhattan. Yeah mate, so did The Muppets) franchises don't die. However, the trend for continuing sequels has subsided somewhat in recent years. Instead studios have preferred to hit the reset button and start from scratch. Even Craven himself has got in on the act helping pen the very decent Hills Have Eyes 2. Expect Scream to examine why people have become scared of originality - to ask where fear comes from when you've seen it all before. It apparently took a huge effort to get Neve Campbell to reprise her role as Sidney. She is joined by a host of hot young stars including Hayden Panettiere, Rory Culkin and Emma Roberts (daughter of Eric, niece of Julia) playing her niece. The question will be if these old hands can survive playing by these new rules or if they'll be sacrificed to make way for (literally) new blood. Plot details are sparse but the trailers suggest this tension between new and old could be at the centre of things.

The other recent horror trend is of course the rise of the torture horror typified by the Saw franchise. These films which initially provided an exciting alternative to the stalk and slash have now become little more than framing sequences for elaborate death traps and increasing amounts of gore. With the release of The Human Centipede and A Serbian Film it really is difficult to place a limit on what will shock the modern horror fan. Scream

4 will not only offer a different kind of horror experience but has the opportunity to deconstruct these films.

The movie industry is cyclical. Whilst enduring the densely plotted and consistently tepid Saw: The Final Chapter I couldn't help but hope that this most recent cycle was coming to an end. Scream redefined the horror zeitgeist and I have high hopes that Scream 4 could do the same. The trailer says the rules have changed; what makes a great horror film hasn't. Luckily there are few that know more about this than Williamson and Craven.

Also Show...

What do you get when you combine Lord of The Rings with Cheech & Chong? A lazy pitch for what'll probably be a bad film. I'd rather go and see Your Highness which sees the team behind the excellent Eastbound & Down apply their own twisted vision to the sword and sorcery epic. Joining McBride and a number of the show's other stars are James Franco (reuniting with his Pineapple Express director and co-star), Natalie Portman and Zooey Deschanel. Though Judd Apatow isn't involved the trailer promises the kind of crude humour his films have become famous for along with a thoroughly modern take on the genre. There's also Natalie Portman kicking all sorts of ass in not necessarily a huge amount of clothing if that's your thing (It is mine).

Normally the remake of classic Dudley Moore vehicle Arthur would fall into the category of 'pointless remakes to avoid' but I've been intrigued by what I've seen of this new version. Russell Brand takes on Moore's iconic role with Helen Mirren providing a twist on John Gielgud's original butler gender-reversed as the nanny who believes in him. Jason Winer directs his first feature after rising to prominence on TV's Modern Family. Most excitingly the script comes from the pen of Peter Baynham who'll be known to British comedy fans as one of the writers behind Bruno, Borat, I'm Alan Partridge and Brass Eye. The important thing with this remake is distinguishing Brand's Arthur from Moore's original. The new Arthur owns the batmobile and batsuit from the Tim Burton's Batman – good enough for me.

You can also hear Brand provide the voice for this month's Hop. Mixing CGI with human actors this is the story of an Easter

Bunny who dreams of being a drummer. It looks slightly more sophisticated than the painful Chipmunks and has a decent human cast including James Marsden and Kaley Cuoco. The kids are actually a bit spoiled for choice with Mars Needs Moms (Or will it be Mums over here?) and Rio competing with Hop for your little one's attention. Moms has Simon Wells (Great grandson of H.G.) at the helm as well as having the Disney factor. The trailers show an impressive attention to detail in the depiction of the alien world. Rio is a parrot toon from the team behind Ice Age. Hopefully the criminally unfunny Orange advert isn't any indication of quality.

Apollo 18 provides a nice spin on the found footage style horror popularized by low budget breakout hits The Blair Witch Project and Paranormal Activity. Claiming to be based on an abandoned post-Apollo 17 moon mission it promises to explain 'why we never went back.' It looks like it could be a fun genre mash up though I'm not sure if it can capture the 'it could happen to me' vibe of the films I previously mentioned.

Finally, if you're a The Rock completist (God help you) or the kind of person who thinks Jeremy Clarkson would be a cool guy to hang with (Not even God can help you) then you might be excited about the release of Fast Five. They've dropped 'the furious' from the title which I guess could mean everyone's going to be a lot more easy going. I don't really care as it was clear from about five minutes into the dull second outing that this series had run its course. Did you know Vin Diesel was once in an instructional breakdance video? I think I'd rather watch that.

Fun, fun, fun....

words | Andrew McPhail

lack Friday is a term that's been bandied around a lot throughout history. The term was used in 1869 during the Fisk-Gould Scandal, a terrible financial crisis in the US, something, I think, that we all remember with a heaviness of heart. Yet despite the still raw wound of 1869, 2011 seems to be telling us that the term Black Friday would be more appropriately used to describe a specific song rather than event. That song, as I'm sure you've already guessed is Rebecca Black's "Friday" (geddit?).

What's most interesting about Rebecca Black is that she comes from the alarmingly large Ark Music Factory. The main purpose of which seems to welcome with open arms (and who wouldn't?) the large sums of money handed over by doting American parents hoping to turn their kid into a star. While "Friday" has received most of the attention, it's well worth your time to seek out other seminal Ark releases for solely comedic purposes.

As bad as Ark's tween-pop frankensteins are, they not only provide endless amount of meme-based fun, but also serve to make all of today's brilliant music sound even better. Planet Mu's FaltyDL has dropped the marvelous "You Stand Uncertain" a luscious record where dance floor fillers flow in and out of beautiful ambient numbers. Unlike many entire albums produced by electronic artists, the tracks on "You Stand Uncertain" complement each other at the same time as showing off the dynamic musical arsenal at the fingertips of Drew Lustman.

It's not just FaltyDL who appears to be coming into his own on recent releases. The Hessle Audio crew continues to build on an already immaculate reputation with each release, and it's plain to see when listening to the latest installment of the Fabriclive mix series. Compiled by one of the brains behind the label, Ramadanman (who also works under the Pearson Sound moniker), the hour-long mix expertly blends some of the most arresting tracks around. Tunes from Joy Orbison, the Night Slugs label, Addison Groove and the selector himself all feature in a mix that captures, at least for a moment, the burgeoning creativity in the electronic music scene.

After the new rave bubble and inevitable deflation, almost everyone reserved a soft spot in their musical heart for the well choreographed, chest-lit bunch that is Metronomy. Three years and a rejigged line-up after their second album the indie-pop outfit returns with "The English Riviera". Due out on Because on April 11th, Riviera sounds like their most accomplished work to date. The day-glo flashes and helter-skelter synths lines of old may be used much more sparingly, but in their place appear slow-burning melodies that stay underneath your skin for much longer. On "Nights Out", the pace was much more breakneck, fantastic but fast, it seems that with The English Riviera, Metronomy have opted to strip things down slightly, pushing the hooks into the spotlight. The boy-girl callback vocals on the breezy "Everything Goes My Way" and the swaggering bass-line "The Bay" should prove too delightful to resist come the summer months.

A band that's taken ever longer than Metronomy to feed our ears with new material is New York's Battles. Again like Metronomy, the band return with a new line-up after losing front man Tyondai Braxton to his own solo ambitions. 2007's "Mirrored" provided one of the most enthralling listens of the decade, from the instantly recognisable warbling vocals and military march drumbeat of "Atlas" to the frenetic maze of riffs on "Tij". New single "Ice Cream", the first to be released off new record "Gloss Drop" (scheduled for a summer release on Warp) shows a departure in style from the complex mesh of instruments on "Mirrored". With Kompakt Records' Matias Aguayo filling in for the departed Braxton on vocals, "Ice Cream"s stuttering guitars and echoing vocals show that Battles no longer have to have the words "acquired taste" placed before them.

Even the ever-elusive Burial is deciding to come out with new material. Renewing his collaboration with Four Tet that gave us the stunning "Moth/Wolf Club in 2009, the duo have added Thom Yorke into the mix for new release "Mirror/Ego". Hyperdub are also releasing a fresh cut of Burial's work entitled "Street Halo". A release to await with bated breath.

travel events culture fashion

beauty appetite home business hardware sport

We Love Pebble

Spring into Summer at Pebble Boutique.

Pebble have just received their beautiful, diverse and exclusive new season collections. They stock celebrity favorites Jeeper Peepers sunglasses which only start from £21, and iconic French pumps from Bensimon, which are ideal for walking, festivals, bike rides and any other potential Spring/Summer activity!

Overall it is an essential destination for individuality, relaxed shopping and pleasantly affordable prices. Owner Clare and the rest of the staff are always more than happy to help with any personal styling, but don't worry they won't pounce on you if you're happily having a quiet browse... because they hate it when that happens too!

We love their gorgeous feminine brands such as By Ti-Mo, and the beautiful Scandinavian layering brand Oxmo. They have workwear through to evening wear from Soaked In Luxury, and French chic from the brands such as So Charlotte, Hartford and also their new slightly edgier brand Bruuns Bazaar, which was selling like hotcakes at their 1st Birthday Party last month.

Pebble is the perfect place to pick up wardrobe staples and accessories to easily update your look. They're famous for their scarves and jewellery which they source from a variety of different places so that they can provide unique, simple and effortless pieces.

What is fantastic is that they have changed their ordering system so that there are always new styles arriving every week and they don't stock many in the same style; we all know how important it is (especially in Jersey) to be able to wear something unique!

Also they are lovely to the boys who stumble in to try and find the special girls in their lives a great present. At the very least they can walk out clutching a gift voucher so the lucky lady in question can pop in and get herself the perfect present

Pebble is at 5 Market Street (opposite Lido's wine bar): 769333

French Fancy

Well hello there new collection for French Connection!

We like what we see. Lots of laid back pretty prints, and girly cuts; the whole collection has a wonderful Moroccan vibe. Easy to wear, too easy to buy!

French Connection is available upstairs in Voisins.

Thank you Paul Smith

Here's to the boys that complain that there isn't anywhere for them to shop.

New to De Gruchy this year is the launch of the Paul Smith collections. We popped down to have a sneak peek. There is such variation from Paul Smith Jeans, PS by Paul Smith or Paul Smith London that there is truly something for everyone.

For spring/summer 11' the look of Paul Smith Jeans is a collection inspired by the travels of American authors Cassidy, Burroughs and Ginsberg, who are widely credited with being the authors of the 'Beat' movement in the 1950s. Inspired by their spirit of exploration, the colour palette of faded pinks, blues and greens references the well-trodden world of the 'Beats' punctuated with bolder summer colours.

PS by Paul Smith sees Hawaiian florals, argyles, stripes, spots and blurred digital prints grace shirts and jerseys, whilst short washed blazers and slim trousers feature in bright block colours.

Overall the new collections in De Gruchy are excellent for those who like things to be a little bit different.

gallery Jersey's Style Magazine

Super stylish fitness fashion

Laranja launches

This month sees the launch of exciting new online fitness fashion retailer www.laranja.co.uk. The funky, easy to navigate site stocks an exclusive range of Brazilian inspired revolutionary fitness wear, featuring leading brands such as CCM Sports, CS Sports and Toesox.

Lucky online shoppers now have access to fantastic fashion fitness and statement workout wear such as the edgy 'Adriane Hareem' pants. Perfect for yoga and pilates, or for simply chilling out these full length hareem trousers are ultra soft and comfortable, made from recycled bamboo and designed to flatter, the modern styling has already made these a firm favourite at Laranja. Another product on Laranja's 'most wanted' list is the organic cotton Toesox. Comfortable and practical featuring a grip sole, these feet treats have been specially designed for studio workouts.

The quirky name 'Laranja' translates as 'orange' in Brazil, and the vibrant vibe is perfect to describe this zesty new fashion fitness retailer offering a fresh approach to fitness fashion providing hot looks and cool styling.

Laranja is the exclusive UK stockist for a select number of premium partner brands including CCM Sports and CS Sports, and April 2011 will herald the launch of Laranja's own label range of ethical and technical clothing and accessories. All partner brands featured have been carefully selected to align with Laranja's mission to provide quality technical fitness fashion. The contemporary retailer's aim is to help women to wear their clothes with a smile, some attitude and a huge helping of confidence.

The stylish ranges combine technical functionality with vibrant colours and exciting designs. Laranja has been developed with the active female fitness enthusiast in mind. The striking lines featured combine three distinct themes, 'Gym,' 'Studio' and 'Street.' The high tech clothing not only looks good and performs well but also offers the perfect solution for those who desire fashionable everyday wear to match their active lifestyles.

The fabrics used by Laranja and their partners are not only of the highest quality but are also the most technically advanced fabrics currently available, plus the on trend designs mean that there is absolutely no need to compromise on style. With the latest new seasons looks being added to the site regularly Laranja provides the perfect online hub for healthy, fashion conscious females.

www.laranja.co.uk

Which trends are you most looking forward to for Spring/Summer?

Colourblocking! I love the vibrant colours hitting the shops right now, the deep cobalt blues, corals, tangerines and acid yellows that can make an oufit pop, whether you wear them as an accent accessory or a block. In the summer you feel like wearing colour, and there are so many around to choose from at the moment, it's a perfect opportunity to experiment with a few bold new brights. That being said, I'm still looking out for the perfect leather biker jacket to throw over my shoulders until the weather warms up a bit more!

What made you get into styling?

I've always been fascinated by the thought that your clothes affect your mood. You move differently and feel differently about yourself when you're wearing something

Fashion Festival

With the Fashion Festival soon approaching we spoke to our very own Sarah Cillers who'll be there to give style advice along with the other half of Quintessential Style, Joanna Duncan, With fashion shows, hair and make up demos, giveaways and much, much more to be expected, it's an event that all should have planned in the fashion calendar. We asked Sarah a few guestions aout the up and coming trends for Spring/Summer 2011.

that you know suits you and your style. I think it's easy for all of us to get stuck in a bit of a style trap, perhaps our lives have moved on, but our clothes choices haven't. It's easy to change that, and it's always so rewarding when Joanna and I leave our Quintessential Style clients with a wardrobe full of clothes which suit them. and that they feel great in.

What are you most looking forward to at the Spring Style fashion festival?

I can't wait to watch the fashion shows. I love to see clothes being worn, rather than just hanging on a rail, and I get lots of inspiration from seeing a catwalk look put together. For me, the secret of making a good outfit great is in the details - statement jewellery, a great scarf or a contrasting bag, so I'll be keeping an eye out for the latest accessories.

Sweet as...

For those who may not know about Sweet Pea and Willow you are seriously behind with the times! It is a shop that sells your unwanted designer pieces for you. Which means you can also pick up the most amazing designer pieces for a fraction of their original price. It is where your designer gems can find a new loving home.

When people pass on their designer or vintage goods to Sweet Pea and Willow, they get 50 per cent of the sale price. We love that they have a really quick stock turn over so that every week you can rummage through and find somethingnew.

We popped down to find some treasures! : Luella Bag £200, Celine Coat £110

They were already distinguished by their size, noticeably more compact than those of the other Breitling for Bentley models, and suited to all wrists. With the new special all-white "Ice" versions, the Bentley GT and Bentley GT Racing chronographs now also display a look that is well off the beaten track. This original and sophisticated appearance features an Ice White dial – an exclusive Bentley livery colour – teamed with a rubber strap in the same shade. The faces of these exceptional sports models, enhanced by rimmed counters, evoke the dashboards of the finest Bentley Grand Tourers. The bezel with its knurled raised motif is reminiscent of the characteristic control buttons of the prestigious British carmaker. The bidirectional rotating bezel

serves to activate the "variable tachometer", a world-exclusive Breitling feature. When used in conjunction with the chronograph, this system enables the user to measure mean speed whatever the time elapsed, the distance covered or the speed reached. Bentley GT Ice and Bentley GT Racing Ice: grand style follows its own road.

Available from Stott & Wilgrass prices from £4530

A Royal Occasion

Now that William has popped the big question the even bigger question is "who will design the dress?".

It is currently being leaked that Alexander McQueen's Head Designer Sarah Burton could be designing one of the most iconic dresses of our generation, however McQueen are denying this. So the mystery still stands.

Kate and her team of professional wedding planners will have spent hours going over designs and trying on different dresses; she also has the unique luxury of having the Lord Chamberlain's office on speed dial!

Few weddings will be as prestigious as that of Kate Middleton's to Prince William, however it is not just the royal couple who are turning to professionals to help organise their big day. Many couples are not able to commit the time required, and need help with dress fittings, and getting access

to all the information about designs and types of dresses, so many girls would prefer to have the assistance of a professional during what can be a very emotional and stressful period.

Local wedding planners, Chique Events, can do a complete wedding planning service with the reassuring presence of a professional on the day, or simply advice and guidance. So you too can feel like a Princess on your big day!

For more information please contact: 01534 619191

to a new loving owner.

The Old Sail Loft

Open 7 days a week-including Bank Holidays 10am-5.30pm • Gorey Pier • 01534 855492

Nautical... ...but nice

Classic investment pieces

for all the family

1. Timberland

Men's classic boating shoes Men's Dept. Voisins

£79.00

2. Replay

Men's blue cargo shorts Men's Dept. Voisins

£69.00

3. Gant

Kid's polo shirt Kid's Dept. Voisins

£29.00

4. Polo Jeans Company

Rubgy Shirt Men's Dept. Voisins £106.00

Farhi by Nicole Farhi

Men's cotton checked shirt Kid's Dept. Voisins

£80.00

6. Tommy Hilfiger Women's Sportswear

Classic white & red striped shirt Women's Fashions, Voisins

£68.00

RSEY'S STYLE MAGAZINE

14. Princesse Tam Tam Lingerie Dept. Voisins Bra £38.25 Knickers £25.50

12

Love Love Love

9. Mayoral Baby Dress Kid's Dept. Voisins £35.00

£81.00

10. Armani Jeans Stripe Knit Dress Women's Fashions. Voisins £210.00

11. Ralph Lauren Navy Blazer Women's Fashions. Voisins £540.00

12. Furla
Boston bag
Accessories Dept. Voisins
£243.00

travel events fashion **business** hardware sport

cut through the media clutter

If you are a quality brand planning marketing in 2011, don't throw away your budget on throwaway media.

Gallery is the best quality and most picked up print media in Jersey*

This divider banner page is available annually from just £86 per week

Get included in 2011. Call 811100 or visit www.gallery.je

beautynews

Sisley triumph in InStyle **Best Beauty Buys 2011**

InStyle Best Beauty Buys is the definitive guide to the best products on the market, as voted for by a panel of 180 top beauty experts including make up artists, therapists and hair stylists. Sisley received the most amount of awards for any single brand. Three of the stand out winners from the collection are:

Sislev Express Flower Gel Mask £69.95 which won Best Hydrating Mask. Their Supremÿa £421.75 got the award for the Best Night Cream and for the seventh year running the Sisleÿa Global Anti-Age £217.84 picked up the Best Anti-Ageing Moisturiser.

Sisley: now at Voisins

Eyes like a baby

The eye may be the window of the soul, but the delicate skin around it also serves as a great record-keeper of the passing years. The skin around the eye is the thinnest on the body and has fewer oil glands than the rest of the face, making the area more susceptible to environmental factors, eg UV exposure which, combined with mechanical movements such as smiling and squinting, lead to fine lines and wrinkles. Dermalogica's new AGE Reversal Eye Complex offers protection against the multiple factors which contribute to the visible signs of ageing.

By speeding up the cell turnover process, stimulating collagen production and thickening the cell layers in this area, skin appears plumper, fuller and smoother with fewer wrinkles and consistent pigmentation distribution. The complex delivers a highly active blend of retinol, peptides, vitamins and botanicals which fortify the supporting underlying tissues and refresh the resiliency of surface skin, resulting in a smoother, more responsive skin condition in this fragile area. Dermalogica's new AGE Reversal Eye Complex £55.00 from Rio Hair and Beauty

Spring Clean your make up bag!

Beauty products do go out of date. They normally start to smell slightly funny, or their texture changes. Mascaras are especially bad for this as they are in and out the whole time, and start to go clumpy. This just won't do. Stop scraping the dregs out, and head to feelunique and treat yourself to lots of new lovely products. New make up makes you happy, lovely glossy packaging is exciting and just opened make up feels so good! (One of our guilty pleasures is the joy we get from dipping our finger into a new lip gloss or eyeshadow!) As if you lot really needed an excuse anyway... New favourites which are now in store:

The Bare Escentuals Flawless Mascara £12.75 // Shiseido Shimmering Rouge Lip Stick £ Call // theBalm Boy's Blush with light reflecting particles £16.00 // Shiseido Bronzer £ Call All available from Feelunique Beauty Emporium in town

Trend Spot: Bright nails.

Be adventurous with your nails try something different this Easter...

http://momofishspa.com (01534) 880890 Unit 8, Liberty Wharf, La Route de la Liberation, St. Helier, Jersey, Channel Islands, JE23NY

Jersey's ultimate foot therapy experience: the all-new, refreshing & revitalising Garra-Rufa fish spa! coming soon to **Liberty Wharf!**

intothe**blue**

Arrrrrr hello there land lovers. For this beauty selection we have chosen a glorious array of blue or sea-inspired products. From amazingly hydrating creams to deliciously smelling relaxing salts, there is something for everyone.

