

SIGNPOST

The Owmbly Group of Parishes Magazine

Volume 25

Dec 16 / Jan 17

Issue 9

The Signpost Team would like to wish local parishioners and readers worldwide a very Merry Christmas and a Happy New Year.

Special thanks go to our advertisers, volunteers and donators who all help get Signpost to you each month.

NEW YEAR'S DAY

Sunday 1st January 2017 at 10.15am

After all the Christmas festivities & New Year's Eve parties, come along to St John the Baptist Church, Scampton and share with friends across the Springline and Owmbly Group in a Family Eucharist.

<http://owmblygroup.co.uk/signpost>

FROM THE MINISTRY TEAM

It is remembrance weekend as I write this letter and bonfire night is over. Perhaps you can remember, as a child, spending half-term week collecting things for such fires. In my village it generated great rivalry between groups of older children. One year it culminated in many fires being lit prematurely by rival gangs. The resulting anger and bitterness lasted for years.

I also remember being at an ecumenical meeting and listening to what it meant to be a member of a place of worship; the village had 13 distinct denominations. Ministers and priests were asked about their beliefs and their choices. Interestingly they all spoke of their differences; no one mentioned Jesus, God or the Bible. Foremost in their minds seemed to be what made them different.

Have you wondered why do so many Scots want independence, when there is little real economic benefit? Why did we vote to leave the European Union, when real facts were confused with wild financial guesses, half-truths and emotions? Why do people support one city team and ignore the other? Perhaps we define ourselves not by what we are, but by what we are not.

Listening to the US presidential campaign, I had the impression each thought their rival was the worst person in the world and not fit to run anything, let alone the most powerful nation in the world. Then suddenly they were singing each other's praises.

Often such divisions go back centuries, the real causes shrouded in mystery. Religious and secular rivalry in Ireland goes back to the Battle of the Boyne in 1690. Problems in the Middle East can be traced to Old Testament times. We rehearse our divisions, the fancied slight, the faults of our rivals and enemies. We replay the things that have hurt us over and over until they cannot be forgotten nor forgiven. We recite and augment our own stories and shrug off any fault or blame. Convinced we are right, we plough on regardless.

Sadly we have lost countless young men and women soldiers, sailors and aircrew, devastated vast areas of land, killed, maimed, displaced and destroyed the lives of tens of millions of citizens. Yes, some battles have to be fought. But ...

How do we break the cycle? I can pray for God to intervene, to bring peace, to change human hearts, to make us see there is a better way, to make us realise the damage we are doing to the world, our rivals, opponents and ourselves. But I fear I may not like the resulting action if God does answer such prayers.

I suppose what I really want is for people to realise there is a better way; to try to forgive and forget the faults and failures of others, to accept we too may be at fault and need forgiveness. It is asking a great deal to face a long term rival or enemy and to give and accept regrets, to ask for and give forgiveness, to trust again and start afresh. Nelson Mandela realised this was the only way to heal South Africa's wounds. We could do the same.

As we start the annual search for Christmas presents - shops and supermarkets had gifts on sale in September - perhaps we could give a little of ourselves. We could ask those we currently fear, dislike or hate, to forgive us, forget the problems of the past, heal the wounds and build a new world. Perhaps they would then do the same.

It will soon be Christ's birthday, what better present could we give him than to share the love he gave - and wanted to us share - with those with whom we disagree and even hate. May God be with those who strive to bring peace and safety to all who so desperately need and yearn for hope and love this Christmas.

God bless you all,

Bill Williams

DAILY CHURCH SERVICES

Monday	11.00 am	Holy Communion	Scampton
Tuesday	8.30 am	Morning Prayer	Spridlington
Friday	4.00 pm	Evening Prayer	Spridlington

OWMBY GROUP CHURCH SERVICES IN DECEMBER

Sunday 4th	9.30 am	Holy Communion	Glenthams	JD
<i>2nd of Advent</i>	11.00 am	Holy Communion	Spridlington	ST
	6.00 pm	Carols by Candlelight	Owmbys	LH
Sunday 11th	8.30 am	Holy Communion	Spridlington	BW
<i>3rd of Advent</i>	9.30 am	Holy Communion	Hackthorn	ST
	11.00 am	Christingle	Owmbys	LH
	6.00 pm	Joint Carol Service	Glenthams	RR
Sunday 18th	9.30 am	Holy Communion	Owmbys	ST/LH
<i>4th of Advent</i>	11.00 am	Carol Service	Hackthorn	JB
Saturday 24th	4.00 pm	Crib Service	Spridlington	
<i>Christmas Eve</i>	11.30 pm	Midnight Mass	Glenthams	ST
Sunday 25th	9.30 am	Holy Communion	Saxby	ST
<i>Christmas Day</i>	11.00 am	Family Service	Owmbys	LH

OWMBY GROUP CHURCH SERVICES IN JANUARY

Sunday 1st	10.15 am	Joint Family Eucharist	Scampton	
<i>Naming and Circumcision of Christ</i>				
Sunday 8th	8.30 am	Holy Communion	Spridlington	ST
<i>Baptism of Christ</i>	9.30 am	Holy Communion	Hackthorn	ST
	10.30 am	Sunday Special Sunday School	Owmbys	LH
	6.00 pm	Covenant Service	Glenthams Chapel	ST
Sunday 15th	9.30 am	Holy Communion	Owmbys	ST
<i>3rd of Epiphany</i>	11.00 am	Family Service	Hackthorn	AH
	6.00 pm	Evening Prayer	Spridlington	AH
Sunday 22nd	9.30 am	Holy Communion	Saxby	JD
<i>4th of Epiphany</i>	11.00 am	Family Communion	Owmbys	LH/ST/JB
	6.00 pm	Evening Prayer	Glenthams	AH
Sunday 29th	10.30 am	Joint Holy Communion	South Carlton Archid of Stowe	
<i>5th of Epiphany</i>				

GLENTHAM METHODIST CHAPEL IN DECEMBER

Sunday 4th	10:45 am	Family Church	Ian Hardcastle
Sunday 11th	6:00 pm	United Carol Service at the Parish Church	
Sunday 18th	10:45 am	Messy Church & Party	
Sunday 25th		No Service	

GLENTHAM METHODIST CHAPEL IN JANUARY

Sunday 1st	6:00 pm	Cafe Church	Peter Atkinson
Sunday 8th	6:00 pm	United Covenant Service	Rev Anne Coates
Sunday 15th	10:45 am	Messy Church	
Sunday 22nd	8:45 am	Breakfast - 9:30am Service	Ken Knapton
Sunday 29th	4:00 pm	Cafe Church	Rev Anne Coates

BISHOP OF GRIMSBY'S LETTER

Dear Friends

It was a bit of a reminder of where our world is with regard to Christmas, to find myself at the beginning of November, with other colleagues, before Remembrance Sunday, at a hotel already decked out with 'Christmas decorations' obviously ready for a full long season.

It is easy to be slightly sniffy about such things (it was the same week that there was all of the media hype about what has become the annual and much-anticipated reveal of the John Lewis 'Christmas Advert') to write and complain about the commercialisation of Christmas. And yet at the heart of the 'Christmas Season' still, the heart without which everything else becomes incredibly empty, devoid of any meaning, is the celebration of the birth of a baby, announced by the angels to ordinary people. A baby who, it is said, will be the means of 'peace on earth'.

It can seem for many, as they look around our world at this point in time, a somewhat hollow promise. *'Heaven on earth, we need it now' sings Bono, the lead singer of U2 in their song 'Peace on Earth'. 'I'm sick of all of this hanging around. Sick of sorrow, sick of pain, sick of hearing again and again, that there's gonna be, Peace on earth'.*

And for me that's part of the challenge of Christmas. *'And man will live for evermore, because of Christmas Day'* say the words of another Christmas song, and I believe that to be true - but I'm also challenged by the slogan of Christian Aid: *'We believe in life before death'.*

Christmas can be a season of wonderful human hospitality and generosity, a time to eat, drink and generally be merry; but if that is all it is, then the promise of the angels, as Bono despairs, begins to feel more than a little thin.

But an event that we both celebrate, and allow to shape who we are, and all that we do, as we stop and look at what that baby then did and taught in the rest of his life, that has power to change the world, to bring about the promise of the angels - and that is the gift I pray for our world this Christmas time.

May God bless you,

+ David Grimsby

PRAYER FOCUS FOR DECEMBER

As Advent begins our thoughts and prayers turn to the miracle of Jesus' birth and our families.

We pray, Lord, for those without their families at Christmas and for refugees and homeless people worldwide. May your message of love, hope and joy spread to everyone.

- Private and NHS eye tests
- Contact lens trials & aftercare
- Free parking
- Free* tests for under 16's & over 60's
(* NHS tests)

Annabelle Magee BSc(Hons) McOptom

169 Burton Road, Lincoln LN1 3LW

Telephone: 01522 542121

www.clearviewopticians.co.uk

Email: enquiries@clearviewopticians.co.uk

Welton & District Royal British Legion

THE ROYAL BRITISH
LEGION

The next meeting will be a **Social Evening** on **Monday 12th December** at Welton Sports and Social Club at 7.45 p.m. when we hope members will join us there.

As we do not meet in January, the first meeting of the New Year will be on **MONDAY 13TH FEBRUARY 2017** at the same venue and time.

Details of the Poppy Collections will be inserted in the February issue.

Contact Details:

Tel: 01673 860732 - E-mail: rosedonlea@btinternet.com

A TREAT FOR CHRISTMAS

A big thank you to everyone who has been donating food for the food bank.

Wouldn't it be lovely for those struggling to make ends meet to have just one small treat this Christmas?

If you would like to donate an unwrapped, small present - it can be dropped off at either John Beverley tel: 01522 730752 or Rosemary Cox tel: 01673 878258 by 17th December 2016.

FROM THE REGISTERS

We remember with love those who have died:

Funeral at Lincoln Crematorium on October 26th, Graham Arthur Harrison, aged 71

Funeral at Woodlands Crematorium, Scunthorpe on October 27th, Mike Fordham, aged 70

Burial of ashes at Brightwater Gardens on November 12th, Ann Collett

Funeral at Owmby on November 16th, Florence Burwell James, aged 102

We welcome into the family of the Church by baptism:

Baptised at Glenthams on September 24th, Freya Marie Hall

No. C6904

D & S Plumbing & Heating Services

All Plumbing Work Undertaken
Oil Fired Boiler, Oil Tanks, Service, Repair & Installation
Pressurised Hot Water Systems Service, Repair & Installation

Contact Dave On:

01673 818679 or 07774 232227

ENERGY EFFICIENCY REGISTERED

HACKTHORN & COLD HANWORTH

HACKTHORN AND COLD HANWORTH PARISH COUNCIL NEWS

At the last meeting of the Parish Council held 3rd November 2016 members discussed:

Free trees scheme - Councillors are seeking areas for planting that meet the criteria.

A basic report was received from the Police - due to cutbacks no details were given. Parish Council will write to the Police Inspector to pass on their disappointment at the lack of information on the reports.

District Councillor England gave an update to the members regarding WLDC

Precept - members discussed an estimate for the Precept on WLDC. Awaiting further information before finalising the figure.

Village gates - members discussed the possibility of gates on the verges on the entrances to the village. This will be discussed at the next meeting.

Red Arrows - more information to be requested regarding the residue from the coloured smoke.

Poppy Wreath - it was agreed to donate to the Royal British Legion for a poppy wreath to be presented by the school on behalf of the Parish.

Defibrillator - a quote has been given to purchase a defibrillator from Community Heartbeat. Councillors agreed to go ahead with this scheme.

Highways - Councillors would like to politely request that Parishioners are mindful in their parking along Main Street, Hackthorn, particularly in the dark and foggy weather, and with regard to which direction the vehicles are facing.

Next meeting to be held 5th January 2017, 7.30pm in Hackthorn Village Hall.