TRIPLE

• 1. Label.M Organic Moisturising Lemongrass Shampoo

Cleansing with Label.m shampoo ups the feel good factor. Hair is hi-drenched naturally, leaving nothing but hair satisfaction. Enriched with high levels of certified organic ingredients, it's iconic hair care, professionally defined. Perfect for all of you aqua aerobic lovers... £13.75

2.Estée Lauder Idealist

This fast-acting serum delivers dramatic skin resurfacing benefits more efficiently than ever before. With Idealist, your skin can look and feel like your ideal skin... £44

A Sea Salt body therapy for all-over skin polishing. Mineral Salts and Seaweed gently exfoliate surface cells. Natural skin-smoothing enzymes of Papain and Bromelain dissolve away dulling debris, leaving skin with a natural glow and a smooth finish... £48

Jo Malone's Blue Agava & Cacao Body Crème is the ultimate skin care cream that will rejuvenate and lightly scent your skin... £ 48

This Anti-Cellulite gel is every girl's dream especially with bikini season fast approaching. Get noticeably thinner thighs and banish the unwanted orange peel effect... £27.50

6. Benefit Triple Performing Facial Emulsion

You may not know you're dehydrated, but your skin does. This triple performing facial emulsion hydrates, protects and comforts... £19.50

7. Caudalie Vine Body Butter

A lovely thick balm which repairs your deeply dry skin. The protective hydrolipidic film is restored, rough spots are smoothed, and feelings of tightness are instantly soothed... £16.15

8.Benefit California Kissin'

Smile pretty with this minty-fresh lip shine! Who needs a flash camera with a bright smile like yours?... £12.50

9. Clinique Turn Around Body Smoothing Cream

This cream unveils silkier, more refined skin. Can reduce dryness and rough patches. Deflakes dry skin and evens out skin tone. Ideal to keep on hand when you step out of the sea.... £20.50

CAUDALIE

Turn to the back page to find the contact details of the stockists for all these great products. Happy Shopping.

Sparkle and Shine throughout Springtime!

Perfect for that top to toe spring clean, leaving you

Your 3 hour Sparkle and Shine package includes:

- · A choice from one of Thalgo's FIVE amazing Taster Facials and a personal skincare consultation
- · PLUS an invigorating Full Body Scrub
- · A Bodycare session in the Alpha OxySpa Pod
- · AND Full use of the Spa Facilities

All for JUST £69! (Worth £99, Save £30)

Choose one of these fabulous facials! PURIFYING CLEANSING FACIAL: reduces shine,

leaving a matt complexion

MOISTURE QUENCH FACIAL: provides skin with all the hydration it truly deserves

BRIGHTEN AND BOOST FACIAL: it brightens, lightens and boosts dull complexions

RESILIENCE FACIAL: soothes, calms and protects sensitive and delicate skin

T.L.C TIGHTEN, LIFT & CONTOUR FACIAL: regain the skin's true firmness

This is a limited offer so don't delay and treat yourself to this fantastic Springtime offer today!

Offer ends 30/04/2011 and must be prepaid at time of booking. Packages can be taken any time before 31/07/2011.

BOOK NOW! 487856

or email:admin@lesroches.co.uk

Tel: 01534 487856 Email: admin@tesroches.co.uk

our Nautical Beauty Review this month is the totally natural organic fish pedicure in Liberty Wharf; coming Easter 2011

This quirky foot treatment uses Garra Rufa fish, which originate from an area of natural hot springs in Kangal, Turkey, where they have been used to treat skin conditions for centuries. Although this is a relatively new treatment to Westerners it has taken the UK by storm.

The therapy starts by completing a simple health questionnaire, then sit back, relax and immerse your feet in the tank and the little fish will get to work! The sensation is slightly ticklish at first but once you relax you can imagine that your feet are soaking in a bath of champagne and the bubbles are kissing your toes!!

The fish have tiny suction cupped mouths with no teeth so it is not painful. They are attracted to areas of the feet which have hard, dry or flaky skin; they do not touch healthy skin. Whilst you sit they gently suck and exfoliate the dead skin from your feet leaving the skin silky smooth. It is said that they release a special enzyme, which reputedly helps psoriasis and eczema, so this treatment could be great for anyone who suffers from these types of skin conditions. It is also believed to stimulate your acupressure points, boost circulation and enhance your mood! So this is one of those brilliant treatments that not only makes your feet look better, but also makes you feel better too.

The Garra Rufa fish are fed daily on a complementary food to keep them happy and healthy. They are very active little creatures with a very high metabolism. As there are over 100 fish in each tank they will not all feed at the same time. When they are full they rest and other fish will take over.

It was also good to find out that Momo's state of the art spa tanks are fitted with individual filtration systems and uv sterilizers keeping the water clean and fresh for their clients all day, every day. Treatments can last from 10 – 60 minutes so it is a great lunchtime boost or a simple reviver that you can fit into any routine: shopping, pre-dinner, hen night or social event or best of all, simply because you can! Party packages will be on the website soon.

MOMO also have some fabulous hand made natural products to complement their gift vouchers, which could make the perfect gift; especially for the girl in your life who has everything!

Sue Snow, MOMO's owner, explained that it is a family venture which she was opening with her niece Sarah. She said, "The opening of MOMO fish spa is the realization of an experience my husband and I had while visiting our son in China in 2009. We experienced a full body spa in Sanya, Hainan, and I have never seen my husband or son laugh so much in my life as the tiny fish clustered around their bodies! It was so much fun and a talking point for the rest of the holiday. It was then, as this Fish Therapy was one of pleasure and laughter, and was so different, that we though we would like to bring it home to Jersey. One saying is 'Sharing the joy of travel is in sharing the experience', be it food or feet! To open the opportunity for others to enjoy is a simple pleasure. We know that this leaves you with gorgeous skin but also makes you laugh as an added benefit."

The beautiful new spa will be opening at Unit 8, Liberty Wharf in April and to compliment the fish pedicures they will also be offering foot massages along with a nail bar.

Opening Easter 2011.

Visit momofishspa.com for updates, opening times and prices. If you register your interest on the website they will update you with opening offers.

Or call Sue on 880890 for more information.

travel events fashion

business hardware sport

We did so as that was the size of the nuclear family. Turns out that research carried out a few months ago has concluded that the new size of the average family in the UK is 1.7 children rather than 2.4.

Oops, last month we misprinted Freddy's name and age! Sorry Freddy!

Freddy Atkinson 15m

Durrell

Easter fest - Sunday 24th April, 10am-4pm

Island's largest Easter egg scavenger hunt Bouncy castle and facepainting Baby otters, Island Bat Roost and panther chameleons & retail experience

New Café Firefly

We want one... we need one... we have to have one.

The super cool stroller manufacturer Bugaboo has recently launched its latest arrival, the Bugaboo Donkey. Designed for a growing family... one + shopping, baby + toddler or twins this pram is yet another hit from the award winning Dutch company.

Founder Max Barenbrug produced his very first Bugaboo as his final year project at the Eindhoven Design Academy 15 years ago. His original idea was to make a pram that a man would like. "It had to be tough, it had to be multifunctional, it had to be used outdoors. You want this stroller like you want a car." Barenbrug said. "Parents that buy this buy it for themselves."

The company's big break came in 2002 when a Bugaboo stroller was featured in an episode of Sex and the City and after that everyone wanted one! Gwyneth, Stella McCartney, Sara Cox, Gwen Stefani and Ben Affleck are all fans.

Bugaboo prams are sold in Baby Drivers, West's Centre, and with the first batch already sold out and no more expected until later this year, race down to Baby Drivers to get your name on the list if you're in the market.

Nautical Styles

Looking forward to long sunny days spent on our stunning Jersey beaches? We are and it won't be long! BabyBarn's new 'Beach' section launches this month with cool items from swim nappies to towelling rompers and outdoor changing mats.

www.babybarn.co.uk

SurfSchool

From 22nd July through to 4th September the Jersey Surf School will once again run its ever popular and brilliant Summer courses for budding little surfers.

The Summer Camp Course is the flagship course running daily from 9am to 3pm (Mon to Fri) and provides the perfect opportunity for newbie surfers or advanced little dudes to spend time practicing with qualified instructors, whilst learning about important beach and surf

little one wants a place get in touch now via www.jerseysurfschool.co.uk, info@ jerseysurfschool.co.uk or 01534 484005.

TechiBaby

everywhere!

Regularly voted best app, BabyBump Pregnancy Pro (Pregnancy Tracker & Baby Names) keeps soon-to-be parents informed about pregnancy progress and enables tracking and sharing the experience with friends and family.

Oooh...Whatever Next?!

The new leg shaving, eyebrow plucking Monster High dolls from Mattel (the clever peeps who brought us Barbie) are causing outrage with parents. The new dolls, which feature four

scantily dressed characters who wear

Clawdeen Wolf's profile says "My hair

and that's just what grows on my legs.

full-time job but that's a small price to

The dolls are aimed at tweens aged

between 10 to 12 years old and also

claim that their favourite activities

include 'flirting with boys'. Parents

in the US have spoken out saying

that these dolls are bad role models

and sexualise young girls too early.

the imperfections of others".

However, Mattel believes that the dolls "celebrate imperfections and accepting

Would you let your little princess play with the new Monster High dolls?

Amazon.co.uk and selling out fast

Available to buy from £7.39 at

is worthy of a shampoo commercial

Plucking and shaving is definitely a

pay for being scarily fabulous.

heavy make-up and teeny skirts, all

have online profiles which describe

their individual 'characteristics'.

£2.39 from iTunes

BabyCenter® My Pregnancy Today, the most comprehensive daily pregnancy app. Simply enter your baby's due date and My Pregnancy Today turns your iPhone into an expert guide for your exact day of pregnancy. Free from iTunes

The new Annabel's Essential Guide to Feeding your Baby and Toddler app offers lots of essential nutritious advice, shopping lists and easy recipes.

£4.99 at iTunes

This Month's Super Mama is

Leanda Jane Guy

and the longest named children so far Renouard James Edward Guy-Le Maistre (3 ½ years old) Rodanthe Donelda Guy-Le Maistre (2 years old)

Profession? With a successful career in marketing and a passion for brand and communication, I co-founded My Favourite Jersey (now www.colourdna.com) just before I had Renouard and have been developing it in between my two maternity visits. I have taken a back seat for the moment to be island-based whilst the children are so small. Fortunately we have an awesome team in London developing www.colourdna. com into the next BIG thing when it comes to online global social discovery! I blog at www.yummymummy.je and am a member of British Mummy bloggers - www. britishmummybloggers.ning.com - a mine of information for any mummy!

Any organisation tips to get out of the house in the morning stress-

free? I try to be uber organised with clothes and lunchboxes done the night before but not sure what happens during the time of 7am... ok 7.30 to 8.45! Those minutes just seem to disappear so we end up throwing clothes on, grabbing lunchboxes, bundling into car and being late for school! Advice — go to bed earlier and get up earlier!!!

Never happens despite best intentions!

September's school start at 8.30am prompt is going to be a challenge!

Funniest things your little ones have said? "It wasn't me Mummy it was the Aliens. They are really naughty!"

Favourite books? Hairy Maclary from Donaldson's Dairy, The Gruffalo, Dinosaurs love Underpants and most recently George and The Dragon!

Kiddie friendly places to eat in Jersey? Ransoms! We spend a lot of time at Ransoms!

Favourite local shop for little people? Beau Jeune (Auntie Gail just opened a new kiddiwink clothes shop in Market Street) a good price range from brands such as No Added Sugar, a personal favourite!

Best local kiddie treat?

Well according to my two it's a trip to the Elephant Park and a car picnic after at The Burger Kiosk! Very healthy! We know how to treat ourselves!

Favourite activity with the little ones? Puddle jumping on Jardin Dolivet. Beach picnic (sorry can't divulge location, have been sworn to secrecy!)

We have also started going to church. The congregation at Ebenezer in Trinity has made us very welcome. Billy the minister has amazing creative ways of explaining really deep stuff to the little ones. He would give Mr Maker from CBeebies a run for his money!

Any advantages/disadvantages to being a Mummy on a rock?

Advantages? Stating the obvious, Jersey is an amazing place to bring up little people. We are so lucky! Everywhere is a hop, skip and jump away, picnics on the beach, and fresh air (well when they are not digging up Gas Place...trust your nose not a man with a monitor is what I say!)

Disadvantages? Lack of parental choice! Now for my personal rant... MMR vs single vaccines. No matter what your opinion on MMR, every parent should be able to choose. I was shocked to find out it was not possible to have single vaccines locally. Whether you choose to believe the medical story or a friend who believes her child was affected by MMR, parents should be able to choose. I don't think it is fair that local families have to go through all the upheaval and expense if they want the single vaccines. If you do want the option I can thoroughly recommend www.clarionhealth. com. We travelled to Bath (planes, trains and automobiles) and had our single jabs done there. For us, a costly double buggy nightmare but total peace of mind. Whilst on the subject, I do worry they are understand how you are told not to drink are quite happy to inject your 12 month old with three and now potentially six vaccines.

You promote Stem Cell/Cord Blood storage on your blog. Tell us more...

I am a huge supporter and promoter of stem cell storage. There are many fascinating articles on how stem cells are really helping people from Parkinson's and cancer sufferers to burns victims. For the full facts visit the Virgin Health Bank website at www.virginhealthbank.com. It is possible to save your baby's stem cells locally. If a family wish to collect umbilical cord blood and the midwife or doctor is happy to assist the family the blood can be taken here in Jersey and the family can send it off to which ever company they have entered an agreement with. The family should alert the midwife to this as soon as she knows she wishes to collect the cord blood, preferably in pregnancy. If there is any emergency or urgent care needed by mother or baby the cord blood collection would obviously not be a priority.

One thing you won't forget?

Renouard singing solo at the nativity play 'When Santa got stuck up the Chimney' and his little sister joining in from the audience! A heart soaring moment!

One thing you can't remember? My last lie in!

BEHAVIOUR 5-12

This page, left to right: **Samuel:** Black top, Nova Star £11.99; Green coat £72, Molo, available from Lulu & Mouse. Trousers

Millie: Checked dress, Tommy Hilfiger, £55, available from Axle Junior everything else model's own.

model's own.

Daniel: Grey top £5.95, available from Kidz Beez everything else model's own.

Ellie: Red scarf, Burberry, £42, Navy and white dress Mayoral £40, Navy Blazer Elle, £58, all available from Axle Junior. Tights model's own. Opposite: Jessica:

Navy and white dress, FCUK, £11. Red FCUK coat, £55 available from Axle Junior. Shoes and hat model's own.

Photography: Gisela Olsson Styling: Emma Long, Nicola Eastwood & Gisela Olsson

A big thank you to all of the parents who helped in one way or another. Thanks also to St George's Preparatory School for letting us use their grounds.

This page, left to right: Lainey: Purple Nova Star jumper, £33.50, Denim skirt Nova Star £33.50 available from Lulu & Mouse. Tights and boots model's own.

Fifi: Purple Nova Star top (underneath) £11.99. Pink Nova Star dress £28.50. Apple coat by Toby Tiger £39.99 available from Lulu & Mouse. Tights and boots Model's own.

Reilley: (This page and opposite) Jeans, Hadley London, £16.95, Top, No Added Sugar, £32, Blazer, No Added Sugar, £110 available from Beaujeune. Boots model's own.

Dylan: Skinny jeans, No Added Sugar £29, Striped hoodie, No Added Sugar, £65 available from Beaujeune. Boots, model's own.

Bonnie: Shorts & tights £18 part of set, available from Kidz Beez. Coat & boots Model's own.

Clockwise from top left
Finlay: Brown cardigan, Nui Organics, £80, available from Baby Barn. Everything else model's own. Antwone: Timberland jeans £42, Hugo Boss shirt £54, available from Axle Juniors, Sand Nui Organics, £80 available from Baby Barn. Shoes model's own.

Alex: Timberland white parka £65, light blue polo, £35 available from Axle Junior.

Savannah: Dress Poppy Children £58, (tutu included)
available from Baby Barn. Everything else model's own.

Opposite
Tigerlilly: Red Burberry coat, £129; Red Burberry shorts £58 available from Axle Junior. Boots model's own.

Manimoo

Whilst searching for a unique and creative gift on www. notonthehighstreet.com, our 2point4 curator Nicola Eastwood stumbled across local business Manimoo and was so excited that she wanted to hear more from owner Joanne Holmes.

Married to James, with one gorgeous son Elliot and a new baby on the way (any minute) Joanne is a busy lady combining her day job at Scott Graphic and her passion, Manimoo.

Hi Jo, why did Manimoo first come about?

I was struggling to find unique artwork to decorate my little boy's new bedroom. I was looking for something funky with a bit of personality. Unable to find anything original I decided to create pieces myself. Then after several requests from friends and family to design something for them it prompted me to think about whether I should turn this into more than a just hobby. And so Manimoo was born.

Last year I tested the water with Manimoo at The BabyBarn Show, which proved to be a great success. It was the ideal showcase for Manimoo and also a good exercise in testing the local market. The feedback was great with lots of interest from the adults as well as children.

We see you're a graphic designer by profession. Can you tell us a bit about your background?

I've had a lifetime love of colour and originality and love anything arty or creative. I started out by Studying Graphic Design and Illustration at John Moores University in Liverpool about 100 years ago (well it feels like that!) then came to Jersey to begin my career as a Graphic Designer. I have spent the last 18 plus years working for Design and Advertising agencies both here and in Australia. I now work at Scott Graphic with Jackie Scott who founded the company 5 years ago. Every day is different, working on anything from branding to large international press campaigns. Juggling a busy career as a Graphic Designer, being a mum and designing for Manimoo certainly brings its challenges and keeps me busy. But it also means that I can combine all the things that I love, so it's very rewarding.

Who is Manimoo aimed at?

Manimoo is aimed at style-savvy parents or anyone looking for a personalised gift that can be treasured for years to come. Decorating a child's bedroom or baby's nursery should be fun and Manimoo makes it that little bit easier to add a splash of colour or originality. Not to mention the fact that seeing their name incorporated into the design is guaranteed to make your little ones smile!

What's the favourite piece you've created so far?

Favourite designs are definitely those that I have created for my son Elliot, as he is definitely my best (and worst) critic. He always lets me know what he wants and loves to see the finished piece put up onto his bedroom wall with his name on it. He also thinks it's pretty cool that Mummy made them (and it's not that easy to impress a 7 year old!).

Most popular design?

Lilli And Friends, which was inspired by my cousin's daughter Lilli, has proved to be very popular with proud new parents or grandparents. All the characters can be colour coordinated to suit your style or decor and you can also incorporate important details, the baby's name, time, date or place of birth. I have also just introduced the first design in a new range 'Not Just for the Kids'. The vintage inspired Mr & Mrs artwork is proving to be very popular with people either looking for a unique wedding gift or wanting to mark their anniversary or that special day they met.

Congratulations on being accepted onto the award winning online marketplace notonthehighstreet website. How does that work?

I was accepted onto Notonthehighstreet. com in January this year. 94% of applications to join the site are turned away to ensure that only the highest quality is sold on the site. I am so thrilled because notonthehighstreet is one of the most high profile e-commerce businesses in the UK and has experienced explosive growth since the company was founded almost five years ago. Notonthehighstreet.com brings together over 1,800 independent small UK businesses that combined sell over 35,000 products through a single checkout. Each small business is carefully chosen by notonthehighstreet.com for its innovative, well-made products to inspire shoppers looking for style, originality and quality, but who never seem to find it on the high street. Thousands of items are available to buy from a choice of departments: home & garden, women, men, baby & child, gifts and wedding.

What does it mean for your business?

Being accepted by notonthehighstreet means that my artwork can reach a much bigger audience than I would ever have been able to do. It has opened numerous doors for Manimoo already. With high-quality press contacts, the website achieves phenomenal coverage for their partners across a wide range of media including magazines, newspapers, online and television. It also gives me access to a great network of like-minded people to share ideas and information with.

So what are your future plans?

I am constantly coming up with inspiration for new ideas so my product range is ever expanding and am working on introducing a new line of designs at the moment. I hope that my artwork is loved wherever it may find a home and that it is enjoyed as much as I've enjoyed creating it.

www.notonthehighstreet.com/ manimoo

Ahoy there me hearties!

Fancy a pirate vessel of your very own? Why not get creative and recycle at the same time! All you'll need is a small milk carton, a lolly stick or straw, a bit of card, some paint and a speck of imagination to decorate it as you wish. They won't last forever on the high seas (or in a bucket!) but long enough for plenty of fun. Grandpa Pig optional!

Tips for Crafty Kids from Doodle Bugs, arts and crafts sessions for pre-schoolers (www.doodlebugs.co.uk)

events travel fashion appetite beauty home business hardware

STUDIOS | GIFT SHOPS | CAFES | GALLERIES | MARKETS | FARM SHOPS

Locally Created

Genuine Jersey is the guarantee of true local provenance. Accredited products begin life in raw form and through the creativity and craftsmanship of islanders become the perfect memory of your time in Jersey. Available from studios and outlets across the Island. www.genuinejersey.com

Look for the Mark before you buy

What's cookin' me hearties...

Pasta la vista, baby

When it comes to Genuine Jersey products, it's time to start thinking outside the (vegetable) box. With puddings, pottery and now pasta getting a Genuine Jersey stamp of approval, 'buying local' is getting easier, and tastier. As from last month, La Cantina has been approved as the first ever restaurant to produce a Genuine Jersey product. And with all La Cantina-produced natural fresh pasta and gnocchi products now carrying the Genuine Jersey stamp, going out for an 'Italian' means supporting local Jersey industries. Marcus Calvani from La Cantina said, 'We are incredibly pleased to be part of such a great organisation full of prestigious local companies. We are the only company in the island to make fresh pasta every day and to be recognised for it is an honour".

A rum affair

When we were scouting for piratey haunts for this month's Pirate issue, we thought pirates in need of a caffeine fix might end up at Ima's Carribean Coffee Bar. After all, there are pirate pictures on the toilet doors, and rum shots in the Calypso latte.

Not everyone's a pirate

This month's Food News comes to you courtesy of Alex Harrison

and Wade Le Marquand, two Victoria College students who

rescued our writer's laptop from the side of a road after she'd

left it balanced on the bonnet of her car and then driven halfway

working, that's Macs for you - before she'd even realised what she'd done. Without their quick thinking, most of this month's food section would have ended up in a ditch somewhere in St

Martin. So a huge thank you to Alex and Wade, along with a

burger feast at Gourmet Burger Kitchen (you can read about

their exploits in this month's restaurant feature).

across the island... Using sixth-form initiative and the wonders

of modern technology, they managed to return it - incredibly still

Well, rum syrup actually. But all that's about to change. From this month, the coffee bar will turn into a rum bar in the evenings, so your Caribbean filter could taste... a bit more Caribbean-y with a good slosh of the real stuff. And even if you're not a rum fan, the Caribbean food and laid-back vibe will make Ima's a great hangout. Don't miss the Levi Roots and the Jerk Chicken!

Ima's Caribbean Coffee (and Rum) Bar, open 8am-9pm Mon-Sat

Sorry folks!

Last month we mistakenly printed in our 'Kids are Alright' feature that both Café Delicia at Jersey Goldsmiths and Cafejac didn't have a kids' menu. They've asked us to point out that they do, and that it's Delici-ous!

Pass the... popcorn

In terms of snacks, popcorn's been a bit edged out by the likes of Pringles and Kettle crisps. But it could be time to revisit it, especially as there are gourmet brands popping up all over the place (see what we did there?). Following the lead of the US who've been producing popcorn that's a world away from Butterkist for years, posh nosh brand Tyrrell's have brought out a 'Sweet & Salty Proper Popcorn' that's guaranteed to add a bit of class to your home cinema nights. Getting rave reviews from foodies for its tastebudbaffling sweet and salty mix, you can now pick up a pack for yourself at Waitrose.

Brand new coffee shop The Lovin' Spoonful is opening where the old Eastern pub used to be on Snow Hill. It's set to be a rustic Shaker-style café serving coffees, sandwiches, salads and their speciality hot salt beef sandwich with mustard mayo and pickle on rye. As well as the casual 'pull up a bar stool' set up downstairs, upstairs will be a first floor lounge where you can take your coffee (or glass of wine, they're licensed) for out of office meetings and casual lunches - all with wi-fi access so you can keep in touch even if you're out at lunch.

The Lovin' Spoonful (opening early April), Snow Hill, St Helier

The team at Jersey's Atlantic Hotel are celebrating the news that Sergio dos Santos has made it through to the regional finals of the Academy of Food and Wine Service's prestigious Sommelier of the Year Competition 2011. The 2011 regional finals will take place at the Hotel du Vin, Tunbridge Wells on Monday 11 April and Sergio, who last year placed eighth in the country, will again compete against the very best in the industry with the aim of doing even better this year. The Atlantic Hotel's Owner and Managing Director, Patrick Burke commented, 'This achievement is testament to Sergio's hard work and dedication and accolades such as this can only serve to enhance Jersey's growing reputation in the restaurant world.'

SPECIAL SPRING MENU OFFER

ENJOY our fantastic spring menus and sample some of the islands freshest and tastiest dishes at a very special price.

2 courses £12.50 3 courses £15.00

Available through March until May To view our Menus visit www.taste2day.com

Available at these great eateries

Don't forget during March and April you can still indulge in our Winter Warmer wines at only £10 a bottle, choose from red, white or rose.

If you are not already signed up to receive great news and offers then visit www.taste2day.com

Foodie people!

new menus to the places you rate or slate, drop us a line at eat@gallery.je

Pie-rating

words | Wendy Balderson

Chips, peas and pies, glorious pies were the order of the day at St Mary's Country Pub recently when islanders gathered to get good old fashioned homemade pies firmly back on the menu.

15 pies were entered for Jersey's first Slow Food Pie competition. Sumptuous and golden, baking hot pies were produced and entrants and onlookers alike were asked to taste and judge for themselves who makes the best pies in Jersey!

As the pies were devoured and washed down with great swigs of Liberation Ale, it was truly a pie-tastic night. Mouth watering sweet and savoury pies were enjoyed amid lively pie debate. Good humored banter between contesters gave the evening a slightly quirky and surreal edge but one definitely celebrating honest home grown food. Luscious and oozing with only the best Jersey produce, the

pies were wolfed down and judged on how they looked and tasted. The overall winner was Alison Vautier for her moist, succulent Jersey Beef and Liberation Ale pie.

The evening was the brain child of Rod Bryans, who introduced the "Think Twice, Buy Local" scheme to the island. Rod, a passionate supporter of local producers and a pretty nifty cook himself was delighted with the evening's success not just for the passion and love contestants had poured into their pies, but for celebrating Jersey's amazing producers of quality food.

For Rod, Slow Food is about sharing good food in good company and savouring the moment. 'Slow Food is the opposite of fast food,' he explained. "We have fantastic local producers here in Jersey but it's about us, the consumer, calling the shots" said Rod.

(from top) 2nd Place, 1st Place Beef & Liberation Ale Pie, Chairman Julia Quenault presenting the Slow Food Trophy to Alison Vautier

Pirates Welcome Here

Whether ye be a Jolly Roger or an ol'seadog, if ye be takin' a break from all that swashbucklin' an' lookin' fer somewhere to spend them doubloons, we reckon we've found yer the pick of the island's pirate restaurants. Yo ho ho!

Hungry Man

We reckon hungry pirates would storm the sea wall at Rozel for one of their famous made-while-you-wait burgers. You don't have to go as far as that, although a stroll along the cliffs would help you walk off that Double-Decker Health Wrecker...

Bonne Nuit Café

With Asian pirates being the most fearsome to sail the high seas, the only thing to calm them down would be a big bowl of Thai Fisherman's soup from Boom and the team at Bonne Nuit. Plenty of space to park the galleon as well.

Pirate Pete's at Portelet Inn

Here's where you'd send your little pirates off to learn the tricks of the trade. After an hour or so plunderin' the playzone and terrorizin' the other kids, they'll be ready for their pirate menu. The scallywags!

The Old Smugglers Inn

According to local lore, this is where pirates used to stop and sup a few pints of ale as they dragged in their ill-gotten gains. These days, you can still swig a real ale or two with the old seadogs at the bar and swap swashbuckling tales.

The Salty Dog

Pirates looking to spend some of their pieces o'eight might want to spruce themselves up and head to the Salty Dog in St Aubins for a fusion feast of the highest order. Pirate ships can be moored in the harbour, just watch your step when you're walking the plank back on board...

Nelson's Eye

Ahoy me hearties! Pirates will feel right at home in this waterside eatery which is designed to look a bit like the inside of Nelson's ship. With plenty of timbers to shiver while you're having your steak, you can indulge your admiral fantasies to your heart's content.

appetite Jersey's foodie annual

Pick up your copy of Appetite, the only Jersey foodie annual worth hanging on to. The third edition is out in April and free to pick up at foodie retaliers and quality restaurants.

Look out for us at the Jersey Food Festival in May and keep up to date online at www.appetite.je

Last month in the interests of pirate research we collected a gaggle of Gallery friends and family for rum testing. We bought all the varieties we could carry from the shelves of the newly refurbished Victor Hugo Wines (and added one or two from the back of our cupboards) and set about some professional research in a completely professional manner. Arrr...

Alcohol was both a God send and Devil's torment on board naval and pirate vessels. Thanks to Captain Billy Bones in the book Treasure Island, the alcoholic beverage most associated with pirates is rum. Of course, rum has a long association with the British and American navies because both navies had liquor rations and that liquor was usually rum. Rum is a distilled alcoholic beverage made from fermented molasses. At one time it was all the rage in the Colonies as well as the Caribbean because of its inexpensive means of production.

Because water had a tendency to go bad onboard ships due to bacterial growth, rum or other spirits were sometimes added to kill the taste. A dram (a small amount) of rum was often added to a sailor's water ration to kill the taste of the rancid water. This was called grog. This also explained coffee and tea. Of course this was not just something that happened aboard a ship. It also happened anywhere water tasted bad.

Rum was the downfall of many pirate crews. Unlike military and merchant ships where some kind of authority measured out the rum being consumed, a democratically run pirate ship, with its weakened code of discipline, sometimes led to a complete disregard

for sobriety. There are several accounts of pirate ships easily being boarded because the crew were too drunk to fight. One of the best known examples was the capture of Anne Bonney, Mary Reed, and Calico Jack Rackham. Even Bartholomew Roberts, the tee-total pirate was unable to stop his crew from drinking. It should be noted that Royal Navy Rum was a high quality rum and remained so until it was no longer issued as a ration in the British Navy.

On a side note, whereas the Royal Navy had rum, Her Majesty's Army had gin. Legend has it, the Army in India had a problem with malaria and the cure for the disease, quinine tasted really bad. To get the soldiers to take their medicine, it was mixed with the liquor ration. Thus gin & tonic was born.

Well.... the Army are lightweights. Who wants to be wounded on the battlefield with malaria when you could be in the Caribbean with some wenches and chests of gold of all varieties. It's a pirate's life for us...

	Woods	Pussers	Lambs	Captain Morgan	Havana Club	Bundy	Mount Gay	Morgans Spiced	Stroh
established		1655	1849	1680	1878	1888	1703		1832
bottled	Guyana	BVI, Trinidad, Guyana	Canada	UK	Cuba	Australia	Barbados		
source	Guyana	BVI, Trinidad, Guyana	Caribbean	Jamaica		Australia	Barbados		
strapline	'uncommon strength'	'liquid history'	'For discrimi- nating rum drinkers'		'Anejo Especial'	'Wards off the wickedest winter chill'	'Perfected by tradition'	'Blended with mellow spices of cassia & vanilla'	'The Spirit of Austria'
percentage	57	54.5	40	40	40	37	40	35	80
navy or pirate?	Navy	Navy	Navy	Pirate	Both	Other	Pirate	Pirate	
neat (tasting notes straight from our tasters)	"Caramel, liquorice, cola-ish" "Brown burnt alcohol"	With four anchors on the bottle, it was the only one with a cork. "Tastes like burning" "Stops you breathing" "Like doing solvents" "A little bit painful"	"Light, almondy, a straight drinker" Scrunches up face "Not as good as Malibu"	"Soft, easy drinking" "Soft"	Tastes nothing like the club of the same name. "I had three sips and it was OK"	"Like festive dentistry" "Smells like antiseptic" "Tastes like a holiday"	The first sip was fine but on lip- licking, it was stronger than expected. "Bit of a rum Ford Escort. A boring rum. Maybe I just don't like rum"	Creamy, goes down easy. Smells delicious. Inoffensive. The only one to get finished. "Pour it all over yourself, whether you drink it or not"	The ideal molotov cocktail "I might just have a little cry"

So thank goodness for GBK. Open all day every day, serving burgers that have been given a gourmet twist (the clue's in the name...) in a swish, contemporary restaurant. It's a winner. And to find out how good it really is, Gallery sent two burger connoisseurs to try it out for themselves. Over to Wade and Alex...

"Even though it was pretty early on a Friday evening when we arrived, GBK was packed full of people, from the after work crowd popping in for an early dinner, to families with kids and a few larger parties celebrating birthdays. The casual, easy dining of GBK seems to suit a wide range of people, and the fact that food is served all day makes it easy for people just to turn up when they feel hungry. We think it would be ideal for all sorts of occasions from a lads' night out to a different take on a family Sunday lunch, because they're open all weekend."

So what about the food? Burgers are one of the nation's favourite foods after all, but just how hard can it be? Burger, bun, bit of salad, done. Right? Not according to the GBK team, who go to extraordinary lengths to make sure your burger's the best out there. Made with Aberdeen Angus beef, and nothing else, the minute you bite into a Gourmet burger you're going to taste the difference. Add the buns, made by artisan bakers and the fresh ingredients and sauces that make every burger special, and you've got a mouthful of delicious gourmet burger goodness. What did our taste testers think?

"The Habanero burger was a spice-filled, mouth-igniting, face-sweating burger, absolutely delicious but certainly one to sort the men from the boys. The 'hot and spicy' sauce certainly is, and mozzarella gives an interesting contrast to your fiery mouthfuls. Our other choice, the Avocado Bacon burger was much tamer – a brilliant combination of

flavours that really worked well with the burger. We'll definitely be having that one again. The 100% Angus beef and the top quality ingredients really come through in the taste of the burger, and justify enjoying something you might normally think is unhealthy."

It doesn't just have to be about the beef either. Take along a non-carnivore, and they'll have the pick of some imaginative meat-free burgers, everything from puy lentil burgers with a hint of green curry to handmade falafel burgers with houmous, cucumber raita and sweet chilli sauce. Many burgers come in a smaller size for the not-so-hungry, and GBK can do a bun-free burger with extra salad if you're low-carbing. And with chicken, lamb and chorizo burgers also on the menu, along with a 'build your own burger' section and a whole range of salads, you'll need some time to think over your options. Alex and Wade's top tip? "Get some sauces to dip your chips in while you're choosing which burger to go for. The homemade dipping sauces are made fresh every day, and are perfect with chips. The 'tri-taster' dipping plate lets you choose three sauces, from garlic mayo, blue cheese, satay, chilli, smoked chilli mayo, barbeque and our favourite sour cream and sweet chilli." There are plenty of other grazing options while you check out the menu and catch up with your friends, everything from olives, nuts and fries to Cajun chicken, halloumi bites and special 'slaws and salads.

Kids are catered for at GBK with their own special Junior set menu at £6.25, and if you fancy trying something different to drink, there's definitely an antipodean slant to the drinks menu, with everything from the Kiwi favourite L&P Lemon & Paeroa, and Mac's Gold beer to wines from the Southern hemisphere, Chile, South Africa and New Zealand – all chosen to match your burger

perfectly. Dessert options are chalked up on the restaurant's blackboards... that's if you have any space left!

GBK got a resounding thumbs-up from our guest reviewers. Their verdict? "Although more expensive than your typical burger, GBK offers a burger that's truly delicious, and they go the extra mile to make sure your burger is jam-packed with nutrients. With their innovative recipes and burger fillings a trip to GBK will not disappoint."

Gourmet Burger Kitchen 75/77 Halkett Place St Helier Tel: 519199

Opening times: 11am till late (last orders at 10pm) every day. Open late on Thursday, Friday and Saturday. Open on Sundays.

Follow GBK Jersey on Facebook or Twitter (@gbkjersey)

What's behind the label?

words | Martin Flageul

Another addition to our wine list year comes with an interesting history.

Sometimes a wine is discovered because of the attractive label which draws you to it, sometimes the shape of the bottle shape and occasionally because of its strange sounding name. Well Ampélomeryx certainly caught my eye when I saw the name and also the unusual animal portrayed on the label, so I had to try it! I was not disappointed.

This wine has a powerful, aromatic expression of white peach and dry apricot on the nose. The touch of vanilla is a sign of controlled ageing in oak barriques. On the palate, the first attractive taste is dominated by the structure and fatness of the Chardonnay, and the finish, by the freshness and elegance of Petit Manseng. A wonderful off-dry wine, remarkably well balanced. It is very much a food wine and is a delight with roast pork or roast chicken and complements smoked meats very well too. It can also be served with shellfish such as crab, lobster and scallops.

Ampélomeryx should be drunk within two to four years following the vintage and is best served at between 10-14°C.

Why was it named Ampélomeryx?

The fossil of this extinct animal, half stag, half giraffe, was discovered on an extraordinary paleontological site at Montreal in France by the Natural History Museum team of Toulouse. It had the body of a stag and frequented the region some 17 million years ago. The climate in Gascony at this time was sub-tropical. With this species, only the male is represented with two large canine fangs, some "ossicones" on the front and a horn at the back of the head. During the mating season, the males confronted each other head to head. Ampélomeryx signifies: A ruminant of the vineyard, in homage to the viticultural terroir which today brings prosperity to Montreal.

Through this wine, Domaine de Pellehaut is the Museum's partner and supports their research in Ampélomeryx

Domaine de Pellehaut has been owned by successive generations of the same family for over 300 years and the passion and dedication lives on with Mathieu and Martin Beraut who continue to win awards and acclaim for their wines throughout the world. Apart from Ampélomeryx, the family also produce exceptionally good red, white and rose wines at Domaine de Pellehaut under the Harmonie label. At £8.65 per bottle these are exceptional value expressing the quality that is now available from the Cotes de Gascogne region of France.

Domaine de Pellehaut Ampélomeryx 2009 £8.65 per bottle inclusive of GST

Victor Hugo Wines. Longueville Road St Saviour Tel 764044

www.victor-hugo-wines.com

Yo ho ho and a bottle of rum

A'right me beauty? When you be finished with all that there grog-guzzlin', and before you're three sheets to the wind, get yerself trying out some of th'ideas from this rum lot.

Chefspeak

"What to do with that there leftover bottle o'rum"

...create a flambéd caramel & coconut dessert

Melt brown sugar and Jersey butter to make a caramel, add some slices of pineapple and a decent splash of Bacardi, flambé it and serve it with coconut icecream. Delicious. Emma Carton, Sweet Inspirations

...marinate some rum n'chilli pork

marinate pork loin in some rum and then bake it in the oven with a little chilli, sugar, garlic & orange juice.

Marcus Calvani, La Cantina

...make rum rice pudding

Make rice pudding using Asian sticky black rice and coconut milk - use palm sugar if you can. Finish the rice pudding with a big dollop of vanilla ice cream and a grilled banana, then pour a good splash of dark rum over the dish. Yum yum yum and a bottle of rum...

Danny Moisin, Danny's Restaurant

... make a stew fit for a pirate

Chop up a chicken (not a parrot, or Jack Sparrow) into pieces (of eight), season and brown in a pan with a little oil. Add a good glass of dark rum, some honey over the chicken pieces, dust with garlic and your favourite spices (cinnamon, ground coriander and nutmeg are nice). Add some chopped pineapple and chopped chillies, or chilli powder and roast until the chicken is cooked and the sauce is sticky (about 35 mins). Serve on deck with rice. There you go – a pirate stew that'll keep the scurvy away.

...tart up a pineapple tarte tatin

Cook the pineapples in caramel, and add a good splash of Bacardi. It really helps keep that pineapple flavour alive.

Shaun Rankin, Bohemia

... bake bbq bananas

Wrap bananas in foil with butter, brown sugar and dark rum, place on the side of the BBQ while you're cooking the rest of the food and then just before serving, open the foil, pour in more rum and flambé, then serve with vanilla icecream.

Marcus Calvani, La Cantina

Piratecocktails

Pirate's Pain Killer

2oz dark rum

1oz cream of coconut

4oz pineapple juice

1oz orange juice

"It's my favourite cocktail" (Marcus Calvani, La Cantina)

Chocolate Pirate

- 1 1/2 shots of rum
- 1 shot of Kahlua coffee liqueur
- 1 shot of milk

2 scoops Jersey chocolate ice cream

"This is a fun boozy cocktail which uses the pairing of chocolate and rum to its best" (Peter Brewer, Randalls)

Dark & Stormy

2 Shots Havana Club Rum (available from Waitrose)

1 shot freshly squeezed lime juice

½ shot sugar syrup

Fever-Tree Ginger Beer

Lime wedges, for garnishing

Shake the first 3 ingredients with ice, strain into an ice-filled tall glass. add ginger beer, stir and garnish.

'Lime and ginger beer add a refreshing element to this cocktail', Herchelle Perez Terrado, Waitrose Spirits Buyer

Mariner's Mohito

Place sprigs of mint in a Collins (highball) glass and mix with

2 tsps sugar

3cl limejuice

4cl Havana Club Rum

top up with soda water then garnish with a sprig of mint.

"Drinking water turned green and slimy on long voyage. Rum was sometimes added to make it acceptable, along with sugar and limejuice to mask the foul tasting water. Was this the forerunner of my favourite cocktail Mojito?", Martin Flageul, Victor Hugo Wines & Spirits

Canecutter

30 ml Bundaberg dark rum 30 ml Kahlua coffee liqueur fill with Coca-Cola

ice

Ice first, then add Bundaberg Rum, Kahlua and fill with Coca Cola.

Caribbean Smuggler

3/4 oz dark rum

1/2 oz triple sec

1 oz orange juice

1 oz margarita mix 1/2 oz simple syrup

3 oz lemon-lime soda

Pour the dark rum, triple sec, orange juice, margarita mix and simple syrup into a cocktail shaker half-filled with ice cubes. Shake well, and strain into a hurricane glass almost filled with ice cubes. Top with lemon-lime soda, and stir briefly. Garnish with a lime wheel and an orange flag, and serve. It'll put a pucker on yer face, ready fer the kissin'!

For dozens more pirate cocktails, get yerself onto www.talklikeapirate.com.

travel
events
culture
fashion
beauty
appetite

husiness
sport
hardware

cut through the media clutter

If you are a quality brand planning marketing in 2011, don't throw away your budget on throwaway media.

Gallery is the best quality and most picked up print media in Jersey*

This divider banner page is available annually from just £86 per week

Get included in 2011. Call 811100 or visit www.gallery.je

Every pirate needs a break from sailing the seven seas now and again, and for this month's Pirate issue, we've found two properties above Flicquet Bay that would keep any seafarer happy, whether they're looking for an impressive country house with a clear view of the horizon or a cosy fisherman's cabin to retire to with a few barrels of rum.

Flicquet**House**

Sweeping sea views, plenty of room to bury your treasure and a pretty bay to moor your man'o war. If you were a pirate captain, looking for an island base to stash your pieces of eight for a while, we think you'd fall for Flicquet House.

A six-bedroom country house with an indoor pool, huge conservatory, tennis court and gardens stretching up into the cliffs, Flicquet House is a local landmark for its impressive sea vistas and sprawling gardens.