Maria Wass

Clerk to Parish Council

HACKTHORN AND COLD HANWORTH SOCIAL CLUB

Christmas Draw

Hackthorn Village Hall

Friday, 23rd December – Bar open from 8pm

Bar open Friday 23rd December

THE BAR WILL BE CLOSED – CHRISTMAS EVE

THE BAR WILL BE CLOSED – FRIDAY 30th December

Bar open New Years Eve, Saturday 31st December

HACKTHORN COFFEE MORNING

**Hackthorn Village Hall
Saturday 3rd December
10.00 a.m. - 12.00 noon**

Come and join us for some hot coffee or tea, bacon rolls, and cakes. Includes craft stalls in time for Christmas bargains.
Enter the raffle for a chance of a prize.

You are cordially invited to join us at our
Christmas Carol Service
11.00 am on Sunday 18th December
at St Michael's Church, Hackthorn
and afterwards for wine and mince pies
in our beautifully decorated church.

HACKTHORN GARDENING CLUB

Hackthorn Village Hall

Forthcoming Speakers

Wednesday November 30

Special Editions Chocolates

Bringing lots of Christmassy chocolates to try & buy!

Wednesday January 25

Paul Rolph

17th Century Gardens

New members always welcome

HACKTHORN C. OF E. PRIMARY SCHOOL

The Friends of Hackthorn School did us proud again last month, first of all by suggesting a move to having an Autumn Fayre which eased some of the time pressure in the run-up to the end of term, and then by working hard to make sure it was even more successful than the Christmas Fayre, which it replaced. Over £500 was raised for the benefit of our school in little more than an hour. Many of the stalls were completely managed by the children too, which gave them some great opportunities to practise their numeracy skills.

No-one could have failed to have been moved by our reception children this year when they all stood up in Good Works assembly to read out their first proper sentences (capital letters, full stops and everything!). Some of them hardly seemed much taller than their exercise books at the time, but there were some very confident readers amongst them, which bodes very well for their futures.

The children have been actively involved in quite a few fund raising events for good causes in recent weeks with a fantastic pumpkin competition, 'Jeans for genes' and, most recently the Samaritan's purse shoebox collection and Children in Need.

If you are still wondering where to send your child to school next September, but haven't managed to get to any of our activity afternoons so far, don't worry, do try and come to our Christmas Activity Afternoon on 13th December.

Our Carol Service will be held in the Church on Tuesday 20th December at 2pm. All are welcome, but get there early if you want a seat as it's always a busy one.

This year's Key Stage 1 Nativity will be on the afternoon of the 8th December, with a special performance for the village at 11am on the 7th. Call us if you'd like to come and see it.

Contact the school on 01673 860295 to arrange a visit or to request a School Brochure, or have a look around our website at www.hackthorn.lincs.sch.uk

HACKTHORN & COLD HANWORTH LOCAL HISTORY GROUP

Thursday, 12th January 2017 at 2:00 p.m.

Hackthorn Village Hall

We will have the opportunity to look through the History Bookshelf in the Hall, to discuss what subjects we may like to explore in the coming year and discuss the possibility of Speakers for the year.

EVERYONE WELCOME

Tea, Biscuits and a Warm Welcome

History Group website is at www.hackthornhistorygroup.org.uk

Have you visited the Owmbly Group website?

<http://owmblygroup.co.uk>

Signpost Online - Including Back Issues

<http://owmblygroup.co.uk/signpost>

FACEBOOK

Like our page on Facebook at www.facebook.com/OwmblyGroup

Art Classes **Hackthorn Village Hall**

For class info & bookings call
01673 878725 / 07504 808751
or email
andrew.craig67@btinternet.com

Rebecca's House of Beauty **Rural Mini Spa**

Massage, Body Wraps, Facials,
Manicures, Pedicures, Waxing

Packages and Gift Vouchers

Monthly Offers

Brookfield, Saxby, Market Rasen
Lincolnshire LN8 2DH
07432 118409
beccaneave@hotmail.co.uk

LOGS

SEASONED HARDWOOD LOGS

SPLIT 9" MIXED VARIETY LOGS

DELIVERED IN CUBIC METRE BREATHABLE BAGS
(RETURNABLE)

£75 (INC VAT) PER BAG
PLUS £5 DEPOSIT ON BAG
(REFUNDED ON UNDAMAGED BAGS)

CASH ON DELIVERY

FREE DELIVERY WITHIN 10 MILE RADIUS

Contact: Robin Hall 01673 860409
J & JH HALL (WELTON) LTD
HACKTHORN GRANGE
HACKTHORN, LN2 3PE

SPRIDLINGTON

SPRIDLINGTON PARISH COUNCIL NEWS

At the last meeting of the Parish Council held 15th November 2016 members discussed:

Neighbourhood Plan - Mr Evans from WLDC attended the meeting to give the members information on the Neighbourhood Plan. Spridlington Parish Council would like to ask if any parishioner is interested in making a sub-committee with two members of the Parish Council to contact a member of the Parish Council or the Clerk. The Parish Council would like to move the plan onto the next step and the formation of a sub-committee will provide this. Mr Evans will be attending the next Parish Council meeting to give more information.

Defibrillator - information has been received from WLDC regarding defibrillators within the community. Parish Councillors ask that if you would be interested in volunteering to help with the defibrillator (eg. training of its use and regular battery checks etc), to get in touch before they decide if there is enough interest in this scheme to go ahead.

Northern Power have notified the Parish Council that they will start drilling trial holes in footpaths on 21st November, before the next stage of the underground cable works takes place in 2017.

Free trees scheme - Councillors have agreed to apply for 4 trees to plant within the Parish.

Policing Matters - A basic report was received from the Police - due to cutbacks details given were: 1 theft, 1 burglary and 1 suspicious circumstance. However, you can sign up to receive alerts via email using www.lincolnshirealert.co.uk. Facebook and Twitter pages are in the process of being set up for the Welton/Hemswell areas. Details will be published once this is up and running.

Removal of telephone box - members had no objections to BT removing the public telephone box from Owmy Road (in consultation stage)

Planning - no comments were made on applications for Spridlington Hall and Manor Farm Bungalow.

Precept - members discussed an estimate for the Precept on WLDC. It was agreed unanimously on an amount of £3000.00 (an increase of £200.00) after discussing the removal of the grant support for grass cutting from LCC and the withdrawal of the Localisation of Council Tax Support Grant.

Next meeting to be held 17th January 2017, 7.30pm in Spridlington Village Hall.