Drive down the country lanes to secluded Flicquet Bay, and Flicquet House is on the left, just before you reach the sea. There's a granite archway which opens out to a gravel parking area for half a dozen cars at the front of the house, and in true pirate-style, a flagpole where you could hoist the Jolly Roger. A pair of cannons (we think they're replicas, but you never know...) guard the front door. The house has been designed to ensure that all the rooms take advantage of the stunning sea views, so it's a long and lean house that stretches along the cliff. Walk through the front door, past those cannons, and there's a hallway with an impressive drawing room to the left, and a large kitchen and dining room with views out to sea to the right. There's also a cloakroom, a

bathroom, utility room, double garage and large storeroom, and a separate studio flat with its own access.

Upstairs there's a second reception room, which would be perfect as an informal family room, and the property's six bedrooms, two of which are ensuite. There's also a guest suite, a study room which could be used as an office, and access to the pool room with its large indoor swimming pool surrounded by glass windows looking straight out to sea. At the far end of the property, there's a conservatory area overlooking the sea and the tennis court.

With nearly an acre of land, Flicquet House is ready to be turned into a statement family home that reflects its magnificent prime location. Property agent James De La Cloche from Edge Cox Peel & Wilson says it's a "once in a lifetime opportunity to own such a stunning spot on Jersey's coastline".

Flicquet House, POA 6 hedrooms

4 hathrooms

Indoor pool, tennis court and conservatory Double garage and parking for several cars Contact James De La Cloche at Edge Cox Peel & Wilson for more details

Bath Street, Jersey. Telephone 730202 www.legallais.co.uk

Flicquet Cottage

If you're hanging up that peg leg and taking a break from sailing the seven seas, pirate captains looking to retire (with or without Cap'n Flint the parrot), would love the cottage right next to Flicquet House. Also for sale, it's recently been completely refurbished to create a cosy, contemporary bolthole, with the same magnificent sea views as Flicquet House.

Originally a fisherman's cottage, and rumour has it, home to the St Catherine's lighthouse keeper, Flicquet Cottage has been beautifully restored inside and out. Featuring plenty of natural oak worked on by French craftsmen, including a solid oak staircase, casement window shutters, handcrafted bookcases and a custom built kitchen, the owners have certainly paid attention to the details. The open plan kitchen living room is a mix of contemporary country style, from the living area with its original fireplace and woodburning stove, to the up-to-the-minute kitchen with its American-style larder fridge, Rangemaster oven and twin dishwashers. Steps from the ground floor lead down to a study, beautifully positioned with a window looking out to sea, and custom-built bookcases to house all those treasure maps Upstairs, there are two bedroom suites with exquisitely finished custom-built wardrobes and storage areas.

There are stunning sea views from every room in the house, but it's when you step outside the house, onto the garden terrace with its cliff top views that you can really appreciate the stunning location. It's a perfect peaceful spot to sit in the fresh sea air and watch the tide come in. From the garden terrace, winding pathways and steps lead down the cliff right to the seawall and the rocks of Flicquet Bay, an ideal route for unloading those barrels of rum and contraband. Flicquet Cottage would make the perfect pirate hideaway, with plenty of secret spots to bury treasure, and even a loveseat halfway down the cliff walk where you can sit amongst the daffodils and watch your ship come in.

Flicquet Cottage £1,350,000 Open plan living room and kitchen 2 bedroom suites Study **Parking for several cars** Contact James De La Cloche at Edge Cox Peel & Wilson for more details

66 There are stunning sea views from every room in the house

ESTATE AGENTS

Interiornews Spring Cleaning

Designers Guild at Romerils

Spruce up your home this spring, head down to the new look showroom at Romerils where they have the stunning and inspirational new Designers Guild ranges in.

From luxurious fabrics, exciting wallpaper designs and furniture, to sumptuous bed linen, towels and accessories, the Designers Guild range encompasses everything you could possibly need to create a bright and beautiful looking home.

The exciting new Miami collection was inspired by the architecture, colours and subtropical flora of southern Florida and the Florida Keys in the 1950s. Designers Guild have interpreted this inspiration to create graphic style designs and bold exuberant prints that you can really have fun with when decorating your home.

The delightful Around the World children's collection is wonderfully fun. Illustrations range from jolly farm animals and travel maps to dolls houses and pretty florals, certain to appeal to girls and boys of all ages.

Romerils' experienced and knowledgeable designers Priscilla Ferrier and Neil Renouf are both on hand in the showroom to advise you, ably assisted by Kerry Sharpe and are also available for house visits to help you create a unique look and turn your dreams into reality.

A good workman never blames his tools... and an even better workman knows where he put his tools!

Architecture, innovation and precision are all characteristics of the Bulthaup brand which is renowned worldwide. Their attention to detail, the delivery of quality and the cutting edge designs bring simple yet perfect solutions to our lifestyle needs within the kitchen.

The Bulthaup b2 kitchen workshop is a unique combination of a kitchen workbench, a kitchen tool cabinet and a kitchen appliance housing cabinet. The tool cabinet is based on the principle that a carpenter's tools and materials must always be well organised and close to hand.

The designers started by stripping a conventional kitchen and laid out it's contents on the floor to help plan for this multi - layered storage unit, resulting in cabinets that are perfectly designed with different storage compartments. The beauty is that when they are closed, they look elegant and modern and when opened with their fold out doors, they reveal their exceptional functional storage capabilities. You really can have the form and function you need and desire in a contemporary kitchen. The Bulthaup b2 tool cabinet is ideal for getting organised in your kitchen space this Spring.

For more information visit www.bulthaupwinchester.co.uk or call the Bulthaup Winchester team on 01962 8409000 who are working alongside Regency Installations to cater for Jersey residents.

Make some space

Coniston Twotone Bookcase £495 and Coniston Display Cabinet with drink compartment £1210

Get sorted this Spring with some beautiful Shaker-style furniture, created from ivory painted Gumwood solids and a blend of American Oak veneers. This range of furniture from Coniston is perfect for providing hidden storage and for displaying your treasured pieces and everyday household goods in style.

Available from Le Gallais Home Furnishings Showroom on Bath Street.www.legallaisfurniture.co.uk

bulthaup

Just one hour from take off to your closest bulthaup showroom. Discovering the astonishing beauty, minimalism and versatility of bulthaup has never been easier. Let us know your flight arrival and departures to Southampton; you will be met and brought to our showroom in the beautiful historic city of Winchester. Call, email or see our website for more details.

In association with Regency Installations Ltd of Jersey.

bulthaup at Stewart Carr design 1 The Broadway. Winchester. Hampshire. SO23 9BE T. 01962 849000. www.bulthaup-winchester.co.uk

Nauticalnews

Clara Jelley looks at the latest interior trends and what is available to buy locally. This month we are feature products with a nautical theme.

Sitting on the dock of a bay

These fabulous nautical style cushions are from Moltex, they are well made and will look stunning grouped together on any plain sofa in fabric or leather.

Selection of Moltex Cushions from £35.00, Morton & Morton

Sea View

A fine pair of nickel and brass binoculars, originally from a Japanese battle ship circa 1941/42, with a later photographic stand and mounting. Straight through vision and 20/120 magnification.

Binoculars £POA **David Hick Interiors**

Treasure Trove

This chest is ideal for providing extra storage, it will even double up as an unusual low level coffee table, pop some books and a treasured accessory such as a bowl on top to really style it up.

Chest £500.00, AM at Morton & Morton

This witty seahorse design is very cute, add one in with other cushions to create interest on a sofa or bed with a nautical theme.

Surf's Up

This funky sign will look cool hanging off the end of the bed or on a bedroom door of any little surfer dude.

Surf 'n' Dive Sign £16.20, The White Company at Voisins Department Store

Life's a beach

Hang your children's coats up in style, this beach hut hanger will cheer up any hallway.

Beach Hut Hooks £24.99, The Gooseberry Bush

All Aboard

This chunky wooden table looks great teamed with a combination of the bench and dining chairs. Gather your family around it for a relaxing Sunday lunch.

Large dining table £899.00, bench £389.00 and dining chairs £225.00 each, Frozen furniture at Homemaker

Ship Ahoy

This boat picture by Craig Askew is really funky and the distressed wooden frame will complement any seaside retreat.

Boat print £95.00, Linnea of Sweden

www.pentagon.je

Sottini Bathroom Sculpture

Buy now and beat the GST increase

Check out the new look Pentagon website

Exclusive new Designers Guild showroom now open

Discover vibrant colours, stunning furniture, luxurious fabrics and wallpaper collections shown alongside imaginative accessories and innovative one-off pieces. Create a unique look that suits your imagination with our highly experienced designers who are always available to assist and advise you.

If you appreciate the highest levels of quality and design for your home, visit the exclusive new Designers Guild Showroom at our Dumaresq Street store today.

Dumaresq Street, St Helier T: 738806 enquiry@romerils.co.je www.romerils.com Open Monday - Saturday 8.00am - 5.30pm

FREE PARKING & FREE DELIVERY

Bathing Beauties

It's our Nautical issue, and there's no better excuse to showcase some great baths!

Sottini

Their Secret Swirl Collection includes this beautiful corner bath which is perfect for fitting all the kids in, or for filling with luxurious bubble bath and tucking into a good book. Big baths are bliss, they instantly up the indulgence factor, and therefore your feel good factor. The dynamic shape of the bath is inspired by the gravitational swirl of the water as it drains away. Sottini's head Designer is Robin Levien, a Royal Designer for Industry, who is long acknowledged as an expert in the design of bathroom ceramics. He created these pieces to be 'functional, affordable and beautiful' and one of his main aims when creating these pieces was to 'achieve a style that ensures our products are long-lasting'.

Available at Pentagon

Roca, BeCool Range

A double ended bath. What a fantastic idea. I feel relaxed just looking at it. For those of you who love nothing more than to lay back soaking away the stresses of the day having a good natter with your partner. Buying this will not only get you a fantastic bath, but it will also get you hours of quality time. Available at On Tapp

Fired Earth

Baths have become a bit of a speciality for Fired Earth. Big, deep, proper sized, freestanding tubs. They feel that 'showers are wonderful of course as a great start to a busy day, but when it's over, what could be more relaxing than the luxury of a good, long, hot soak' and we agree! The Jura Bath is a large, commodious bath but not in the traditional style. It is like a piece of modern art and good old fashioned luxury.

Avaiable at David Hick Interiors

Pura

The Fyori freestanding bath is modern and it's singular style means it will make a bold statement in any bathroom. It has a perfect timeless look and due to its simplicity it will sit well in any bathroom.

Available at Pentagon

William Holland

This bath is a Cuprosa Bateau bath with a tin interior but it can have an interior finish of nickel, brushed nickel, enamel in a variety of colours and silver. If you are deciding on a William Holland bath they will try and send you a miniature version of the bath you like, so you can see how it would fit in with your colour scheme. It is well worth checking out the website because it is full of great interiors ideas, and features some amazing boutique hotels who use this range of bathtubs.

Available online www.williamholland.com

events culture travel fashion beauty appetite home

business

sport hardware

07700 721473 info@lifework-skills.com www.lifework-skills.com Lifeworkskills deliver cost effective training in 90 minute bite-sized chunks for personal and professional development without the need for extended time away from the office.

Only piracy Gather round, ye scurvy dogs of St Helier, and listen close. Quiet your gobs whilst By Sea Captain Wendell Stamps

an old man shares the wisdom of a life spent on the high seas, for I am the dread pirate

ur ecc

Sawtooth Stamps, feared by men from here to the blood-soaked streets of St Peter Port. You may have heard that I've burned the yacht club to the ground, jumped the queue at the Hungry Man, and beaten an octopus to death with my own wooden leg, but I am here to tell the thieving scoundrels of the Channel Isles of a tale far more terrible than these: I am here to talk of the dreaded taxman of old London town!

e has his eye on us, by the powers, and will not stop his meddling till a salty pirate can no longer make his living by stealing gold, smuggling rum or exploiting an excise loophole in order to mail out tax-free DVDs and contact lenses.

Aye, quake if ye must, for ye are right to be afraid! Black clouds gather above the poop-deck, strong currents move deep below, and lest our economy end up in Davy Jones's locker we must set sail on the morning tide for pieces of eight to fill Jersey's coffers, and those of non-domiciled shareholders of UK-based trading entities.

Give a shout if ye're with me, because I'll sink this galleon with all hands aboard before I let those bilge-sucking periwigs of the European Union touch one miserable handful of my hoarded gold!

Splice the mainbrace

Why, it tickles the brackish chambers of my heart to receive such a fair welcome from you fellows. It's an uncommon pleasure for a bearded rascal such as myself to address the

prosperous lords of Jersey's Chamber of Commerce, but a wise man once said that it only takes a cold wind off Gibraltar for two strangers to share the same hammock.

There's naught but a single bar of wireless reception in my cabin, but I've a belly full of rum and I'm ready to lead you gentlemen on a merry dance if it will help us dodge the clutches of those lily-livered English swine.

Rather than cower like a whipped cabin-boy 'fore the poxy demands of the EU tax code, let us point the compass to a future in which we hoist the flag for Jersey's traditional industries. Unless the fickle barons of Westfield develop a powerful thirst for earthy cider or tomatoes grown in St John we're talking about a return to piracy, or I'm the bastard son of a gunner's uncle.

You may have the notion that I'm biased, what with the pet monkey and eyepatch and all, but as truth be told it's really not that much of a stretch. The marina is already a-jangle with boats bought with ill-gotten gains, our minimum-wage jobs attract wayward strangers from Fife to Gdansk, and a simple

All we need is to give those cheating blaggards from Jersey Telecom a tickle with the cat o nine tails, and then perhaps we can greet our new visitors with a broadband service that still functions if you live outside the walls of St Helier town.

ferry journey to the continent involves helpless passengers being fleeced of their savings by unscrupulous bandits.

Dinan draws tourists by the thousands with their mediaeval festival, so who's to say that Jersey couldn't do the same with a year-round display of keelhauling, plank-walking and syphilitic cabin boys? I've supped ale at the Watersplash tavern on a Sunday afternoon, and I'll wager that most of those dreadlocked hippies could pass as a crew of buccaneers if we were to start handing out cutlasses.

St Helier: hive of scum and villainv

You don't need to be spying from the crow's nest to see the many ways that Jersey already resembles a pirate's lair. Our air is salty, our town is awash with vomit, and we're ruled over by a squabbling gang of drunken, illiterate rogues. Indeed, our fair Isle is also packed with hidden treasure, although it's not so much 'X marks the spot' as 'this elaborately-constructed company structure marks where an international business didn't want to pay their taxes'.

Just take an eyeful of what a modern approach to traditional piracy has done for countries like Somalia - ten years ago they were barely on the international business map.

Jersey: The Amsterdam of the British Isles

As well as murder and cross-dressing, I have earned a reputation for boldness, so let me say to end my talk that perhaps we cannot go too far in our embrace of the sweet bounties offered by a lawless life in the midst of the English Channel. If we are to regain the shiny coin of the tourist, I propose that we seize a leaf from the book of the Hollandish folk, and cast aside our old-fashioned laws to permit both prostitution and the sale of strongly-cultivated hemp plant.

Folk from here to Massachusetts bay are keen to voyage to the port city of Amsterdam, where a foolish visitor may squander the contents of his gold-purse in the purchase of smoke-leaf, the company of bawdy women of the night and a visit to fine

> museums of toilet droppings and the male genitalia. With a little polish the village of Gorey would be an adequate venue

and never out of the news-sheets. Somalia - the little galleon with big cannons! It warms me to the bottom of my reeking, barnacle-encrusted breeches.

Download the booty

You've probably heard of a website named Pirate Bay, a place for corsairs who surf 'pon the choppy waters of the internet rather than the seven seas. Rumour has it that these bold gentlemen of fortune will soon be looking for a friendly harbour in which to dock their lawless frigate of copyright infringement, and to sell the Viagra, genuine Rolex watches and credit repair services that strike terror into the heart of the King's navy. Us Jersey folk are not too proud to safeguard the bullion of African dictators and the cruellest sheiks of Araby, so who's to say that we should turn our noses up at an MPEG of The Hangover filmed with a camcorder in Thailand?

Why, I have heard tales that the fair wenches of Pirate Bay are online now, ready to chat with single buccaneers from your area, so why do we not welcome them to our sandy shores?

wenches would ease the pressure on the overworked madams who ply

the Weighbridge area. A sailor may cavort like a wild monkey after too much rum, but surely the worst excesses of the hemp smoker are a desire to feast on chocolate and the sea shanties of Captain Robert Marley, reproduced 'pon an acoustic guitar.

Dead men tell no tales

Prostitutes, hemp-smokers, sharers of the episodes of Family Guy; they may be villains one and all but I say we should welcome them to our humble island home, and tax their excesses to fund our own. If the black freighter of international finance shall be scared abroad by the grasping arm of the taxman, then let us profit from other forms of vice and dishonesty.

Godspeed foul bankers, find a new place to purchase your over-priced sandwiches and accursed milky coffee, for at least with a village full of reefer and harlots the morning traffic shall not be as bad. Unfurl the sails and hoist them to the yardarm, for the bloodthirsty men of Jersey shall find new ways to earn their sinful gold!

The Profits of Piracy

words | Kirsten Morel

There's something about pirates. Whether it's stories of Blackbeard's revelry or Henry Morgan's rise through society, pirates are, at least in the public imagination, not all bad.

course, it's easy to look at the past with a sense of nostalgia, even if it is for murderous, thieving villains, but the truth is that even today's pirates have their fans.

Take Somalia, home to this century's most notorious pirates. As a country with no functioning government, billions of dollars of cargo floating past its beaches every day en route to the Suez Canal and an economy that almost completely operates in the shadows, Somalians were bound to develop an interest in the buccaneer's trade. Yes, the pirates are ruthless and understandably vilified in the West but you can be pretty sure that the \$30 million they bring into the Somali economy every year is welcomed with open arms by the villagers and townspeople who do benefit.

What they don't understand or care about is the full cost of piracy to the world. Although Somalia is the most high profile pirating country, it isn't the most prolific, that accolade falls to Indonesia, with Nigeria not far behind. Together, according to the Australian government, piracy costs the world between \$13 billion and \$16 billion every year.

I promise to pay the beare

But piracy is not all about adventure on the high seas, In the 21st century, perhaps the most common form of piracy is the 'sharing' of movies, software and music on the Net.

Much to the frustration of the industries concerned, there's hardly an online individual who hasn't benefited in some way from the purchase of unlicensed digital goods. Those of us who remember copying music onto tapes as kids won't have seen much difference between that and downloading a track using file sharing software. For publishers though, the difference was clear - the magnitude of the situation. No longer was piracy restricted to spotty teenagers getting excited about the latest Paula Abdul single, it was taking place on an enormous scale, at a rate that couldn't be ignored.

The music industry estimates that annually, \$12.5 billion is

lost through piracy whilst the guys in the software industry have managed to work out that an unbelievable \$51 billion is lost annually through piracy. Of course, industry estimates are bound to sound scary but even with some moderation factored in, the economic costs of digital piracy dwarf those of the traditional maritime kind.

What's interesting about digital piracy is the fact that virtually anyone with online access has probably knowingly taken part in

it, which brings
us back to that
same point whilst pirates are
vilified by some, they
are loved by others.

Henry Morgan was an excellent example of this, the man who terrified Panama in the late 17th century was a privateer for the King of England – one man's pirate is another man's privateer. By the end of his pirating days, Morgan held significant political influence in the Caribbean as Lieutenant Governor of the West Indies and even had a knighthood to his name. It doesn't take much to imagine that to Somalis, the pirates on their beaches, scourge of the world's transport infrastructure, are also local heroes, bringing cash into an economic desert. One man's pirate is another's hero, it really does depend on your point of view.

Finally, after many years of wailing and kicking about, this message might just be getting through to the entertainment industry. If nothing on earth is going to stop people downloading free music and films, then why bother trying? Instead of raging on about piracy and making us all out to be mini-Blackbeards, the little piece of joy that is Spotify has helped the industry see through its anger to the possibility of a new world where music can be free and publishers can still make their money. All it has taken is a different view of things, a different take on the way economics works.

Of course, Somalia is deeply riddled with problems that will take decades to solve but if governments and industries want to bring an end to piracy off the country's shores, then they'll have to look at things a bit differently. Whilst there's crushing poverty in the country, piracy will seem like a well-paid, even glamorous way to make a living which no number of warships will stop. Instead of focusing on stopping the pirates at sea, the only way to beat them and put those billions of dollars back into the pockets of industry will be to beat them on shore by providing alternative opportunities.

At the end of the day few of us want to be pirates but whether we like it or not, all of us are.

Local Company Revitalise Lending Market

Denny Lane and Craig Dempster of Future Group have shaken up the local finance arena. Here they explain the current market and their role in Jersey finance.

"Today, buried under mountains of bad debt, many banks have all but frozen lending and become like menacing beggars."

There will no doubt come a time when you'll need the services of a lending provider. Whether you're getting married, purchasing your first property, starting your own business or buying a car - a loan is often the answer. However, high street banks are not your only port of call and a local finance company may be more suited to your individual needs.

Local Market

At Future Group we have focused our business on meeting the needs of the local market. We understand the unique constraints on Channel Island businesses and we turn around requests in a matter of days rather than months. Perhaps even more importantly, the decisions are made on island by us, not fielded out to a head office abroad.

£15 Million Advanced

When we set up Future Group in 2009 the clearing banks were not making it easy for individuals to borrow money. If you were lucky enough to be eligible for a loan then the process often took a long time to conclude. This created a gap in the lending market for a new company to issue loans and make finance available to individuals. Future Group now proudly support local businesses by offering loans and short-term mortgages. In 2010 we advanced over £15 million to customers.