Maria Wass

Clerk to Parish Council

Mariawass@live.co.uk 01673 861847

Christmas Coffee Morning

With Mulled Wine and Mince Pies

Wednesday 14th December at 10:30 a.m.

St Hilary's Church

The Church will be all trimmed up ready for Christmas
Raffle • Christmas Crafts and Bring & Buy Stalls • Christmas
Cake Raffle

Proceeds to St Hilary's Church Funds

Do come along and join us, you will be very welcome

COFFEE MORNING

Wednesday 11th January 2017 at 10:30 a.m.

Brindle House, Owmbly Road

Hosted by **Anne Hunter**

Proceeds for St Hilary's Church Funds
Bring and Buy stall. Raffle. All Welcome

SPRIDLINGTON ROVING LUNCH

Sunday 19th February 2017 - Tickets £15.00

We are once again organising our popular Roving Lunch around the village, which starts with drinks and nibbles at the **Village Hall**, includes a starter and main course at various venues, a dessert and coffee back at the Hall, and finishes with a **Songs of Praise Service** at the Church. If you could help us to host a starter or main course, provide a dessert or raffle prize, or would like to book tickets, please ring Claire 861127 or Liz 860450 for further information.

All funds in support of St Hilary's Church.

Accompanist Needed

We are a well-established 20-strong SATB choir with members mainly drawn from the villages to the north of Lincoln. We rehearse in Spridlington Village Hall on Wednesday evenings.

A friendly, social choir aiming for a high standard of performance, we need a new accompanist from January, either paid or as a volunteer.

We have a wide and varied repertoire - classical, religious and modern - and perform mainly in the Lincoln area. Our musical director is Bea van de Kaaij.

We are, also, always happy to welcome new singers with experience of singing SATB music.

Please contact Clare Wallis 01673 861698 or email clarewallis@btinternet.com

Happy Chinese New Year on 28th January from Spridlington Village Hall Committee

2017 is the **Year of the Rooster** and, according to Chinese tradition, the rooster is **active, observant and honest**. Is this you? If so, these qualities make you an ideal person for our Village Hall Committee. They are also talented, confident and hardworking: just who we need to run an event! Equally, if you're not the rooster type, but would still like to make a contribution to village life in a friendly group of people, please contact us on a number below. We'd be cock-a-hoop, if you did!

The Village Hall has its own unique personality, which could provide the perfect venue for your special events. Whether for a special birthday party, for a family celebration or for a group event/club - the Village Hall has excellent facilities, with its period charm and its up-to-date kitchen. An eggs-cellent choice!

For information and booking ring:

Joey Howard: 01673 862015

or Susan Thornalley: 01673 863013

Accountancy & Book Keeping Services

Self- Assessment
Monthly / Annual Accounts
VAT returns, Payroll
Management Reports

**Contact: Jane Allen (AATQB) on
07779 507989 or
businessaccs.1@gmail.com**

Steve Willey Painter & Decorator

Interior/Exterior Decorator
Reliable & Professional Service

25 Years Experience
Tel: 01673 876199
Mob: 07970 039384

IAN SMITH BUILDING SERVICES

Est 1988

Qualified Builder

For a competitive quote on

New work • Extensions

Roofing • Plastering

Patios and driveways

PVCu Fascias and gutters

Floor and wall tiling

Phone Ian

on

Snitterby

01673 818614

304761

INSTALLATION, SERVICING & REPAIR

GAS / OIL & LPG,
Central Heating
Gas Fires/Cookers
General Plumbing

Local, Efficient Heating and Plumbing Service

ALL MAJOR WORK COVERED BY WARRANTY

**01673 878977
07533 942226**

T.M.MANNION

Electrical Contractors

N.I.C.E.I.C. Registered

Domestic, Agricultural
and Industrial installations

Security Lighting

Tel: 01673 878585

Chimney Sweep
From £30
Phone David
01673 878450

PHIL SOMERS
PLUMBING SERVICES
Reliable & Professional
Full Heating Systems
Cylinder Changes
All Leaks & Repairs
01673 818524
07790 241145

Petite Paws
Small/ Medium Breed Dog Care

Home Boarding, Rural Location 'Live in whilst away' bespoke service
 Walking and 'pop in' service Daily, weekly and weekend rates

Contact Katy 07825128030

Treat Your Feet

Treatments include

- Nail trim & file
- Callus & corn removal
- Verruca treatment
- Ingrowing toenails
- Heel pain
- Fungal conditions

Christopher Allen
Mobile Foot Healthcare Practitioner
 Dip CFHP MPS pract (FHP) MVR

Its easy to neglect your feet
 Why keep putting it off?
 The solution is simple
Treat your feet!

Telephone : 07917 532296
 Email : treatyourfeet@icloud.com
 Appointments available 7 days a week

NORMANBY & OWMBY

NORMANBY BY SPITAL PRIMARY SCHOOL

A huge thank you to all of the parents and carers who made generous donations for our Harvest festival - the Nomad trust were overwhelmed by your generosity! It was a wonderful service, the pupils did a fantastic job educating us all about the value of Fairtrade, I certainly learned a great deal! Thank you for your support, the pupils love to share their learning with you and they did it so confidently and proudly.

We also felt very proud to be involved in the remembrance celebration at the local cenotaph. We shared a poem with the community and took some time to remember those brave soldiers who have lost their lives for us.

I absolutely love this time of year, autumn brings a chill, but a chance to settle into a new season with different celebrations, including Christmas! We are all very excited about parties, plays and the Christmas fair, which we hope that everyone in the community will come to - see the dates below. Our wonderful FoNS group are busy planning festive activities as we speak!

If you are new to the area or are considering your child joining our school, please feel free to ring the school and book a time to come round, our doors are always open and we would love to meet you. Call the school on:

(01673) 878216 and check out our website to see all the fab things we get up to! You can also follow us on Twitter :

@normanbyspital @normanbyclass1 @normanbyclass2 @normanbyclass3

WEBSITE: www.normanbyprimary.org.uk

EMAIL: enquiries@normanby.lincs.sch.uk

Busy Bees - Don't forget, our ever popular pre-school is now open full-time. Please ensure that you make enquiries as soon as possible to see if your preferred sessions are available. They are booking up fast!