'Factoring'

The services we offer in the Channel Islands have also expanded to meet current market conditions. In 2010 we launched Future Invoice Finance to offer factoring and give a recession-busting solution to local companies. 'Factoring' has been prominent in the UK for a number of years but it's taken until now for the financial service to be offered in the Channel Islands. Factoring is a financial transaction that enables a business to have a healthy and dependable cash flow. A business sells its accounts receivable (i.e., invoices) to a third party (called a factor) in exchange for immediate money with which to finance continued business.

Financial lenders have had to learn to adapt to the changing economic climate like everyone else. Some have simply reduced lending but we believe we have found more innovative ways to drive through the recession.

If you want to make improvements to your business finance, look into property purchase, or need a personal loan then pop into the Future Group offices, drop us an email or just pick up the phone.

For more information visit the website www.future.je or

Let's face it, life-goals can be tough. Thankfully, with our help, getting your career in shape is a walk in the park. Talk to us 🛴 871666.

PREFERRED RECRUITMENT SUPPLIER TO THE MAJORITY OF THE ISLAND'S FINANCIAL EMPLOYERS OF CHOICE

YOU'LL LOVE AND BEING THERE FOR THROUGHOUT YOUR WHOLE CAREER

See the latest opportunities and register at our new website www.jobs.co.je

www.jobs.co.je

e continue in our series of meeting some of the new tenants on the recently opened first floor of 4 Wharf Street. This month we spoke to Myles Le Basse of Happy Traveller.

Details

Self contained suites from only £375 and office shares from £225

Flexible leasing. A three month notice is all that is required to end the lease. Three months deposit plus one month's rent in advance.

No service charge

Heating, lighting and water are all included in the lease. Cleaning service supplied in common areas.

Ideal for start-ups

Make the step from home to town and get closer to your clients.

Privacy is important

To ensure privacy each unit has been sound proofed, and each unit is provided with its own mailbox.

24 hour access Flexible working hours.

Meeting room Available to all tenants. Fee applies.

Secretarial services

A cost effective solution for when you are away on business, on holiday or need assistance answering calls.

Servicing all suites.

Phone system

Allowing for individual phone numbers.

Air conditioned

First floor equipped with air conditioning.

Free online access.

01534 888554

Myles Le Basse of Happy Traveller.

Give us a brief description of what you do.

We mainly sell travelling toiletry packs which include shampoo, shower gel, soap, toothpaste, shaving cream, toothbrush & razor. Each of the items are made in Italy and come in bottles which are under 100ml.

The concept is to save families or business people having to decant the contents of their bathrooms prior to going on a holiday or business trip. Without a doubt this will speed up the time it takes to get from the airport departures hall and onto your plane. Not much we can do about having to take your shoes off though....sorry! The packs can be delivered anywhere in the world and come in clear plastic zip bags.

The best part is that there is one fixed price which includes packaging, post and credit/ debit card charges. £9.00...one price....that's it!

How long ago since you moved into 4 Wharf Street? We moved in last Autumn

How are you finding it so

It's absolutely brilliant! The facilities are great, with a nice central location (and only a stone's throw from the Post

Office which is handy!).

How many people are in the team?

Currently just me and my business partner.

Do you find having a large variety of other businesses so close by convenient?

There is a real mix of businesses within the complex from accountants to website developers, marketing/pr people to yoga instructors..... and I think there is one person who just looks after people's feet too!

It is very convenient and whilst we haven't met everyone yet we've certainly had some useful meetings and general chats with people who are in the same area of business as us.

What would you say to someone thinking of moving in?

Go for it! Just give Spencer a call, like we did. It's very competitively priced and the benefits which come with having a dedicated office for your new business's are certainly worth taking that first step! Good luck!

Knadel > Paul Branch, Stuart Richford & Jensen Nixon

So, tell us what inspired you to get this off the ground?

PB: Having successfully run the Channel Islands/IoM arm of an international advisory management consulting business (under the CSTIM then Morse brands) for more than 10 years it was clear that there is a market in the islands for a specialist consultancy focused on the financial services industry. So, when Morse was acquired by a large US consulting firm who closed the Jersey office 4 months later, it was a chance to create my own business with former colleagues in Jersey/London.

SR: I've always wanted to work for myself. For me it was a case of finding the right opportunity and team. When Morse was being acquired it was clear that the offshore markets did not fit with acquirer's strategy. Knowing that we were already running a successful practice provided the spark for the initial discussions.

What's the hardest lesson you've learnt since starting the business?

PB: To remember to have a holiday!

SR: Being disciplined in making commitments to ensure that I get to spend time quality time with family and friends.

JN: As the new boy, I am still learning

What are your plans for the future?

PB:To build the Jersey team, open a Guernsey office, then perhaps to expand to other specialist Offshore jurisdictions that the larger consulting firms are failing to service effectively.

SR: We're working on a couple of exciting projects which, unfortunately, we're not allowed to discuss yet. Success in these will provide us with the momentum needed to recruit / deploy more staff. Once the Jersey business has its critical mass we'll look to other jurisdictions.

What advice would you give to would be entrepreneurs?

PB: To do your homework in making sure you know for certain the key criteria your customers use in deciding whether to buy your services/products or not!

SR: To ensure that you surround yourself with exceptional people. Not only does this ensure that the work required to build a successful business is shared but also the level of dynamism created ensures that you're always learning and keeping yourself sharp.

JN: Be passionate with what you do, you start a business to change any or all parts

Beautiful Equations. The Eve

Story and Day of the Match

Rio / Buenos Aires / Iguazu

Married to Jennifer, with three

grown-up children; Collette, Luke

Bob Marley

Blackberry

American Beauty

Reading my books

of your life. To attain this change, you need to develop or uncover an intense, personal passion to change the way things are and to live life to the fullest. Success comes easily if you love what you do. Focus on your strengths, let's face it; you cannot be everything to everybody. Each of us has our own strengths and weaknesses. To be effective, you need to identify your strengths and concentrate on them. And... work hard!

Currently reading Vlad

Leon. The first movie Paula and I

saw at the cinema together

Singapore / Australia / Dubai

Hockey, chess and rowing

Married to Paula, with two

daughters, Lucy-Anne (6) and

Rock / Metal

My laptop

Catherine (3)

Music

Film

Gadget

Enjoy

Marital

Status

Last holiday

About the business

Knadel is a specialist financial services consultancy that complements its business services with a technology capability. We provide our clients with valued knowledge by providing sound advice complemented by a cost-effective delivery model. We believe this blend provides our clients with the ability to enhance their businesses for the benefit of their stakeholders.

Currently reading JG Ballard "The

Wii, PS3 and tinkering around

Rowing and spending quality time with my family and friends

Married to Helena, with two

daughters and one son...Geneva (14) Lola (5) and Axel (6)

The Smiths

Shutter Island

with my Lotus

Sweden

From our Jersey or London offices, our team of very experienced industry practitioners typically work locally with the leading Fund Administrators, Trust Companies, Asset Managers, Wealth Managers or Software Vendors as well as with leading firms across the European financial services market.

legalfo Cus

The workplace detective – monitoring electronic communications at work

words | Simon Hurry

Employees know that bad behaviour at work – for example stealing or fighting - can result in disciplinary action and, potentially, immediate dismissal.

Less well known is that for a number of years, breaches of email and internet policies have actually been behind the largest number of gross misconduct dismissals.

Electronic communication in the workplace is now well entrenched, with some offices becoming "paperless" by operating almost entirely electronically. While e-mail and the internet bring a multitude of benefits, their everincreasing use has led to a pandemic of policy breaches which can have disastrous consequences for an employee.

The monitoring of electronic communications by an employer has long been accompanied by an argument that it breaches privacy and data protection principles. So what is the position?

The Data Protection (Jersey) Law came into force in 2005. It sets out the rules for processing personal information and applies to many paper records as well as those held on computer. The law operates in conjunction with the Regulation of Investigatory Powers (Jersey) Law 2005 to provide a framework concerning the monitoring of electronic communications. The law requires data controllers (an employer, for example) to comply with the rules of good information-handling practice, known as the data protection principles. The principles require that personal data is processed fairly and lawfully, is accurate and relevant and is subject to appropriate security. The demands of the employer must be tempered with the rights of the employee.

The critical issue concerning the monitoring of electronic communications at work is that of notification. The employee must be made aware, ideally by a document which they must sign, that monitoring will occur and the nature, extent and reasons for it. The employer should make it clear that there is a genuine

business reason to justify monitoring and that the procedures in place are appropriate (and not excessive) to achieve that purpose. Monitoring for the purposes of the interests and reputation of the business are likely to be a legitimate activity. In the event that an employee misuses electronic equipment, the employer's disciplinary rules and usage policies should make it absolutely clear that such misuse will not be tolerated.

Fair employment principles govern not only how intrusive an employer can be in collecting information, but also what may be done with such information once obtained. Where information is obtained in a particularly intrusive way, there is a risk that the employer's actions will fundamentally undermine the relationship of trust and confidence that it has with its employees. Best practice is to ensure the employee is fully aware of the situation concerning the monitoring of electronic communications and that he or she consents to it, so that any disciplinary action using the information gathered cannot be considered a surprise to the employee.

It follows that a properly constructed electronic communication policy is essential for an employer. Getting it wrong can result in significant adverse consequences, not least of which carries potential criminal liability and a severe damage to reputation.

www.crillcanavan.com t: +44 (0) 1534 601734 f +44 (0) 1534 601701 simon.hurry@crillcanavan.com

Anti-Money Laundering

e-Learning for Trust & Corporate Service Providers

The programme has been updated for 2011 and refers to the requirements of the Money Laundering Order and the JFSC Anti-Money Laundering Guidance.

Key Features

- Jurisdiction Specific (UK, Jersey, Guernsey, IOM, Luxembourg, Singapore, Hong Kong version)
- Highly Relevant (various updated Trust & Corporate Business specific case studies)
- Full Testing Functionality
- Learner Management System for Full Auditability
- Cost-effective

A free web-based trial demo can be arranged by contacting Rainee Rice at raineerice@jerseyibs.com or by phoning on 816333

Jersey International Business School

12/13 Caledonia Place The Weighbridge St Helier JE2 3NG

[Movers&Shakers] 🗸 为

CIM Exam Success at Advertising International

Three account managers at Advertising International, an award winning, locally owned advertising agency, have successfully qualified in the Chartered Institute of Marketing (CIM) Professional Certificate in Marketing.

Over the past 12 months, Sally Le Cornu, Lucy Robertson and Georgina Bull have completed and passed two examinations and two coursework assignments to achieve the qualification. The CIM course provides a practical insight into the principles and application of marketing and the skills and knowledge to devise and execute marketing activities.

Managing Director Jon Allo said "Sally, Lucy and Georgina have done very well to successfully complete the course whilst still fulfilling their regular day-to-day job. All our account managers are now CIM qualified and, in addition to our other on-going training modules, it ensures that our clients get the best possible advice and service for their marketing, design, advertising, printing and internet projects".

Sure appoints new Head of Sales

Gavin Price has been promoted to Head of Sales at Sure in the Channel Islands, Isle of Man and Bermuda. In his new role, Gavin will lead Sure Cable & Wireless' business sales strategy across the offshore islands as well as having responsibility for the development and maintenance of the firm's key client relationships.

Gavin has enjoyed an excellent career in Sales and Marketing with Cable & Wireless, having joined the firm in 2001 as an Account Manager, before being promoted to Account Director in 2007 and having responsibility for maintaining relationships with key clients.

Living in Jersey, Gavin's new role will see him spending more time in Guernsey, the Isle of Man and Bermuda as he oversees the implementation of the firm's business sales strategy.

"It's a huge compliment to be chosen to lead our business sales teams," said Gavin Price, "I'm really looking forward to leading the teams which I have been a part of for the past ten years and hope I'll be able to help them achieve even greater success in the future."

When not working, Gavin enjoys scuba diving, 5-a-side football and walking, he's particularly proud of having completed the ITEX round-island walk in Jersey but is unsure whether he'll look to complete the same feat in Guernsey.

Henley Offshore Financial Services Appoints Director

Fee Morris has been appointed a Director of Henley Offshore Financial Services Ltd with overall responsibility for the running of the financial advisory arm, Henley Financial. As a subsidiary of The Mortgage Shop, Henley Financial offers specialist pension advice to Islanders and one of Fee's aims in her new role is to encourage people of all ages and incomes to take an active interest in their pensions.

In Jersey, retirement planning is particularly important as the traditional pension companies have left the Island, resulting in the misconception that there are now no pensions available. This is not the case.

"So many people have pensions which they don't really understand. Henley Financial provides client annual reviews as a minimum and this ensures clients are far better informed on their retirement plans and options".

"I am very keen to ensure that people understand that financial services are not just for the affluent".

Henley Financial is now in its fourth year of offering Retirement Annuity Trust Schemes which are an ideal solution to most people's retirement planning.

Fee lives in St Lawrence with her husband, Barrie. When not offering financial advice she enjoys playing squash, fishing, scuba diving, kayaking and stand-up boarding.

Careers blossom with BromleySanders

BromleySanders specialise in the recruitment of personnel at all levels for the financial services industry. Our awareness of employers' requirements, in-house knowledge and experience allows us to match professional skills with the right employer.

We offer candidates and client companies unparalleled personal service, confidentiality, and the most ethical professional standards.

Talk to us in confidence on 758400.

> Quality service > Quality candidates > Quality clients > Quality

No. 4 West's Centre St Helier, Jersey JE2 4ST

T 01534 758400 F 01534 758401

E enquiries@bromleysanders.je W www.bromleysanders.je

Jersey girl surfs into dream job

A newly appointed head and niche huntress with over 10 years of experience in financial services was amazed when she didn't need to leave her beloved Jersey for her next career move. "It was amazing," she said with a huge smile on her face, "an email came in a few days ago from a company I'd never really noticed before, while I was at home with my laptop checking through my emails. What stood out for me was they'd seen my profile and wanted to meet me straightaway, so I clicked through to their NicheHunters company profile and was impressed. I asked a couple of questions to get a better picture of the job they wanted me for and the company as a whole. Their response was almost instant. We set up an interview the very next day with all the key people present and I was offered the job a couple of hours later. It was all so simple and hassle-free. This would never have happened if it weren't for my profile at NicheHunters on the web."

Her new employers are delighted, "It's all happened rather quickly and we are delighted to have secured someone of this calibre without going to the expense of engaging in a costly headhunt and waiting for months without any luck. Not being a tier 1 organisation, we'd never normally get to see people like this in the course of a recruitment drive. And the last thing we expected was finding her while surfing the web.

Optimus Recruitment appoint another Finance Specialist

Boutique Financial Recruitment Specialists Optimus, are delighted to announce the appointment of Mark Rumbold as a Senior Recruitment Consultant to their team.

Mark has 14 years finance industry experience, most recently as Corporate Services Director at Dominion Corporate Group and prior to that was a Director at Deutsche Bank.

Mark commented: "It's an exciting time to be joining Optimus. The business is going through a period of growth with real momentum in terms of increasing our profile. I am enjoying working with the team, ensuring that Optimus continues to offer a superior service."

Hawksford International appoints new head of marketing in Jersey

HAWKSFORD International has appointed Matthew Morel as head of marketing in Jersey.

The 32-year-old Jersey-man will be responsible for brand and marketing communications strategy, public relations and market research and client insight objectives.

Matthew has a BA in Marketing from the University of Derby and holds a professional postgraduate diploma, is a member of the Chartered Institute of Marketing and has been a chartered marketer since 2007.

A keen sportsman, Matthew has represented Jersey in volleyball in three Island Games including; Aland in 2009, Rhodes in 2007 and Shetland in 2005. In June he will be competing as a member of Jersey's volleyball team in the Island Games in the Isle of Wight. Matthew is also a PADI qualified diving instructor.

Qualification success for Jenny McIvor

Jenny McIvor, an Executive at Ernst & Young Channel Islands, has recently qualified as a Certified Fraud Examiner. The qualification is awarded by the Association of Certified Fraud Examiners, the world's largest anti-fraud organisation. The certification allows Miss McIvor to combine her existing accounting knowledge with skills in investigation and litigation support. Miss McIvor is part of Ernst & Young Channel Islands' Advisory practice expanding the team's Fraud Investigation & Dispute Services (FIDS) credentials. The FIDS team assists local and international clients with various aspects of fraud prevention, fraud investigation, dispute resolution and litigation support.

BusinessNews

Jersey remains as the leading offshore centre in the latest GFCI

Jersey holds its position as the highest rated offshore international finance centre and is very close to achieving wider global awareness which would lead to 'global specialist' status, according to the latest Global Financial Centres Index (GFCI) released on Monday 21st March, 2011.

Overall Jersey is placed 23rd in the competitive rankings, ahead of Guernsey in 27th, the Isle of Man (35nd), Cayman Islands (38th) and Malta (59th).

Whilst the ratings of all offshore centres have declined in the latest rankings, Jersey has only fallen one place - in comparison

to other offshore centres Jersey has fared well. This decline can largely be attributed to the increased scrutiny that offshore centres have experienced recently due to the financial crisis, which those onshore jurisdictions surrounding Jersey in the rankings, such as Taipei, Paris, Vancouver and Washington D.C., have not been subject to.

The report noted that both Channel Islands (Jersey and Guernsey) are the only offshore centres to achieve a rating over 600. They were also recognised as one of the top ten centres which are likely to become more significant alongside larger centres such as Hong Kong, Shanghai, Beijing and Singapore, and are most likely to open offices over the next few years.

Cary Olsen No 1 Offshore award

Carey Olsen has been ranked as the number one offshore law firm by the total number of AIM and London stock market clients the firm advises in the prestigious Hemscott Corporate Rankings Guide for February 2011.

Carey Olsen sits among the top City firms coming in ninth overall for the number of stock market clients with a total of 67 an increase of two since the last quarter (November 2010). The Channel Islands law firm is also positioned in second place based on market capitalisation of AIMlisted clients and ranked fifth overall for the number of AIM clients it advises (38).

Carey Olsen chairman John Kelleher said: "These latest independent statistics from Hemscott recognise the Channel Islands as a leading jurisdiction for the establishment of companies listing on the London Stock Exchange's (LSE) Main Market and AIM. We are delighted to be ranked alongside leading London firms and this reaffirms Carey Olsen's position as the offshore legal provider of choice for this type of work."

Hemscott is a comprehensive listing of the leading providers of professional services to all UK and Irish companies listed on the LSE and AIM.

www.hemscott.com

Radisson Blu team help form the face of British Tourism Week 2011

The team at the Radisson Blu Waterfront Hotel is this week celebrating a new found celebratory status. Four of the St Helier hotel's key employees are featured on a poster produced by the British Tourism Week Executive Council to promote the 2011 industry event.

Earlier this year tourism related businesses were offered the opportunity to submit photographs of staff members to be considered as part of 'the face of British Tourism Week 2011' and as such be included on materials produced to promote the event. The workforce of the Radisson Blu is obviously particularly photogenic as the full colour poster produced includes Lydia Smith, Director of Sales and Marketing pictured with IT & Housekeeping Manager Daniel Grigoras welcoming visitors at Jersey Airport.

How Jersey Works

A farmer, named Mark, was overseeing his herd in a remote cote in Zion when suddenly a brand-new BMW advanced toward him out of a cloud of dust.

The driver, a young man in a Brioni suit, Gucci shoes, RayBan sunglasses and YSL tie, leaned out the window and asked the farmer, "If I tell you exactly how many cows and calves you have in your herd, will you give me a calf?"

Mark looks at the man, obviously a yuppie, then looks at his peacefully grazing herd and calmly answers, "Sure, Why not?"

The yuppie parks his car, whips out his notebook computer, connects it to his iPhone, and surfs to a NASA page on the Internet where he calls up a GPS satellite to get an exact fix on his location, which he then feeds to another NASA satellite that scans the area in an ultra-high-resolution

The young man then opens the digital photo in Adobe Photoshop and exports it to an image processing facility in Hamburg, Germany. Within seconds, he receives an email on his iPhone that the image has been processed and the data stored. He then accesses an MS-SQL database through an ODBC connected Excel spreadsheet with email on his iPhone and, after a few minutes, receives a response.

Finally, he prints out a full-color, 150-page report on his Hi-tech, miniaturized LaserJet printer, turns to the farmer and says, "You have exactly 1,586 cows and calves."

"That's right. Well, I guess you can take one of my calves," says Mark.

He watches the young man select one of the animals and looks on with amusement as the young man stuffs it into the trunk of his car.

Then Mark says to the young man, "Hey, if I can tell you exactly what your business is, will you give me back my calf?"

The young man thinks about it for a second and then says, "Okay, why not?"

"You're a Government Minister", says Mark. "Wow! That's correct," says the yuppie, "but how did you guess that?"

"No guessing required." answered the farmer. "You showed up here even though nobody called you; you want to get paid for an answer I already knew, to a question I never asked. You used millions of pounds worth of equipment trying to show me how much smarter you are than I am; and you don't know a thing about how working people make a living - or about cows, for that matter. This is a herd of sheep... Now give me back my dog.

Institute of Directors launch 2011 Awards to find top Directors in Jersey

The Jersey branch of the Institute of Directors (IoD) has launched the 2011 search to find the top executive and non-executive directors in Jersey's private, public and voluntary sectors.

Jersey has a high calibre of individuals in its boardrooms and the IoD is keen to recognise their achievements, whether members or not. The definition of 'Director' for the IoD includes anyone that has the responsibilities of a Director but does not necessarily carry that specific title e.g. Partner, MD, Chief Executive or President.

The category titles are: Emerging Director Award; Established Director Award; Female Director Award; Public/Not for Profit Sector Director Award; Non-Executive Director Award & Global Director Award. Entries are invited from both IOD members and non IOD members. Contact Kirsten Higgins for more information on 615886.

If you are wondering how to let your clients know you love them this Easter then brand-up some of Hotel Chocolat's stunning Easter Egg range. (We really, really hope we are your clients if you are going to do this).