Office Hours - Our new office is open every morning between 8.45 and 12.00 and Monday and Friday between 1.30-3.30 where Mrs Clinch will be available to help you with anything. If you have a query outside of those hours feel free to ring and leave a voicemail or send an email.

Christmas Fair - This will be held on **Thursday 8th December** from 3.30-5.30pm, please pop along, visit Father Christmas, share a mince pie and enjoy all the festive fun and games!

Nativity - **Tuesday 13th December** at 5.30pm and **Thursday 15th December** at 2.30pm - FS and Y1 Nativity Performances.

CHRISTMAS COFFEE MORNING

Thursday 1st December at 10:30 a.m.

Owmby Church

Coffee/Mulled wine and Mince pies

Please note: There will be no coffee morning in January

Bring & Buy stall. Raffle. Everyone welcome

Proceeds to Ss. Peter & Paul Church funds

OWMBY PCC MONTHLY DRAW - NOVEMBER RESULT

1st	2nd	3rd
Neville James	Pip Sheperdson	Eva Batt

Owmby Sunday School Children invite you to their Christingle Service.

**All children welcome to arrive at
10.30 am and have fun making
their own Christingles.**

TIME: Service starts at 11.00 am

DATE: Sunday 11th December 2016

VENUE: Sts. Peter & Paul Church, Owmby-By-Spital

Come and join us in carols And worship.

**Refreshments tea, coffee &
(MINCE PIES)**

will be available after the service.

**Retiring collection proceeds will be split
between the Church
and Children's Society.**

NORMANBY BY SPITAL PARISH COUNCIL NEWS

Thankfully the weather on **Friday the 11th November** was kind to those who attended our annual **Remembrance Service**. The Reverend Michael Chapman took the service, the school children read out the names on the War Memorial of those who fell during both World Wars and then they read a poem. Cllr Mrs Barbara Moulson read the Exhortation and Mrs Elaine Gibbon read the Dedication. Cllr Roy Bellamy laid the wreath on behalf of Normanby and Owmbly Parish Councils.

Normanby Parish Councillors would like to take this opportunity to wish you all a very Happy and Peaceful Christmas, and a Healthy New Year

Nadine Fox

Clerk to Normanby by Spital Parish Council

OWMBY BY SPITAL PARISH COUNCIL NEWS

Notes of the Council Meeting held in the Parish Church on 20th September 2016

REPORT FROM COUNTY & DISTRICT COUNCILLORS & POLICE - District Councillor and County Councillor not in attendance. PCSO Law has informed the council that due to cutbacks the police will no longer attend parish council meetings. Also, they will not be providing reports for the meetings.

PUBLIC PARTICIPATION - Two members of Normanby-by-Spital Parish Council attended the meeting and introduced themselves (Cllr Bird & Cllr Parr). They explained that they were relatively new councillors who were interested in observing one of our meetings and particularly interested in the information OPC have regarding completing a Neighbourhood plan. Cllr Crompton-Howe explained that Luke Brown had discussed with the Council and the public the importance of producing a plan if the parishioners wanted to have a say in any future development of the area. Both Luke Brown and Cllr Summers have expressed the view that a joint plan with Normanby would be beneficial. A meeting has been arranged for 6th December with Luke Brown to discuss moving forward with a Neighbourhood Plan. This invitation was extended to the two visiting NPC Councillors and anyone who is interested is most welcome to attend.

A member of the public reported that a hedge is overgrown and encroaching on the footpath. Cllr Crompton-Howe to speak to land owners.

Cllr Carter and Cllr Mellor reported that they had attended a meeting regarding ways to access funding. There are a number of bodies who provide funding. Consultation and evidence is needed in order to access any funding available.

HIGHWAY MATTERS - None at present. To report any highways issues please contact the clerk who will refer them to LCC Highways department.

CORRESPONDENCE - Information regarding the festival hall and tickets to a folk night circulated. Confirmation that the phone box in Normanby will be decommissioned has been received.

CEMETERY - Cllr Crompton-Howe reported that the footpath work was being undertaken last week. Clerk to contact Greengrass to enquire about cutting the hedge back.

It was also noted that it was omitted from the last notes that Cllr Roy Bellamy from Normanby Parish Council also assisted with the cemetery inspection.

PLANNING MATTERS :-

PA134670- Application to erect 3 dwellings on Owmbly Cliff Road, councillors comments have been submitted to WLDC- No further information received from WLDC

PA133521 & 133550- Playing field and S106 update. Clerk reported that she had contacted the land owner's agent. Landowner still keen to move forward. His solicitor is currently on holiday.

NEIGHBOURHOOD PLAN - Following on from discussions during public participation it was reported that a meeting with Luke Brown has been arranged for 6th December to move things forward. Concerns were raised as to the amount of work that would need to be undertaken and whether the plan would prevent developers challenging decisions. There is the need for a clear audit trail to prevent this delivered to every house in the parish. A member of the public suggested that the Signpost would be a good way of reaching out to the local community as it is circulated to everyone. Concerns can be directed to Luke Brown at the meeting. Any potential volunteers are most welcome to attend the meeting 6TH DECEMBER 2016 7.30 AT THE CHURCH. If you want to have a say in your villages future please attend, extensive support and funding is available so please come along.

NEIGHBOURHOOD WATCH - Cllr Mellor reported that villages which have a neighbourhood watch scheme may be eligible for a discount on their house insurance. There is a website which details local crimes and may be of interest to some people.

DEFIBRILLATOR - Resolved the Parish Council would like to purchase a defibrillator through the WLDC scheme. - Clerk contacted WLDC following the meeting and the existing supplies have been allocated but we are on the list for the next allocation. Any suggestions where it can be sited?

WELCOME LETTER - It was resolved that a welcome letter for people who move into the village should be adopted. Normaby by Spital Parish Council have provided a template for the letter. Cllr Carter to edit and amend as necessary for Owmby by Spital Parish Council.

ITEMS FOR THE NEXT AGENDA - Notice board.

PROVISIONAL DATE AND TIME OF NEXT MEETING - 11th January 2017.