Good ideas to personalise the chocolate is to make stickers with your logo or message on and then the team at Hotel Chocolat will pop these on your chosen items for you. Or you could buy their little packs of Choc Fours and they will re-ribbon them with your own branded ribbon - a perfect luxury corporate gift.

There are discounts available for bulk buying: 2.5% off purchases between £500 - £1,000 and 5% off for purchases over £1,000.

Hotel Chocolat are open to any ideas as well; just ask for Louise in their Liberty Wharf shop. If we encourage more people to do this then we'll reap the benefits.

Island to host prestigious red ensign group conference

The annual Red Ensign Group Conference, which brings together the 13 Crown Dependencies and UK Overseas Territories entitled to register vessels under the famous British flag, is taking place in Jersey this year.

Government delegates from as far afield as the Falkland Islands, Bermuda and the British Virgin Islands will be descending on the Island in May for the three-day conference.

The full programme will feature global issues such as the risk of piracy on the high seas and the carriage of firearms aboard registered vessels. The agenda will also include items closer to home, including a proposal from the Jersey delegation that the Category 2 Registers, which can currently register private craft up to 400 tons and commercial craft up to 150, be permitted to register certain commercial craft (such as larger charter vessels and support vessels for wind farms and oil rigs) up to 400 tons. It has been 11 years since the conference was last held in the Island. Sponsorship opportunities exist for local companies involved in the maritime registration sector. Any company interested in this should contact Debbie Podger on 448128.

primepositions 1

Fund Administrator

A wealth management company is seeking to recruit a Fund Administrator to provide the private equity department with administration, compliance and accounting assistance. Whilst funds experience would be advantageous, candidates with 2 years experience within the financial services industry with good communication and analytical skills would be considered.

Commercial - Accountant

A fast growing commercial business is seeking to recruit an Accountant to assist with reliable, timely and accurate delivery of Company Group financial reporting e.g. profit and loss, balance sheet, journals and key performance indicators.

Manager - Accountant

Due to growth, our respected client is seeking to recruit a Client Accountant Manager to be responsible for managing and overseeing the completion of Client bookkeeping and accounting services of the Firm. Applicants must have previous accounting and supervisory / management experience preferable within a fund environment.

Accounts Assistant

An experienced Accounts Assistant is required by a local trading business to assist their Finance team with internal accounting matters. If you have 5 years residency as well as previous bookkeeping and accounts assistance experience contact us today. Support and encouragement for professional accounting qualifications (CAT or similar) will be provided.

888866

Select Recruitment

2nd Floor, York Chambers, York Street, St Helier, JE2 3RQ info@selectrecruitment.je www.selectrecruitment.je

Fund Accountant

Great opportunity for a private equity fund accountant to be part of a growing Funds business. Previous funds experience is essential and a professional accounting qualification is desired.

Legal Counsel

A Legal qualification and at least 4 years experience working within the Finance Industry is required for this exciting new position. The successful candidate will be proficient in drafting and negotiating agreements, performing legal research and instructing and overseeing work performed by external legal counsel.

Fund Officer

Our client is looking for individuals with 2 or more years relevant experience, holding or working towards a Table 5 qualification with a good understanding of due diligence procedures and the regulatory environment and an understanding of book-keeping and accounts

HR Advisor

The ideal candidate will have worked within an HR function and be able to demonstrate a good understanding of HR administration. If you have experience managing administration to a high quality and pace, coupled with good knowledge of powerpoint and excel, this could be an exciting

opportunity for you! Senior Accountant

New role for a qualified accountant (ACA/ ACCA or similar). The successful candidate will be responsible for providing accounting, bookkeeping and back office services.

832660

Optimus

17 Queen Street, St Helier, JE2 4WD info@optimus.je www.optimus.je

New Accounts Specialist

This role will focus on the KYC and compliance surrounding the opening of new accounts (covering personal, private and corporate business lines).

Senior Administrator - Private clients

The Senior Administrator will be responsible for servicing existing clients to a high standard. 2-3 years experience is essential as well as a relevant professional qualification.

Accountant - Financial Reporting

The role will involve the preparation of statutory financial statements (in accordance with the relevant GAAP i.e. IFRS, UK or US GAAP), interim & quarterly accounts and/or bespoke financial reporting to entities administered by the organisation.

Compliance Administrator

The Compliance Administrator will assist with monitoring and developing the controls in place within the Group to ensure compliance with all relevant statutory and regulatory requirements.

HR Manager

Well reputed, fast growing fiduciary business seeks HR Manager to act as a trusted advisor providing expert generalist HR policy advice and support to managers.

Corporate Trust Officer

We are looking for candidates with good all round corporate experience to join the growing department of this well reputed organisation.

871666

Park

29 HIII Street St Helier, JE2 4UA jobs@jobs.je www.jobs.co.je Our first Gradu8 of the 2010/11 academic year looks at some bright young things who've recently made the jump to working life and asks them about their roles and what they get up to >

LAURA KEARNS IS AN ASSOCIATE AT DELOITTE

AGE: 22
POSITION: ASSOCIATE
UNI ATTENDED: UNIVERSITY OF CENTRAL LANCASHIRE
COURSE: CHEMISTRY
WHEN I WAS 8 I WANT TO:
DISCOVER WHAT MIGHT BE HIDDEN BY SAND IN THE DESERT
FAVOURITE WAY TO RELAX:
HOT BATH AND A GOOD BOOK
FAVOURITE PLACE TO EAT IN JERSEY: RANSOMS GARDEN
CENTRE FOR THE CAKES!

What made you choose Deloitte:

I chose one of the big four firms due to their reputation, competitive salary and opportunity to achieve further qualifications to boost my future, but I chose Deloitte for the initial impression I received at the interview. Before I even began my career at Deloitte I felt welcomed and part of the community. Additionally the idea of working in various environments both on the island and abroad was highly appealing.

What professional training do I take:

I am currently studying towards becoming a Chartered Accountant with the Institute of Chartered Accountants in England and Wales. It involves 15 modules and 450 days of technical training as well as professional development and structured training in ethics. Being a prestigious and well recognised qualification it is both intense and demanding, however

What do I do on an average day:

Within Deloitte there is no average day. Each new audit brings a variety of surroundings, fresh faces and different tasks constantly keeping you engrossed and motivated. Being an auditor the objective is to ensure the integrity of financial data, in which so far I have tested an array of balances from payroll, fixed assets and expenses to cash, loans and equity. The only thing that can be expected in my day is a supportive team.

What is the next step:

My next step is to become fully qualified whilst gaining more experience and knowledge of the industry. Having the ACA under my belt will lead to opportunities in both the private and public sectors and will allow me to make a variety of choices about my career upon qualification. However, with the course taking three years, my focus now is on passing the exams and achieving a firm footing and understanding in Jersey finance.

What advice would I give myself as a 2010/11 graduate considering the experience I have now:

If I was to give myself advice as a 2009/10 graduate I would say: be prepared. Be prepared to work harder and for longer. Be prepared to be confronted with difficult situations both inside and outside of work. Be prepared in your daily activities and ensure you maintain a work life balance.

Employer info: Deloitte

Since we want to help you fulfil your potential, we strongly emphasise career development and training. Deloitte employees are among the best qualified finance, tax and actuarial professionals. With 11,000 exceptional people across the UK and Switzerland, Deloitte has the broadest and deepest range of skills of any business advisory organisation, and we have a straightforward goal: to be recognised as the pre-eminent and most trusted professional services firm, famous for our people and respected for the exceptional quality of our work. www.deloitte.co.uk/graduates

"We want you to excel – to make the very best of yourself. To this end, we've designed a learning and development programme that's second to none. We'll give you all the support and encouragement you need to achieve professional qualifications in finance and tax, as well as sharpening your business and technology skills."

interested?

If you think you'd like to pursue a career at Deloitte, get in contact with **Honey** on 01534 824280 or email hclarke@deloitte.co.uk

Venue: Blush, 36 King Street, St Helier, Jersey

Time: 5.00pm - 7.00pm

LIAM ARMSTRONG

IS AN ADMINISTRATOR AT SANNE GROUP

AGE: 23
POSITION: ADMINISTRATOR
UNI ATTENDED: BRIGHTON
COURSE: ENGLISH & SOCIOLOGY
WHAT DID YOU WANT TO BE WHEN YOU WERE 8: TALLER
FAVOURITE PLACE TO EAT: BBQ ON THE BEACH
FAVOURITE WAY TO RELAX: HOLIDAYS - ANYWHERE AND EVERYWHERE
FAVOURITE NOISE: THE FINAL WHISTLE WHEN YOUR TEAM IS IN FRONT

What made you choose the company you work for?

After university I knew that I wasn't quite ready to end my academic studies, so a position on a professional training programme was the natural progression. Sanne ticked all the boxes when choosing a company that matched my ambition as it combined a well established professional qualification scheme with a friendly and approachable working environment, Sanne is the perfect place for me to complete my studies while obtaining the necessary experience to progress within my career. In addition, Sanne is expanding, both in terms of staff and geographical reach, ensuring it is an exciting place to be.

What sort of professional training do you take?

Currently I am studying towards my ICSA qualification. I chose ICSA over other professional qualifications because of the scope and variety offered. Studying a broad subject base not only helps me tackle a range of topics that arise during my day-to-day tasks, but it also

helps keep things interesting. Establishing the right work and study balance can be challenging at first, but having a company dedicated to your success really does help.

What do you do on an average day?

An average day is anything but average. You never quite know what work you'll be confronted with during the day. I work in private wealth management so activities can range from dealing with customer enquiries, bookkeeping and accounts preparation to ensuring our customers' funds work in the most efficient possible way. This keeps you on your toes and means that time really does vanish.

What is your next step?

With more that half of my professional qualification completed, my eyes are firmly focused on passing my remaining exams first time around. After qualifying I aim to further my career within Sanne.

What advice would you give to a 2010/11 graduate considering the experience you have now?

In Jersey we are fortunate that there are still a lot of graduate jobs and it really is up to the individual to seize the initiative. Placing your CV with several recruitment agencies can be a great way to see what positions are available. After that it's about matching the right company and qualification to the career you'd like to pursue.

Sanne Group

Sanne Group is a dynamic financial services business providing international fiduciary services to a worldwide customer base. Through a specialist divisional structure Sanne delivers tailored, professional financial administration services through a network of international offices.

Headquartered in Jersey, Sanne engages over 100 staff worldwide and offers an exciting and challenging range of opportunities in the areas of fund administration, structured finance, real estate, corporate, human capital and private wealth including a fully assisted three year professional training programme leading to either an ACCA, ICAEW or ICSA qualification. For more information visit our website: www.sannegroup.com

"We place a great deal of emphasis on attracting the best local talent. Offering an exciting and challenging range of opportunities can attract graduates back to the Island as well as providing those wanting to embark on a career straight after A-levels with the opportunity to work towards attaining a professional qualification."

interested?

If you think you'd like to pursue a career at Sanne Group, get in contact with Siân Phillips on 01534 722787 or email sian.phillips@sannegroup.com

Thinking about your next step?

Imagine a career where the way forward is clear to see.

We are currently offering locally qualified graduates or 'A' level students the opportunity to join a dynamic financial services business and benefit from a fully assisted three year professional training programme leading to an ACCA, ICAEW or ICSA qualification.

Sanne Group specialises in the provision of international fiduciary services to a worldwide corporate and private customer base.

Places are available in one of our specialist divisions:

- Fund administration
- Structured finance
- Real estate
- · Corporate and trustee services
- Human capital
- · Private wealth

If you possess Jersey residential qualifications and meet our minimum entry criteria of 300 UCAS points for 'A' level entrants, or a minimum 2:2 degree for graduate entry then please send your CV and covering letter to:

Siån Phillips Sanne Group, 13 Castle Street, St Helier, Jersey, JE4 5UT e: sian.phillips@sannegroup.com t: 01534 722787 www.sannegroup.com

AUTHORISED TRAINING EMPLOYER

Focus. Insight. Clarity.

IS AN AUDIT ASSISTANT AT KPMG

AGE: 21

POSITION: AUDIT ASSISTANT UNI ATTENDED: KINGSTON

COURSE: ENGLISH LANGUAGE WITH CRIMINOLOGY

WHEN I WAS 8 I WANTED TO BE: TALLER THAN MY BROTHER

FAVOURITE WAY TO RELAX:

HANGING OUT WITH FRIENDS OR PLAYING COMPUTER GAMES

FAVOURITE PLACE TO EAT:

OLD SMUGGLERS INN

FAVOURITE NOISE: MORGAN FREEMAN

What made you choose the company you work for?

I had the opportunity to do several bits of work experience both before and through university and really enjoyed it. There is a great atmosphere in the office and there's plenty of opportunity to get involved in the sport and social side as well. Being trained for another qualification after your degree also gives you something to work towards. Finally, the people topped it off and made it somewhere I wanted to work.

What sort of professional training do you take?

I'm doing ACA, which is a Chartered Accountancy qualification. The training takes 3 years with 15 exams spread over that time. We are taught by our training provider BPP alongside people from other firms, with each exam having about a week of tuition. The support, from both KPMG and BPP, in terms of time and materials provided, is fantastic and gives you every chance to do well.

What do you do on the average day?

With the variety of clients, such as banks and charities, comes a huge range of work. The best way to get an idea is with work experience but in general you could be working on your own or with a team of up to ten people. We work both in our office and out at client sites, which means you meet and talk to a wide variety of people which keeps things interesting.

What is your next step?

In the short term I have got three exams coming up in June which I am focusing on. Long term plan is to qualify. After that, if the opportunity comes up, I would like to do an overseas secondment somewhere.

Employer info: **KPMG**

A leading accountancy practice, with offices based in Jersey and Guernsey, KPMG in the Channel Islands is a locally owned independent member firm of the KPMG network, affiliated with KPMG International. KPMG provides audit, tax and financial advisory services through talented professionals whose aim is to deliver the highest service and value to our clients.

KPMG's global network enables us to draw on our international resources and skills to meet our clients' needs. Fundamental to KPMG's approach is our focus on industry sectors. Our vision is simple, to turn knowledge into value for the benefit of our clients, people and our capital markets.

"KPMG offers great support, excellent training, early responsibility, competitive benefits and fascinating clients. These are just some of the factors that make us an employer of choice for both students and experienced professionals."

interested?

If you think you'd like to pursue a career at KPMG, get in contact with **Louise** on **01534 608472** or email CAREERS@kpmg.jersey.je

What advice would you give to yourself as a 2010 graduate considering the experience you have now?

Do your research, each firm has a different ethos and they might not all be a match for you. Other than that go skiing, you don't get much chance with the busy season!

BRYONY LE BOUTILLIER

IS AN HR & LEARNING OFFICER AT HSBC

AGE: 21
POSITION: HR & LEARNING OFFICER
UNI ATTENDED: SOUTHAMPTON
COURSE: PSYCHOLOGY
WHEN I WAS 8 I WANTED TO BE: AN ACTRESS
FAVOURITE WAY TO RELAX:

I LOVE GOING TO THE BEACH: ST OUEN WHEN IT'S DESERTED IS SO PEACEFUL

FAVOURITE PLACE TO EAT: THE SPLASH FAVOURITE NOISE: THE SEA

What made you choose the company you work for?

Finance is prevalent in Jersey and I knew that banks need HR. I attended the careers fair at the Radisson in September and HSBC had a stall there which caught my eye. HSBC is such a household name which instantly grabbed my attention, plus for me, the global mobility opportunities it offers is a huge advantage as I want to travel and see the world.

What sort of professional training do you take?

I have learnt so much since starting my career, and once I have settled in to my role, I want to explore professional training opportunities. HSBC are really enthusiastic about professional development so when I am ready, it's good to know they will support me.

What do you do on the average day?

Part of my role is the administration for the HR and Learning teams. It includes; arranging meetings and booking delegates on training courses, I monitor the operational risk in our department and I'm the co-ordinator for the work-experience students who come in to the business from Trident or Jersey Finance. I am also working on some large ongoing projects, for example, I'm reviewing the benefits package we offer our employees and working on recruitment of Graduate Talent.

What is your next step?

I'm still finding my feet within the company and I want to stay in HR for now but eventually I will certainly look at my professional development, travel opportunities and the chance to develop within other departments of HSBC.

Employer info: HSBC

The world's local bank.

HSBC is one of the largest and most trusted banking and financial services organisations in the world.

We can help you build the career you dream of. With a breadth of opportunities over a broad range of businesses, your prospects will be exciting and varied, just as you'd expect from a major organisation with global representation.

"HSBC enables your personal and professional growth whoever you are and wherever your career may take you. We have fantastic opportunities for people to develop, progress, learn and succeed"

interested?

If you think you'd like to pursue a career at HSBC, get in contact with **Louise** on **louiseharris@hsbc.com**

What advice would you give to yourself as a 2010/11 graduate considering the experience you have now?

Don't dismiss any opportunities because they may not seem like your idea of the perfect path to your ideal goal. Everything I've been involved in has helped me and added to my skill base in one way or another. The exciting thing is, the more opportunities you explore, the more you learn about yourself as an individual and as a professional.

Tell us about your greatest achievement so far:

In November HSBC took on five work-experience students for the two week 'Life in Finance' programme, working with Jersey Finance I was the co-ordinator for HSBC, At that point I had only been in the business for six weeks so it was a big learning curve but everything worked really well and we had some great feedback.

Opportunities for graduates

We recognise talent when we see it. It doesn't matter where you start your career with us. If you're smart, switched-on and driven to succeed, you'll go far.

HSBC is a global operation with over 7,500 offices in 87 countries. But it's still pretty easy to get noticed. And if you're noticed, you'll be challenged – with greater responsibilities and rewards. The places you can take your career, both here and overseas, are almost limitless.

Expect to receive great support. Discover our world of work and the range of opportunities open to you and we'll make a serious investment in your training and development. Providing you with all the tools you need to flourish.

What ever your aspirations, we'll help you start your journey...

Please send your CV and covering note to Louise Harris, HR Manager, at louiseharris@hsbc.com

travel events culture fashion business **Sport**hardware

THE NEW SAILING-TOUCH

Featuring: Weather Function Tide Calculator Regatta Function Speed over Distance Compass Plus two alarms, two time zones, perpetual calendar and a back light

Sponsors of the RCIYC Marquee at the Jersey Boat Show

Will Carnegie

Name: Will Carnegie

Age: 37

Sport: Sailing

What do you do: Director of Jersey Sailing, skippered in BT Global Challenge, Fastnet race, round Britain and Ireland, countless Cowes weeks and many coastal and offshore races over the last 12 years.

School attended: St Michael's, Victoria College

Favourite ice-cream flavour: Any as long as it's local!

Favourite Animal: Mermaid

Favourite food: Moules followed by a steak and a bottle of

Muscadet.

What would you wear to a fancy dress party? Best has to be the submarine outfit I made for a friend's 40th!

Favourite song? Pulp – anything from the Different Class album, always with me on longer trips.

Favourite sailing expression? Land ahoy!

When did you start sailing? There is a black and white photo of a carry cot tied onto the side of a yacht's cockpit in the 70s – that's me!

What is your worst sailing accident? While racing around the world, 100 miles off the coast of Australia we were hit by a massive wave. The hull was dented but far worse were the injuries to the crew. One had lost a finger and another broke all four limbs and underwent 23 operations over the next 4 years so pretty nasty!

Where do you think is the best place to sail in the world? Is there anywhere else other than here?! You cannot beat sailing to the Ecrehous on a beautiful day, round Island is another big favourite and the coastline of Brittany is outstanding.

Where and when was your favourite sailing moment? Seeing Africa on the horizon after 40 days in the Southern Ocean racing from Sydney, we'd seen neither land nor other boats for most of this period so it was an emotional and exciting moment.

How can people get into sailing in Jersey? JerseySailing.com offer racing opportunities for everyone whether experienced or not. We also offer sailing courses in partnership with RYA Instructor Phill Robinson who runs prsailjersey.com. Both St Helier Yacht Club, St Catherine's Sailing Club and the Royal Channel Island Yacht Club offer dinghy and some adult sailing.

What competitions have you done most recently? And how did you do? Spring Series locally in 2010 – we came third in the fleet. I was particularly pleased with this as we were competing against experienced regular teams whereas our team were amateurs who in some cases had never sailed before. It proved what I have always believed; that with the right attitude and commitment you can get the results. This season we will be entering yachts in the biggest local race – the Carey Olsen inter Island Race in June, a big favourite for all sailors with an excellent social event at the end.

THE SUPPLEMENT STORE

All Maximuscle buy one get one half price!

"All products all flavors all sizes always in stock"

* Terms and conditions apply

Fort Regent • St Helier • Jersey Tel 758649

Surf's up!

he Jersey Surf School is the only International Surfing Association approved centre in Jersey. Located in the heart of St Ouen's bay, next to the Watersplash. The Jersey Surf School sits on the doorstep of the Channel Islands most consistent surf spot.

Their local team of instructors are hugely passionate and dedicated to ensuring you receive the highest standards of coaching in a safe and friendly environment. All of their staff are experienced and accredited instructors as well as qualified beach lifeguards. So whether you're a surfing virgin or just want some advice on your technique give them a call and they are more than happy to help you out! Call 484005 or visit www.jerseysurfschool.co.uk.

De stress

Did you know that stress levels have hit a new high in the island? Since the start of the downturn in 2007, the number of days taken off for stress and sickness has soared by 51%. How can employers and employees manage this startling increase? Obesity is becoming a more common concern particularly with children and younger adults. So how can we help ourselves?

Trudi Roscouet, director of the Bespoke Group – Training, Events and Fitness, suggests that "We all owe ourselves a duty to look after our body and mind. Stress and obesity together with heart disease are and will be the major killers on the 21st century. Its time for all of us to do something about it." Trudi has recently joined Jersey's newest gym, BodyRox.