NORMANBY EDUCATIONAL CHARITY

If you are resident in Normanby and have children up to the age of 25 in full time education please read on:

Normanby Educational Charity is a fund which is paid out annually and available to all students, up to the age of 25 years old, resident in Normanby by Spital.* The fund is not means tested but students must be in full time education and resident in Normanby by Spital, irrespective of where they are educated.

Please send your application to me, at the address below, and include the following: names and addresses of the applicants, their ages and which year they are in at school. Also please state the date they started school if it was after **October 2015**.

Please note that all students over the age of 16 must make the written application themselves giving their date of birth and brief details of where they are studying, the year they are in and the subjects being taken.

All applications must be received by Monday 5th December 2016. Unfortunately, applications received after this date will not be accepted as the allocations have to be prepared in time for the Meeting of the Trustees.

Please may I remind you that all students even those who have received a payment in previous years must re-apply. Please send your applications to: Mrs Gariff, 1 Chapel Lodge Drive, Normanby by Spital, LN8 2HR.

****Please note due to the terms of the Trust only students resident in Normanby by Spital are eligible to apply. If you are interested in finding out more about the bequest that was made in 1777, for the education of the children of Normanby by Spital, there is a plaque in Normanby by Spital Church. The plaque can be found above the arch on the bell tower wall, commemorating the benefactor and the original terms of her bequest.***

<div>♠♥</div> <div>♣♦</div> Whist Drive Results <div>♥♠</div> <div>♣♦</div>			
1st Lady	Jean Cowperthwaite	2nd Lady	Lois Green
1st Gent	Neville James	2nd Gent	Ken Green
Low Score	Janet Andrew Shirley James	Near Score	Jean Cowperthwaite Neville James
Miniature	Jean Cowperthwaite Richard Harrison	Raffle	Lois Green Shirley James
Anyone wishing to join us at the Christmas event at 7.30pm on Wed 7th December will be most welcome. It is always a light-hearted evening and we would be very pleased to see some new faces. Our host will be Lois & Ken Green at " Lindum House ", Normanby .			

1st Normanby Brownie Guides

In Guiding we believe - 'girls can do anything'.

We have fun. We play games. We earn badges and learn new things.

We make new friends. We discover - we grow.

Girls aged 7 -10.

Come and visit us on a Friday 4:15 - 5:45

Normanby By Spital Primary School

Contact Jeannette 01673 878685 or Marie 07795 514237

Register on line at - <http://www.girlguiding.org.uk/>

Owmbly & Normanby WI

Thursday, 8th December, at 7:30pm

Normanby Primary School Hall

Christmas Monologue

Iris Starkey

A humorous look at Christmas.

Competition: A Christmas poem.

We look forward to seeing you all - and welcome new members.

MOBILE LIBRARY

Normanby by Spital	Council Houses	12:30 - 13:00	Wednesdays 21 Dec 18 Jan 15 Feb
Hackthorn	School	14:00 - 14:30	
Full details, enquiries and renewals: 01522 782010			

POST OFFICE OPENING TIMES

Glenthams	Monday	09:00 - 11:30
	Thursday	14:00 - 16:00
Normanby & Owmbly 01673 878353	Monday - Friday	07:30 - 19:30
	Saturday	08:30 - 19:30
	Sunday	09:00 - 16:00

**The latest time for entries to the February 2017 Signpost
is Sunday the 15th of January at 6:00 p.m.**

GARDEN MACHINERY SPECIALISTS

GREENSTRIPE

GARDEN MACHINERY

 Husqvarna

TORO

ATCO
GARDEN MACHINERY

Domestic & Commercial
SALES • PARTS • SERVICE • HIRE

AL-KO
QUALITY FOR LIFE

HAYTER

- Lawnmowers • Ride on & Pedestrian • Auto Mowers • Chain Saws
- Strimmers • Brush Cutters • Hedge Cutters • Generators • Shredders
- Disc Cutters • Tools • Protective Clothing • Snow Blowers

Spares For All Makes & Models. Mail Order Service Available
Used & Reconditioned Machines. Part Exchange

@greenstripellc

Open
Mon-Fri 8-5
Sat 8-12

Lincolnshire's Only Husqvarna Premier Dealer
Visit our extensive showroom

01673 261011

www.greenstripe.net

Bishop Bridge, Near Market Rasen
(4 miles East of Caenby Corner on the A631) LN8 3LY

AAAAA GREENSTRIPE

PEPPERPOTS DOMESTIC SERVICES

One-off and Regular Cleans
Laundry and Ironing Service
Spring and Builder Cleans
House Moves
Windows and Carpets Cleaned

Call Liz on
01673 857691
07947 322023

liz@pepperpotsdomesticservices.com

Warm Oil Ltd

Oil Fired Boiler Engineers

01673 842623
01673 878629

warm@live.co.uk

Registered
Business

Servicing and Repairs

GLENTHAM & CAENBY

GLENTHAM PARISH COUNCIL NEWS

NOTES ON COUNCIL MEETING HELD ON 3rd November 2016

The November Parish Council meeting took place on 3rd November 2016. Once again, the majority of the Council were in attendance, with only 1 parishioner in attendance. Updates on Council matters are as follows:

Children's Playground - the loose gate post is to be repaired over the next month. Please can parents remind children using the park that the fence and gate are not part of the play equipment.

Memorial Stone - a full report has been drawn up by the Council, in conjunction with advice from Mr Ivory. The Council thanks Mr Ivory for his assistance and patience with this project.

Village Hall Benches - the Council are looking at purchasing new picnic tables and this will be discussed at the January meeting.

Nature & Wildlife Project - the Gardening Club donated funds to the Parish Council for an environmental project. The Council have agreed to use these funds to clear up the Beck and plant bulbs to enhance the parish. This is an ongoing process and if any parishioner would like to be involved, please contact the Parish Clerk.

Precept Setting - the Council resolved to submit an estimate figure of £7,500.00. This is an increase on last year, however this is only an estimate and may be revised at the January 2017 meeting.

Finally - The Council take this opportunity to wish all Parishioners a Happy Christmas!

Dates of next meetings - The next meeting will be held on Thursday 5th January 2017 at 7.30pm at the Village Hall - all welcome.