Based in Seaton Place (at the side of the Town Hall) BodyRox gym has been lovingly converted from an old chapel to a home where the latest gym equipment can be found. Upstairs you will find a naturally lit studio for all the classes together with a 17-seater spin studio which will soon be the most visual spin studio in the island!

"I re-trained last year to become a Master Personal Trainer and to specialise in women and children's health and fitness. I am always looking for opportunities and have already joined forces with Loaf to provide healthy takeaway lunches and smoothies. There is nothing worse than finishing a workout and grabbing a calorie-laden sandwich as it's the only thing left on the shelf!"

Join Trudi for Boxercise or for personal training at BodyRox on 07797769993 or office@bodyrox.je or visit www.bodyrox.je for the new timetable.

The Inaugural Greenlight: Round The Rock Ultra Marathon announced

t 6am on Saturday August 6th 2011, entrants of Greenlight: Round The Rock, the Channel Islands' first Ultra Marathon, will be psyched up and heading off on the start of their 48 mile run around the Island.

Round The Rock is the brainchild of local runners, Eliot Lincoln and Digby Ellis-Breck-nell. With a course limit of 12 hours, and a minimum age of 21, the event is targeted to all runners who have had some experience of running long distance and are looking to take their running to the next level.

Headway and Jersey Employment Trust have been announced as the 2 charities being supported in 2011.

For more information and to enter visit: www.roundtherock.co.uk

Struan Moore proves he is **one to watch**

ocal racing driver, Struan Moore, has firmly secured himself as 'one to watch' after a successful two weeks of important pre season test outings in preparation for his debut season in cars. Struan is now undoubtedly ready for whatever challenges the new season has to throw at him when it launches at the beginning of April at Brands Hatch.

Last month Struan passed his ARDS racing license with flying colours, a necessity for any racing driver. At 16 years of age and having only driven a car a handful of times, he passed the test with ease and impressed his instructor so much so that he only needed one day out of the two that some drivers require. Richard Peacock, Senior Race Instructor for Anglesey Race Circuit, said: "Struan was one of the most competent junior drivers that I have ever seen in my career. His skill and attitude behind the wheel has proven to me that he is a very promising talent in motorsport and is undoubtedly one to watch this season."

Struan also got behind the wheel of his new Ginetta G40 car for the first time since installation of a new gear box and race tyres during the Official Ginetta Testing at Silverstone Race Track on Monday 28th February. He impressed his new Championship winning team, Hillspeed, clocking a high number of miles in the car in what were considered wet and difficult conditions.

Richard Ollerenshaw, Hillspeed Team Principal, said: "We're extremely pleased to have Struan on board for his first year in cars and he has demonstrated in testing that he has the natural skill and attitude to drive exceptionally well. He is a very exciting young prospect and having him as part of the team will put us in a healthy position to start the season with a big impact. Hillspeed had a fantastic year last year scooping the championship title, but our focus is solely on the future now and the new season ahead. With Struan driving for the team we are confident we have a very strong line-up and look forward to seeing how his racing career progresses in 2011 and beyond."

Struan now looks forward to the Official Ginetta Media day which takes place on Thursday 17th March at Silverstone before the Ginetta Junior Series starts on 2nd April 2010 at Brands Hatch.

travel events culture fashion beauty appetite home business sport

hardware

Meet Your New Neighbours.

All new iQ opening soon.

Welcome to iQ. As your local experts in all things Apple, we not only have the full range of Apple products and accessories, but also the expertise to help you get the most out of them.

So visit our new location and get to know the Apple family.

ook at the label on the tongue of your Nike shoes, the sticker on your camera, television or stereo and they'll invariably all read the same thing. It's even etched into the glass exterior of your iPhone. Made in China.

Is there nothing the undeniable global manufacturing superpower cannot produce, innovative and original product designs aside? When German steel manufacturing giant Thyssen Krupp decided in 2002 that their Dortmund steel mill was no longer turning a profit they were surprised when a Chinese interest offered to purchase the plant in its entirety, sending over 600 Chinese workers to painstakingly number, dismantle and pack every last floor, wall, ceiling, fitting, nut and bolt into containers to be shipped out and re-assembled in China to meet their manufacturing and construction boom's demand for steel at a mere fraction of the cost of producing steel in Germany. The thriving market for counterfeit goods also pays testament to their ability to reverse engineer almost anything, even to the point where it has been reported that a certain watch manufacturer cannot even distinguish between

the real genuine article and its Far Eastern counterpart without dismantling it in its entirety.

Chinese labour is both cheap and plentiful and their currency is intentionally fixed at a level that makes export eternally profitable, but their focus has consistently been on manufacturing and not the expensive and creatively intensive yet very necessary research and development process. And this, is where their ballsy ability to counterfeit anything really comes into its own.

Geely GE & Hongqi HQD

Bearing more than just a passing resemblance to Rolls-Royce's flagship Phantom limousine, Geely's unashamedly audacious imitation will set you back an easy £200,000 less than its Goodwood manufactured counterpart. Delivered. To Jersey. As much as you'd be banking the savings, I wouldn't bank on getting one past DVS though as they'll almost undoubtedly not have 'E marked' headlamps, or some such other technicality. The Hongqui HQD, looking more like a cut-and-shut three car pile-up involving a 70's Mercedes 280, a Maybach 53 and of course, the Phantom

Honda tuner MUGEN Euro will be unveiling a hot version of Honda's recently released sporting hybrid the CR-Z (Driven in the July 2010 issue of Gallery) at this year's Goodwood Festival Of Speed.

Offering 'Type-R like performance' and possibly even better fuel economy and CO2 emissions than the standard CR-Z, MUGEN's latest motorised masterpiece will also

benefit from improvements to the brakes, suspension and bodywork, sporting revised bumpers, a spoiler and carbon fibre bonnet for good measure. Especially good if you're measuring the MUGEN CR-Z's weight, which will also be vastly reduced thanks to lightweight alloy wheels.

Too good to be true? Of course it is, as they only intend to create a one-off example. One for the Christmas list then.

bringing up the rear, however, almost unbelievably costs almost the same as the genuine article. Justifiable? Almost inconceivably.

Laibo SR-V

No messing about here, the SR-V looks just like a CR-V with body coloured plastic trim and clear indicator bulbs. They've not even found a variation of name befitting, having jumped a whole sixteen letters of the alphabet for the first letter, and then deciding to rip the rest of the model name straight off anyway. There's that lack of creativity showing its cheeky little round face again.

Dadi Shuttle

Sporting a state of the art tape cassette player, gutless 4 cylinder powerplant producting a mighty 100hp and 'imitation leather seats' available to tick on the options list, what's not to like about Dadi's take on Toyota's virtually unstoppable and pretty well bulletproof behemoth, the globally revered Landcruiser?

Chery QQ

Not content with creating copies of luxury limousines and sought-

after off-roaders, China's carbon copy culture even extends to quite frankly ghastly, geriatric shopping cars. Ta-da, I present to you the Chery QQ; a Chevrolet Matiz in disguise. Which in turn is a Daewoo Matiz re-badged. It's like the automotive equivalent of Candi Staton's 'You got the love', re-mixed and re-hashed to death.

Hongqi HQE

It's not just contemporary cars either, as Hongqi's HQE goes to prove. Admittedly the rear end is another Phantom clone, but the front arguably appears to have been cut straight off of either a Humber Hawk or an Austin 1300. Copyright evidently isn't an issue when you're copying near-forgotten classics.

But to what extent is this cloning being carried out? Are these vehicles mere counterfeits fit to fool nobody, or in the future will we be looking at precise carbon copies, as with the esteemed timepieces mentioned earlier, indistinguishable from the genuine article? Because even if the service costs end up being a little steep, getting behind the wheel of a DB9 for the price of an MX5 surely can't be all that bad after all. Can it?

Charts in your pocket

Memory map chart software enables you to make your own custom charts to help you navigate the seas around our humble little rock in the English Channel. Compatible with your PC, nautical GPS systems, Windows phones and of course that staple telecommunicative instrument, the iPhone, paper might just have become a thing of the past.

Just in case your electronic marvels of modern technology *do* fail you though, why not arm yourself with some waterproof paper to print your charts on?

£42.92 from Southpier Marine Tel: 711000

Le Almanac

Southpier also stock and can't speak highly of the 'Bloc Marine Almanac', which, as the name might suggest to the more observant readers out there, is a French publication. Far cheaper than any of its English counterparts and brimming with information, why not try one out for size?

Staying afloat

Keeping your head above the surface when your floating pride and joy fails you may not seem worth it at the time but making your way back to shore to fill out the insurance claim might just get you back out on the ocean blue sooner than you think.

Seago's Olympic 180N lifejacket is the Rolls-Royce of buoyant personal lifesaving equipment. Sporting a built

in hood and crotch strap as well as an automatic light and other features, if you're looking to equip yourself with the best chance of survival when you're caught by surprise then these are well worth a look.

£79.99 from Southpier Marine, tel: 711000

Fly the flag

Keep up with the Davy Joneses and fly your island's latest style maritime flags complete with Jersey crest in a range of different sizes, shapes and materials.

Available from Southpier Marine from between £51.20 to £58.91 in the style shown here, although other cheaper versions are also available.

Can you, canoe?

Or kayak, let's not split hairs. Iron Stores Marine stock the popular range of 'Ocean Kayaks' that can be frequently seen locally, perched on the roofs of cars and vans alike, as well as bobbing in and around the caves and coasts of the island. Whether you're thinking of paddling for pleasure, floating for fishies or looking for a new form of exercise to take over from the repetitive, sweaty and barely hanging on by the skin of its teeth New Year's resolution to go to the gym every third Wednesday of the month, the sun is shining, the sea is warming up and the excuses are running out so think fast.

Available from Iron Stores Marine. Ocean Kayaks start from £379, and the Prowler Trident II angling kayak shown is £699.37 www.oceankayak.com

Full of hot air?

If you like the idea of kayaking but don't like the idea of lifting a plastic behemoth onto the roof of your freshly valeted car or would like one or two to launch from your boat but don't have the space onboard to stow them - fear not, because the Airhead inflatable kayak might be the solution.

Keep your options open for cave exploration when the boat can't quite get close enough or tuck it in the boot of your car for when the beach is just too boring. Be sure to watch out for very sharp rocks though.

Available from Iron Stores Marine for £204.97 (one person, 11ft) or £266.77 (two person, 13ft).

10-4, breaker breaker

If you have a decent sized vessel, you're going to need a decent radio, and we've been recommended a choice of Cobra fixed unit and handheld radios. The HH325 is compact, boasts a large screen and the ability to store an unlimited amount of channels as well as being submersible. The F55 sports an adjustable backlight and also comes with a bracket for easy mounting.

Available from Iron Stores Marine at a price of £82.40 for the HH325 (handheld) and £110.19 for the F55 (fixed unit).

Did you know?

That Iron Stores Marine also stock a large range of fishing tackle at their Commercial Buildings retail outlet? Cast a thought for them next time you're after some new kit.

Down with Piracy

Ever since the advent of broadband, and with broadband speeds seemingly doubling quicker than you can don a set of 3D specs, people have been downloading pirated films and music.

As technology improves though, the drop in quality is about as appealing to the viewer as a severe case of scurvy so why not take off your eye patches, stop helping to pay for Julian Assange's legal fees and invest in the new home cinema treasure that is 3D telly and the surround sound system to match. Arrgh!

Panasonic TXP65VT20B

Available in sizes from a respectable 40" all the way up to a gargantuan 65" and with all the 3D glasses and transmitter shaped trimmings included, Panasonic really haven't been messing around when it comes to the 3D television. Plasma, rather than LCD is used for faster response times and being the largest 3D television currently available should aid in your quest for total immersion when enjoying three-dimensional broadcasts. Don't sit too close though, because my mum always used to warn me about getting square eyes.

Available from Fortuna Euronics 46" £1719 / 65" £3850

BOSE 321

BOSE only make audio equipment, and with one focus you can expect them to be on top of their game and they certainly deliver. Having heard this system as demonstrated in the shop it's hard to believe that such depth of sound is coming out of just two tiny speakers and a subwoofer. The control unit also quadruples up as a radio, CD and DVD player, and would be the perfect accompaniment to the 3D television below to further enhance your home cinema experience.

Available from Fortuna Euronics

Samsung UE55C9000

At an almost impossibly thin 7.9mm, this titanium 55" 3D LED TV may not be the cheapest but is certainly impressive.

Available from Fortuna Euronics £5599

At Fortuna Euronics, 42" Panasonic and Samsung 3D televisions start at around £1100, which includes the requisite glasses and a 3D video player so no nasty shocks there!

They also stock Samsung 5.1 surround sound systems starting from around £130 in price if your wallet isn't guite feeling up

to forking out for a BOSE system, which can be specified up to circa a healthy £4000 to include a headset that sits atop your head and contains microphones to use during set up that balance the surround sound system so that no matter where your favourite seat is, you'll always feel like you're right smack bang in the epicentre of the action.

Sony Bravia HX803

Where better to start with Sony's offerings into the 3D television game than this, the HX803? The glasses and transmitter aren't provided with the television itself but this is reflected in the rather competitive pricing.

It's also available as a 40" version, but if you feel like splashing out even more why not take a look at their 60" variant, the HX903, which comes with the glasses as standard?

Including a Freeview tuner and internet streaming capabilities, this LED television would make a great introduction to the world of three-dimensional home viewing.

Available from Fotosound 46" HX 803 3D TV £1236.97

Sony BDV-E670W

Including a 3D-ready Blu-ray player with DVD upscaling capabilities, a 1000 watt sub-woofer and iPod connectivity this is the brand loyal consumer's choice to accompany the television above. The satellite speakers are wireless so it won't make a mess of your coving which can only be a bonus!

Available from Fotosound £499.97

As a Sony dealer, Fotosound is a veritable treasure trove of tech-tastic goodies, with more television options from the Japanese electronics giant than you can shake a brass telescope at. My advice for any technophobes out there? Get into town, take a look at what's available out there and ask the dealers themselves - they really know their stuff!

Bell&Ross BR01 Airborne

Whether your yacht sports the now better known but lesser feared Jolly Roger or the lesser known but now increasingly feared flag of Somalia, you're going to want a reliable, chunky and waterproof timepiece to suit.

Should you actually be a contemporary Somali pirate reading this month's edition of Gallery I'm sure you would appreciate the incredible irony of owning a watch that was inspired by the US Military's Airborne unit whose slogan promises 'Death from above'. Keep your eyes peeled.

If the skull alone isn't quite bling enough for you, even if it does glow green in the darkness, they made two further versions; the 412 and the 672. The numbers refer to the amount of diamonds that encrust the face, don't you know.

As you might expect, exclusivity comes at a price running into the thousands, and unless you want one of the lesser, counterfeit electronic versions as available on a well known online auction website (don't do it, please don't do it!) you'll have to find an authorised dealer through their website who is still holding an example of these not so little gems in stock as they've been out for a while now and no more are planned.

www.bellross.com/uk

Pirate toaster

For the aspiring proletarian pirate, why not consider purchasing a pirate toaster? Not only does this contraption have a skull and cross-bones emblazoned across its exterior, but it also brands a skull and cross-bones onto your toast, which is surely the perfect novelty to convince your kids that breakfast time is possibly the best meal time, every day.

For illustrative purposes, I've also included a toasted image of Barack Obama. He, however, is *not* a pirate.

www.amazon.co.uk

JERSEY'S STYLE MAGAZINE

Phonehome

Live The Neo Experience

"A phone that lives with you", is probably the best way to sum up the Sony Ericsson Experia Neo.

The ergonomically designed shape, which makes it feel incredibly comfortable in your hand, the Bravia powered screen that creates colours and contrasts as you've never seen them before, as well as the phone's GreenheartTM sustainable credentials all add up to make this much more than an average smartphone.

Using the Android operating system, which gives you access to the hundreds of thousands of apps in the Android Market, Sony have created a phone that works for business and for fun.

Its 8 megapixel camera comes complete with HD for video as well as smile and facial recognition and geo-tagging. The music credentials include track recognition and Bluetooth stereo to your headset whilst video playback looks incredible on the screen.

If business is your game, then you'll appreciate the MS Exchange synching, wi-fi and HDMI support so you can link directly to a TV or monitor and with Google Maps, you need never be lost again.

The Neo is rounded off nicely with Timescape, a little masterpiece of an app that brings your texts, emails, Twitter and Facebook feeds all together in one place. Click on a friend, hit the 'infinity' button and you'll see every conversation you've ever had with them. Timescape brings your friends to you however they choose to communicate.

The Neo is available for free from the Sure Store when you choose the Smart 400 plan at £35 per month.

HTC Trophy

Handset Only £397 Free On Blue 24 from Jersey Telecom

Behold, another new Windows Phone 7 handset for your consideration! With the industry standard 5 megapixel camera and LED flash on board, there's also 720p high-definition video recording at your fingertips as well as containing a plethora of clever sensors to measure variables such as gravity, magnetic direction, proximity and ambient light.

With a soft-touch finish applied to its exterior, it's not only tactile but also won't slip out of your grasp like a bar of soap, which is great if you usually confuse your telephone for household sanitary products. No more confusion there then.

A vivid, 3.8" screen and 1GHz Snapdragon processor are the perfect complement to your favourite mobile games and there are a vast number of applications just waiting to fall to your fingertips.

Blackberry 8520 Pink

Handset Only £198 Free On Yellow 24 from Jersey Telecom This is an exclusive to the Channel Islands in this colour

It's a staple of the Blackberry range, with a full QWERTY keyboard and touch-sensitive trackpad as well as featuring practically unlimited phonebook entries and fields and with a microSD slot to suit cards up to 32GB you're unlikely to run out of storage either. Now available in pink, you Blackberry-crazed girlie girls (or boys) had better get down to JT!

Sony Ericsson Xperia Play

Coming Soon... release date April 1st Price TBA from Jersey Telecom

Is it a smartphone? Is it a handheld gaming device? Well, if you're into gaming and also feel the need to remain connected in today's information and communication-heavy world you'll be happy to hear that it is most definitely both!

With a 5mp camera, slide out d-pad, Playstation game content, and 4" multi touch screen, what more could you ask for?

V JERSEY'S STYLE MAGAZINE

New iQ store arriving soon

since opening its doors way back in 2004, about the same time as Gallery in fact, iQ has been increasingly popular, riding in the wake of Apple's global success.

Having outgrown the little corner shop on Burrard Street, it's time to up sticks, expand and head for pastures new, to a much bigger store where they can better support the growing Mac community and better display the latest great devices and designs from Apple. But this promises to be no minor upgrade; if iQ is currently a MacBook then this new store is a top end MacPro crammed to the hilt with all the goodies.

If you've ever visited an Applestore, perhaps Regent Street or the latest and biggest at Covent Garden you'll have no doubt been impressed by the space and great services on offer such as personal training. Well the all new, bigger, better, faster, stronger iQ will have all of this.

Tim from iQ tells us... "We've always had training as an option but never had the space to really do it properly, the new location will not only allow us to run formal courses but also add something completely new into the mix - one to one personal training which will be brilliant!"

This space alone sounds amazing, as Tim explained further, it will be a convivial meeting place, a place to grab a cuppa, use the free WiFi, unbox a new purchase and receive unlimited instruction for the cost of an £80 annual membership fee; just like they do at the Applestore. We can't wait!

2011: Year of the iPad2?

The release of the iPad stunned and wowed the masses last year, but can the second generation version of this hit tablet do it again this year?

The latest version of this infamous anywhere computing device is fresh out of the box at iQ this month and boasts of itself, in a style imitating a strange amalgamation of Daft Punk and MC Hammer; 'Thinner, Lighter, Faster, FaceTime'.

33% thinner and 15% lighter, in fact, which is definitely noticeable from the moment you get your mitts on one, and all with the same 10-hour battery life we've come to know and love.

Now with two cameras, each mounted to the front and rear respectively, you can enjoy HD video recording and FaceTime video calling all from the comfort of your favourite Wi-fi or 3G mobile internet enabled corner of the world - so choose your weapon wisely!

Available in storage sizes from 16GB to 64GB there'll be no shortage of bits and bytes for all of your precious digital memories.

Available now from iQ

Beyond Computers Gadget of the month

Nikon D3100 camera

Beautiful

A newly developed DX-format CMOS sensor with 14.2 effective megapixels works in tandem with new EXPEED 2 image processing engine to produce highly detailed images containing rich tonal gradations and faithful colour. This combination also helps produce beautifully defocused backgrounds - a hallmark of quality digital SLR cameras.

Easy Operation

Simply switch the camera to Guide Mode, an in-camera guidance system that shows you step-by-step how to change camera settings. This is such a brilliant feature because not only will you obtain the desired results, you'll understand how you achieved them.

Full HD Movies

Breathtaking full HD 1080p movies. This really shows the difference a digital SLR makes when shooting movies. A wide selection of NIKKOR lenses gives you freedom to explore different angles and obtain lovely defocused backgrounds while D3100's advanced imaging system assures outstanding quality.

Available for £429.99 with £40 customer cash back

The JEC Powerhouse : 505460 Don Street: 510010 By now you'll have heard that Mike Skinner will be gracing the stage at Jersey Live '11. We're praying we get some classic Streets tunes rocking the ground of Trinity but what's over the page after 'Turn the Page' though? This month we thought we'd give you an exclusive of a couple of the lesser known acts to watch out for...

Original Material for all you pirates.