Parish Council contact details

The Councillors:-

Mick Brand

Adam Shaw

Vanessa Smith

Sarah Shaw

Peter Smith

Rowena Summers

Jeff Summers

The Councillors can be contacted via the Parish Clerk as follows:-

Jo Trotter - 01673 838690 - Email: clerk@glenthams.org.uk

GLENTHAM 55+ CLUB

Christmas Lunch
Monday 5th December, 12:00 p.m.
Glenthams Village Hall

Non-members would be very welcome

PRESENCE PRAYER AND BIBLE STUDY GROUP

Inter-denominational - Praying for our Communities

Thursdays 8th December and 12th & 26th of January at 7:00 p.m.
 at Tilsit, Bishop Norton Road, Glenthams.
 Contact Jenny or Peter on 01673 878806

GLENTHAM VILLAGE HALL

PRESENTS

Live Music Night

The Da Capo Folk Group

Saturday 3rd December 2016 at 7:30pm

Admission on the door is £5.00

Refreshment will be included, but bring your own drinks

<http://www.dacapofolkgroup.com/>

'The Crown' at Glentham

Men's Breakfast

Saturdays 10th December & 14th January

Both at 9:00am

An opportunity for men to meet and chat over a delicious full English breakfast!

Please Phone Peter Atkinson on 01673 878806 to reserve a place

Organised by Glentham Methodist Chapel

GLENTHAM & CAENBY TAPESTRY GROUP

The next group meeting will be on

Tuesday 6th December at 7.30 p.m.

The Trap House, Glentham with mulled wine & mince pies

Please note: There will not be a meeting in January

All old and new members are welcome.

Sugar & Spice

Saturday 21st January at 9.30am

Ladies if you would like to join us at **The Willows** for coffee, cake, friendship & informal discussion about some of the 'big questions' in life, please contact Anne 01673 843362,

Janet 01673 818718 or Jenny 01673 878806 to book your place

Organised by members of Glentham Methodist Chapel

St Peter's Guild

COFFEE MORNING

Tuesday 20th December at 10:30 a.m.

St. Peter's Church

Please note: There will not be a coffee morning in January

All Welcome

FLIX IN THE STIX - GLENTHAM NOVEMBER SCREENING

Flix in the Stix continues to bring the big screen experience to Glentham, with old favourite Casablanca delighting the audience at the village hall in November. For December, Flix in the Stix are getting into the festive spirit and have chosen to screen **It's a Wonderful Life** on **Wednesday 7th December**. Doors open at 7:00pm. It's an absolute classic that is a Christmas favourite for many. James Stewart stars as a man contemplating suicide, before an angel shows him what life would be like if he had never been born. Director Frank Capra's film takes this dark concept and turns it into one of the most heartwarming films ever made. Only the hardest of hearts would fail to be moved by the uplifting finale. So what better film to watch during the Christmas season. As usual tickets cost £3, with £1 from every ticket donated to the village hall committee or parish council for use within the venue or local community. Food and drinks will also be available at each screening, with all proceeds going to the local village hall committee. This project is currently funded in part by Big Lottery Fund's 'Awards for All' initiative to improve communities as well as by the British Film Institute's 'Neighbourhood Cinema' initiative and 'Film Audience Network' (through Film Hub Central East) to bring specialised film programming into areas with limited access to a cinema. The funding allows Blueprint: Film Foundation to provide screenings to village halls at no cost to the committee.

For more information about the film programme, visit www.flixinthestix.co.uk. You can also stay up to date by liking Flix In The Stix on Facebook at fb.com/flixinthestixlincolnshire or by following them on Twitter @FlixInStix.

CHRISTMAS ROSE BOWL QUIZ

Thursday 15th December at 7:30 p.m.
Glentham Village Hall

£3.50 per person. Bring your own drinks. Light refreshment provided.

GLENTHAM VILLAGE STORE

Your shopping can be delivered - Enquire for details of delivery arrangements.

Pay with your debit card and take advantage of our cash-back facility.

SHOP OPENING TIMES	
Monday – Saturday:	7:00 a.m. - 7:00 p.m.
Sunday:	9:00 a.m. - 12:30 p.m.

Lunchtime closing: 12:30 p.m. – 1:30 p.m. every day.

Bank Holiday Mondays: Closed all day

Morning newspapers delivered to: Glentham, Bishop Norton, Normanby, Owmbly, Spridlington, Hackthorn.

Contact us: High Street, Glentham, LN8 2EQ.

Telephone/fax: 01673 878474

Glenthams Village Hall

COFFEE MORNINGS

Wednesdays 10:00 - 11:30 a.m.

December 7th, 14th, 21st, 28th

January 4th, 11th, 18th & 25th

All welcome

Proceeds to Village Hall Funds

KNIT & KNATTER

Christmas Lunch

Tuesday 6th December 1:00p.m. - 3:00p.m.

Regular meetings recommence on

Tuesday 21st January 2:00p.m. - 4:00p.m.

Glenthams Village Hall

**Come & have a cuppa & a chat while doing your
needlecraft or learning new crafts. £1.00 per week**

Everyone Welcome

GLENTHAM CAROL SERVICE

On Sunday 11th December at 6:00pm Glenthams Church and Glenthams Chapel are having a joint Carol Service at St Peter's Church. This will be an informal service of songs and readings. All are welcome to join us on this special occasion.

All Counties Craft Challenge

with John Bloodworth from Create and Craft

Bishop Norton Village Hall

17th December 2016 at 10:00am

(John's last event for this year)

You can find out more about his fund raising efforts for MIND here.

<https://gentlemancrafter.com/all-counties-craft-challenge/>

His itinerary and booking page can be found here.

<https://gentlemancrafter.com/all-counties-craft-challenge/all-counties-craft-challenge-itinerary/>

Come and enjoy the fun!

If you don't like something, change it.

If you can't change it, change your attitude about it.