Jersey Live > The Class of 2011

That's right...in just under six months, the Channel Islands' biggest weekend of live music rolls into town for the eighth time, and for those that were there for Razorlight and The Thrills way back when, doesn't it make you feel old? Jersey Live festival has grown monumentally since that one-day event in 2004 and the diversity on offer these days guarantees that there'll be something for everyone. With the big names already announced - Madness and Plan B headlining the Main Stage, and Zane Lowe and French nutjob Mr Oizeau heading up procedings in the Dance Arena - the remaining slots are gradually being filled, and ahead of the big ticket sale launch on May 1st, Gallery is here to fill you in on some of the latest announcements.

For fans of: Devlin, Plan B, Example

Ed Sheeran

(Main Stage, Sat 3rd September & Hospitality Stage, Sun 4th September)

Young Ed Sheeran looks set to be one of the biggest stars of 2011, and with quite the Hollywood backstory to go with it. His success story began in 2010, after selfreleasing several EPs and sofa-surfing around London, the 20 year-old travelled to LA and was spotted playing live by none other than Jamie Foxx, who invited him to record at his Hollywood mansion for the rest of his stay. Since then, he has won fans including Example, Goldie and even Elton John. After reaching number 2 in the iTunes chart with an independent release (an almost unheard-of achievement), No 5 Collaborations (featuring Wiley and Devlin amongst others), he was picked up by recording giant Atlantic and releases his debut album this summer. Blending acoustic-folk and hip-hop influences with beatbox loops and samples, and a pure pop sensibility, young Sheeran looks a perfect fit for the Jersey crowd.

Jamie Woon (SoBe Stage, Sat 3rd September)

A graduate of the Brit-school whose alumni includes the likes of Adele, Amy Winehouse and Kate Nash, smoothgrooving soul man Jamie Woon has been categorised by some as being part of the 'post-dubstep' scene alongside fellow up-and-comer James Blake. As it was a remix by dubstep kingpin Burial, of Woon's rework of Wayfaring Stranger, which brought the young Londoner to critical attention, it's a label that he'll have to be content with. But his style has much more range than that; with a definite leaning towards rnb and funk, the lightest smattering of electronics, and soulful vocals pinning the whole thing together, he really is an intriguing addition to the Jersey Live line up. With critical plaudits coming out of his ears and festival gigs lined up all summer, this certainly looks like a big year for him.

For fans of: Jamaica, Devo, Daft Punk

Pony Pony Run Run (Main Stage, Sun 4th September)

Jersey Live is developing something of a penchant for kooky Gallic electro-pop in recent years; 2009's Naïve New Beaters and Curry & Coco, and last year's performance by Parisians Jamaica are evidence of that and all were surprise festival highlights. This year, that trend continues with French yacht-rockers Pony Pony Run Run making their Jersey Live bow. Having supported the likes of Calvin Harris and Katy Perry, they'll be more than at home on the Main Stage, and their disco-tinged, synth-laden guitar-pop is infused with just about the correct dosage of energy (that is, enough to dance like a loon, not so much that you mosh yourself into a bloody pulp) to get you in the mood for a Sunday evening topped off by the long-awaited appearance of Mr Plan B.

Jersey Live tickets go on sale from Jersey Telecom & www.jerseylive.org.uk from May 1st. Get one early....

They say write about what you know, and being the fun-loving scallywags that Pirate Party Brigade are, these newcomers to the local live music scene do just that. Having formed at 'one of the many beach parties of last year', according to frontman Adam Montgomery, the 5-piece (Monty, Tommy, Matt, Phil and Ben) play sun-drenched folk, funk and hip-hop-infused rock, with song themes involving, somewhat inevitably, whiskey, partying, their love of the Watersplash, and the dreaded 'Morning After.'

They describe their mission statement "to have fun, get merry and play music we enjoy." Jersey, you have another party band to add to the ranks. Avast ye! And all that...

hoy bilge rats. Tell me, how did ye all

Matt: Me and Tom have been jamming for about a year and a half now and met Monty in one of the booziest summers I've experienced! We all just sat down at a party together with a couple of guitars and went for it. After a few months playing properly we managed to rope Phil and Ben in, and went for it from there

hat bands have you played in before? Philippe: Jackson Moody Band and with Ali Moffat, The Reks, Zabu, and stood in for a number of others. I'm a bit of a bass whore; I love playing.

Matt: When I was 16 I played in a band called Issue 17 - I know, I don't know what we were thinking either - then with a band called State of Mind before just doing more acoustic stuff with random people over the vears

hat would you describe as your influences?

Monty: Tenacious D and Tim Minchin come to mind for their genius comedy elements down into their quality musical talent. But with regards to serious musical inspiration I always turn to Wagner from the X Factor for guidance.

Philippe: My family - and bands like Sublime, The Doors, Alice Russell, Ben Harper, The Cat Empire, Fat Freddy's Drop, Jamaram to name a few.

Tom: Dave McPherson, Frank Turner and Lynyrd Skynyrd.

Matt: Booze, good friends, having fun, plundering and pillaging oh and of course booze.

hat's your general opinion of the Jersey music scene, and who else should Jersey folks be checking out locally?

Phillippe: Lloyd Yates Band, Ali Moffat, Benny the Moth, the Smooth Hounds, Rick Jones, Jersey Bob, Kevin Pinel, Paul Bisson all local musicians that deserve a mention. Matt: I think it's amazing the amount of talent we have on this tiny rock and my two favourite bands locally have to be Lizzard Channel and Bulletproof; so much energy and great

his year, the Channel Islands will have SEVEN festivals. Do you think the presence of so many festivals has had a direct impact on the local music scene?

Monty: I'll do my best to go to all of them. Jersey is great for live music. I first discovered how much talent there was on this island at the amazing Jam sessions at the Watersplash open mic Sundays they used to have. Original live music has become abundant in

Jersey all year round and that can only be a good thing.

Philippe: I love what Jersey Live does for the islands, bringing great talent here. I played at Sark Folk Festival and it is a great little holiday, Vale is great for new music. I did my first Grassroots last year and had a ball, couldn't believe Bedouin Soundclash played and Branchage is putting the island on the map. I'd attend them all if I had the cash so if you have any free tickets please email us.

lans for the rest of 2011? Tom: This summer's going to be amazing, its a done deal, more beach parties than

Matt: Gig as much as possible, have as much fun as possible and try to keep Phil from stripping - no promises.

hot dinners!

ou're a pirate washed up on a desert island. What tracks do you wish you had on the iPod you just happen to have on you?

Monty: Anything by Robson and Jerome or Wagner

Philippe: Alice Russell- A Fly in the Hand Tom: Red Hot Chili Peppers - Wet Sand Matt: Authority Zero - Crashland Ben - Pirates have iPods? Cool!

And a few of our own suggestions...

Pete & the Pirates - Come to the Bar www.peteandthepirates.co.uk Peggy Sue & the Pirates - Yo Mama www.peggywho.com Johnny Kidd & the Pirates – Shake It All Over www.johnnykidd.co.uk Pirate Video Company - Metonymy www.myspace.com/piratevideocompany The Skeleton Crew Pirate Band -Fifteen Men on the Dead Man's Chest www.malloryandmccall.com/skeleton_crew

talking 'bout Dub

Ten years is a career and it's no wonder Benga 'needs Air'. At the ripe old age of 14 the afro-haired producer and 50% of 'Magnetic Man' went to his first club, Forward>> at London's now defunct Velvet Rooms, the night widely acknowledged for founding the bassy UK garage hybrid, dubstep.

A decade later and Benga, now age 24, is a leading light in the rising global dubstep movement alongside his childhood friend, Skream. Following his personal success and the 'Magnetic Man' collaboration with Skream, this year he drops his debut album proper for Tempa, provisionally entitled "Diary of an Afro Warrior," after the mighty mane that sprouts from his head. "If I cut my afro off, I'd have to start again musically," laughs Benga. Aside from the best haircut in dubstep, Benga has a lot to be happy about. At 15 he released his debut 12" "Skank/Dose" on one of dubstep's founding imprints, Big Apple. A&Red by one of the most influential DJs in dubstep, DJ Hatcha, the label was run out of the Croydon shop of the same name, the hangout for much of the early pioneers and future stars such as Artwork, Horsepower, Hatcha, Chef, Plastician and Skream.

After early mentoring by Arthur from Artwork, Benga refined his trade working for a professional studio, linked to the biggest labels in the world. He produced for grime MCs such as Crazy Titch and Ghetto, before concentrating his output on dubstep in

Events highlights at Havana this month d - Tony D Bart rd - JL Battle of the bands Oth - the real thing ooking further ahead: ILITH May D-Ream th May Rozalla

13 - 15 HAL Friday Saturday and sunday from IOpm till 2.30am Strictly over 21 (id required) R.O.A.R

29TH - IBIZA BOUND - TUDDY JONES

APRIL 2011 EVENTS PURE NIGHTCLUB

MAGE.S TILL MAGI STRICTLY OVER 18 ID REQ - R.O.A.R

FRIDAY NIGHTS 1ST - IBIZA BOUND - GUESTS LEON ROBERTSON & BEN DRIVER (Infectious Rhythm Guernsey) 8TH - IBIZA BOUND - JIMMY GRAHAM & BEN TRUSCOTT 15TH - IBIZA BOUND - ELEMENTZ - TERMINAL STATE NIGHTSHIFT - ARCHETYPE - PRANKSTA + GUEST MC'S 22ND - GOOD FRIDAY - CLOSED

SATURDAY NIGHTS 2ND - *BOOGALOO - ANT BROOKS (Tools 9TH - ULTRAFUNKULA - JALAPENO SOUN 16TH - ROCKSTEADY'S 4TH BIRTHDAY WI 23RD - BANK HOLIDAY - AUDIO - RESIDEN 24TH - EASTER SUNDAY - UNITY - PHILOS 28TH - ROYAL WEDDING BANK HOLIDAY 30TH - CLIQUE - RESIDENTS NIGHT - PETE 1ST MAY - BANK HOLIDAY SUNDAY - BO

The DRIFT has lined up...

THE ORIGINAL RIHANNA TRIBUTE RIHANNA By Perusi

...3 great events for APRIL

THE DRIFT

Every Thursday Night (except Special Events)

Friday 8th April 2011 Good Girl Gone Bad By Perus

Thursday 14th April

The Most Exciting Doors Tribute in the World!

Wednesday 20th April 2011 With Xavier and Divas

SUPPORT DJS: CRAIG ALDER, STEVE LE GALLE & BIRD OVER 18s ONLY

www.thedriftjersey.com

facebook

Facebook & Twitter: Drift Jersey

directory

Qpix Photography

Contemporary wedding photography by Markus Kubeck. Providing a natural and relaxed approach, the essence being to capture the atmosphere of your special day rather than control it. Flexible pricing based on hourly rates and expenses at cost with royalty free full resolution digital images provided. No catches. No surprises.

Call or email Markus to arrange a personal consultation to discuss your requirements on 767782 or markus@qpix.co.uk Visit www.qpix.co.uk

David Hick Interiors

Leading the way with interiors and home design, the new showrooms are full of inspiration. Product for every room in your home, including bespoke and affordable kitchens by Edwin of Loxley, tiles by Fired Earth, AGA and AGA cookshop. Rolf Benz, Hulsta, Curtains, Natural Flooring, Accessories...and so much more!

David Hick Interiors

Carrefour Selous St Lawrence Tel: 865965

Open Tues to Sat 9:30am to 5:00pm

DAVID HICK INTERIORS

Pebble

Stylish and relaxed boutique offering something different from the High Street but still at pleasantly affordable prices. Located in St Helier's quaint Market Street, Pebble stocks beautiful clothes, shoes, jewellery and other accessories for women, from brands regularly seen on celebrities to new and exciting designs not seen anywhere else in Jersey. Mon, Tues, Wed, Fri & Sat 10-5.30pm Thurs 10-2pm

5 Market Street, St Helier tel: 01534 769333 www.ilovepebble.com (online shop available)

If your home doesn't stand out...

don't blame us! BoConcept furniture is modern in design and offers customisation to ensure your functional and aesthetic needs are catered for. Visit Beaumont Home Centre to see our versatile range of furniture. Open Monday - Friday, 9am-5.30pm Saturday 9.30am-12.30pm

BoConcept Beaumont, St Peter. Tel: 822822 • Fax: 822823 beaumonthomecentre.com

www.boconcept.co.uk

Interior Architecture, Design & Décor

Professional service ranging from 16th century French and British styles to the latest contemporary eco-trends. A diverse portfolio consisting of residential projects incl. conversions (plans & drawings for planning applications), bars, nightclubs, pubs and restaurants.

contact: Jessica Lightbody 07700 709025

www.designed-interiors.je studio@designed-interiors.je

SOCIETY OF DESIGNERS

RIO • HAIR • BEAUTY

Rio conveniently situated in the heart of St Helier, this dynamic salon has something for everyone, quality hairdressing and beauty services in modern contemporary surroundings. A great retail shop for all your hair/skin cleansing and conditioning needs, our knowledgeable staff have the answers.

RIO • HAIR • BEAUTY

Tel 734458

55 Halkett Place, St Helier

Jersey Insight Classifieds

For anything & everything – the biggest market place on the island. With more than 9,000 classified listings, Jersey Insight is the perfect way of buying and selling unwanted items at a fraction of the cost of new items. Have it – sell it! Want it – buy it!

"There is loads of new stuff each week to look through all at great prices."

through, all at great prices" Sarah Thorogood, St Mary's

www.jerseyinsight.com

Chi Chi

Whether you want to soak up the sun with some spring shopping, or take the chill out of winter, skip merrily to our lovely boutique tucked away in the heart of St Aubins Village. Relax and enjoy the shopping experience that ChiChi has to offer, delight in taking a peek at our colourful and vibrant collections. Or if you just need a little bling to brighten up your day then be mesmerised by ChiChi's 'Enchanting Golden Tree' full of gorgeous tempting jewellery for all occasions at great prices!

ChiChi Boutique

La Neuve Route St Aubins Tel 490021

ChiChi

Tel 490021
Follow ChiChi on Facebook & Twitter

Offering what you deserve...

Our professional stylists and team bring you leading branded products and services in a friendly relaxed atmosphere and luxury environment. Contact a member of our team today to book an appointment you won't regret making.

Hair Central

Tel 630443

7 Market Street St. Helier www.haircentraljersey.com

Zallery JERSEY'S STYLE MAGAZINE

We're pretty sure you don't carry the Yellow Pages around with you and I bet you don't browse it every month... it's massive!

We're a big believer in effective 'reminder' advertising at Gallery. For a small business, a whole year of communication means that customers have your details at all times.

The directory is designed to allow advertisers a low cost, long term communication solution. It can be used to show an individual corporate presentation or to present individual brands stocked by your business. We'll be trying to gather places that sell the nicest bits, bobs, stuff and desirable items for the home and office.

So we thought we'd give select businesses the ability to tell you all about their services in our monthly Gallery directory. We've even categorised them and arranged them for easy perusal. If you see something you like, give them a call and and tell them you saw them in Gallery! We'll love you forever...

get your business in the directory

from just 9.49 per week*

What you get:

Your entry gives the reader a profile of your business or a message about a particular brand you stock along with a full colour image that epitomises your business and what you offer. The elements are shown on the example above.

What it costs

The directory is designed with small businesses in mind with inclusion from as little as £44. Each annual booking also receives a triple size entry at one point during their booking.

	single booking	3 issues	6 issues	11 issues pay monthly	11 issues prepay
Directory: cost per issue	59	56	53	47	44

Make one a triple...

All annual directory packages will receive a triple feature placement for one issue of their package.

directory

Harbour Gallery

The largest contemporary art and craft gallery in the Channel Islands: exhibiting and selling work of over 800 local exhibitors. Stockists of art and craft materials, textile materials in the shop "Sew and Sew" and knitting yarns and accessories in "Knit Wits". The Harbour Gallery is home to "Evolve" showcasing one off fashion designs from Jersey.

Harbour Gallery

Open 7 days a week 10.30am – 5.30pm Tel: 743044

##Studios

Professional Sports Massage

Paul is one of Jersey's top professional sports / remedial therapists and has been in practice for over 18 years. Having treated many professional and amateur athletes, Paul also extends his services to everyday people from all walks of life. As well as offering studio facilities, Paul can also provide a full massage treatment in your own home, fitting conveniently into your lifestyle and schedule.

Paul Le Verdier LSSM Dip. Tel: 07700 748748 event09@hotmail.com

Paul Le Verdier

The Gooseberry Bush

Want to be different? Then it has to be the Gooseberry Bush, with clothing shoes and accessories from companies such as Oska, Mais il est ou le Soleil, Lauren Videl and Ultimate Miks, and gifts and interiors from all over Europe – you won't be disappointed... And for the new arrivals in your life we have organic babywear, wooden toys and loads of gorgeous gifts. For women who love life - their way.

The Gooseberry Bush St. Aubins Inner Road Tel: 726224

Pippa Barrow Lifecasting Studio

Time is fleeting.

Remember your child's early years with a fine-art quality lifecast. Three-dimentional sculptures that capture every tiny detail.

Home-visits available to take the initial impression.

Pippa Barrow 07797855003 pippabarrow@gmail.com www.pippabarrow.com

Pain Relief (Bowen)

Book for the gentle Bowen Technique for sciatica, back and neck pain, sports injuries, asthma, knees, fibromyalgia, migraine, frozen shoulder and general pain relief. I hour session £40.

"Many complaints are treated in 3 sessions making Bowen easy on the wallet" Daily Telegraph.

Taster sessions £15 for 30 minutes

tel: 07797 720828

jerseyremedy@gmail.com

10% off 1st hour session with this voucher.

Kitchen Care Limited

Kitchen Care Limited

We specialise in domestic appliance repairs, spares and accessories. We are fully insured and all of our work is guaranteed. We have worked in the domestic appliance industry for many years and during this time we have gained extensive knowledge of all major appliance brands. We have access to fault codes, technical specifications, wiring diagrams and drawings, so you know you are in safe hands.

tel: 625309 or: 07797 721069 hannah@kitchencaretimited.com www.kitchencaretimited.com

Blush

Blush is a stylish bar and restaurant set in the heart of St Helier, the perfect place to enjoy fine food and cocktails with excellent service in comfortable surroundings. Our newly refurbished venue is perfect for a wide range of private and corporate events. Enjoy a light snack or sit-down meal and choose from a selection of healthy Asian and traditional dishes.

Blush

36 King Street, St. Helier (01534) 759 420 blush36@gmail.com

Blush

Manna

Manna is a relaxed laid back store that stocks the hard to find fresh designer labels that have been selected for their individuality and fashion forward design including: By Malene Birger, American Retro, Bllack Noir, Hoss Intropia, Rutzou, Patrizia Pepe, Handwritten, Ba&Sh, American Vintage. Velvet, Graham & Spencer as well as top end denim by True Religion and J Brand. New for A/W 2010 - Won Hundred and Lolly's Laundry

Manna

Tel: 619985 7 West's Centre

MANNA

Providing competitive up-skilling solutions in a global market

JIBS has a reputation for excellence in meeting the Island's learning and development needs for all sectors of the business community.

2 Degrees • 29 Professional Qualifications • 6 Certificated Awareness Programmes • CPD Plus • 35 Short Courses e-Learning • In-company Training Solutions

tel: 816333 www.jerseyibs.com 12/13 Caledonia Place, The Weighbridge, St Helier

Hey beautiful!

ESTEE I ALIDER

837100

ESTEE LAUDEN	
DE GRUCHY	818818
VOISINS	837100
CLINIQUE	
DE GRUCHY	818818
VOISINS	837100
BENEFIT	
VOISINS	818818
DE GRUCHY	837100

LABEL. M TONI & GUY 878487 **DERMALOGICA** RIO 734458

VOISINS ZOYA

THE NAIL LOUNGE 759590 MODELS OWN

BOOTS BARE MINERALS

EXPERIENCE 507859

ORIGINS

MAC

VOISINS 827100

ONLINE: CAUDALIE PARIS WWW.FEELUNIQUE.COM

WWW.ZOYAPOLISH.CO.UK LIERAC WWW.FEELUNIQUE.COM

appetite

Jersey's annual foodie directory

Appetite began when we couldn't find a local restaurant guide that would tell us when all our favourite places were open, and what was on the menu. So we decided to write one ourselves. The third edition of Appetite has all the key features you love about your food annual - easy to navigate sections, sample menus and clear contact details as well as a few extra tasty tidbits like our new pre-dinner drinks section and our Last Supper chef photoshoot.

yes, we know there's the internet, but it's just not the same! If you're digital only check out the whole lot and more online at www.appetite.je

Fancy winning a meal for 2 at a restaurant of your choice?

Just going the foodie list at www.appetite.je/gallery

Estate Agent Directory

Choice Properties 1 620620 www.choicejersey.com

Crespel Properties 625569 www.crespel.co.uk

Dandara **1** 789900 www.dandara.com

Edge Cox Peel & Wilson **877977**

www.ecpw.co.uk

Le Gallais **766689**

Gaudin & Company **1** 730341

www.gaudin.je

Indigo Estates **639955** www.indigo.je

ND Estates

629009 www.ndestates.com

Maillards **737293**

www.maillardsestates.com

Red Properties

710710 www.redproperties.je

Savills 722227 www.savills.je

Flat Fee **1** 766667

Viva la...

facebook.com/jerseytelecom and twitter.com/jerseytelecom

50% off

calls to JT mobiles with our new

Available exclusively online at jerseytelecom.com/esaver

Terms & Conditions apply

CASTLE QUAY

A ROOM WITH A VIEW

The exceptionally high quality apartments at Castle Quay come with a selection of views, in a range of shapes, size and finish that suit individual tastes and financial ambitions.

With the first building now complete we have a range of apartments available to view, The marketing suite is situated next door to The Radisson and is open Monday – Friday 10am – 6pm & Saturday 10am – 2pm.

To come and have a look around please call 789900 and one of our sales team can discuss your requirements.