REBECCA ANDREWS MSc**McTIMONEY ANIMAL PRACTITIONER****CHIROPRACTIC CARE
FOR HORSES AND DOGS****07866 621680**

REBECCAANDREWSMcTIMONEY@GMAIL.COM

M.R.Parker Builders

- ❖ Bricklaying
- ❖ Plastering
- ❖ Tiling
- ❖ Landscaping
- ❖ Groundwork

www.mrparkerbuilders.co.uk

01673 842039 / 07777 648414

NO JOB TOO SMALL

Kev Gray
Painter & Decorator

over 30 years experience

Free Estimates

07752 184 771
01673 878593

1 Paddock Chase,
Glenthams, Lincoln. LN8 2FB

**A full new kitchen or
refresh with new
doors.....**

We can help you transform your kitchen.

Free no obligation design service.

Supply only, or supply and fit.

Tel: 01427 667 450

www.hemswellkitchens.co.uk

The Hemswell Cliff Business Centre DN21 5TL

info@hemswellkitchens.co.uk

**Home Call Computer
Services****PC Repairs & maintenance**Email: Trevor@hccs-direct.co.ukWeb: www.hccs-online.co.uk*Appointments arranged at your
convenience***01673 818624****07742 827285**

A+ Certified Professional

PBFS PEST CONTROL**ALL PESTS****Rats, mice, moles, wasps etc****Domestic - Commercial - Agricultural****Paul Brand****01673 849925****07867 558318**

R & M HARRISON LTD

ELECTRICAL CONTRACTORS

Owmbly-By-Spital

Domestic, Commercial &
Agricultural Engineers

Tel: 01673 878283

Email: admin@rmharriselectrical.co.uk

N.I.C.E.I.C. Approved Contractors
U.K.A.S. Accredited

Piano Tuition

Natasha Tindall CT ABRSM

All ages and abilities

*Learn just for fun or to undertake
examinations*

Call for a chat

01673 308712 or 07834 785282

BARLINGS

BOARDING KENNELS

Dog Training & Grooming

Matthew - 07870 816769

Louise - 07773 577840

email@barlingsboardingkennels.co.uk
www.barlingsboardingkennels.co.uk

Vickers & Son

For all your roofing and handy man services

- Flat roofs (20 year guarantee)
- Broken tiles and ridges
- Under tile felt replaced
- Gutters repaired and cleaned
- Regular window cleaning
- Painting and decorating
- Fences and sheds repaired
- House and shed clearance etc

Call Shaun

01673 818083 or 0751 9387177

The Olde Butchers Shop, High Street, Waddingham

MAD4MATHS

Basic Numeracy Skills
to

GCSE Mathematics

Full age and ability range covered,
including children,
parents and adult learners

Contact Jeannie on

01673 878879

Fully qualified, CRB-checked tutor

Scothern Nurseries

Plant Centre

Open 7 days a week

Gardeners

Retreat Tea room

Serving hot & cold food
Tea room closed on
Mondays (except on
Bank Holidays)

*A great range of
plants, gifts,
cards, vouchers,
produce & more*

Dunholme Road, Scothern,
Lincoln. LN2 2UD

Tel: 01673 862297

www.scothern-nurseries.com

J. Marshall

Funeral Directors

For the most dedicated professional help, knowledge and understanding

N.A.F.D MEMBER

"We are at your service in your time of need"

49-51 QUEEN STREET, MARKET RASEN. Tel. (01673) 843725

Pre-Paid Funeral Schemes Available

W.R. Crowe Ltd Construction

New Build, Domestic, Commercial
Loft Conversions
Structural Repairs, Stone Work
Brickwork Repairs

Maintenance, General Repairs
Damp Proofing Specialists
DPC Injection, Tanking
Timber Treatment

W.R. Crowe Ltd

Fen Road, Owmbly-by-Spital, LN8 2HP

Telephone: (01673) 878303 / Fax: (01673) 878546 / Email: contracts@wrcrowe.co.uk

WHITELOCK FINANCIAL PLANNING LTD

WEALTH MANAGEMENT CONSULTANTS

A wealth of expertise on your doorstep

We provide an experienced wealth management service and offer specialist advice in a wide range of areas including:

- Investment planning
- Retirement planning
- Inheritance Tax planning

For further details contact
Julie Whitelock on:

Tel: 01652 640888

Email: julie.whitelock@sjpp.co.uk
www.whitelockfinancialplanning.co.uk

Farm Shop, Butchery & Cafe

♥ Festive High Tea for Two

Available 2.30pm-4pm from Friday 2nd December until Friday 23rd December. Served with tea or coffee. Booking required.

♥ Christmas Opening Hours:

Christmas Eve - 8.30am-2pm • Christmas Day & Boxing Day - CLOSED
 Tuesday 27th - Friday 30th December - 10am-4pm
 New Year's Eve - 9.30am-3pm • New Year's Day - CLOSED
 Monday 2nd - Sunday 8th January - 10am-4pm • Monday 9th & Tuesday 10th - CLOSED
 Wednesday 11th - back to normal opening hours

Grayingham Grange Farm, Grayingham, Gainsborough, Lincs DN21 4JD

t 01652 640308 e info@unclehenrys.co.uk www.unclehenrys.co.uk

f UncleHenrys @unclehenryslinc @uncle_henrys_farmshop

Reliable window cleaners using the latest technology

Rob & Paul

call 07748265043 or 07710009262

We use 'Pure Water Cleaning Technology' to remove all the minerals that are found in your water supply and that are normally left behind on windows (making them still appear dirty from spotting!) We filter all our water through a 5-stage filtration process then use it to clean your windows, where it evaporates completely and leaves no spotting or water marks!!

We clean windows, conservatories, guttering & fascia boards throughout Lincolnshire – give us a call for a competitive quote today!!!!

Professional Pruner

I specialise in the rehabilitation and restructuring of overgrown and badly managed climbers such as wisteria, climbing roses and rambling roses as well as the correct management of all other garden shrubs.

Johnny Hatch

Tel: 07960 650714

Email: johnnyhatch1@hotmail.com

WELTON PATIENT AND DOCTORS ASSOCIATION

Firstly I have to offer apologies to those who have enquired about Christmas lunch tickets only to find that they are sold out! I think for the 1st time ever they were all sold by the end of October and we now have a waiting list. If anyone has tickets and are not able to attend could you let me know please and I can sell them on. Can I remind those who have been lucky enough to get tickets that we ask you to be seated by 11.30am ready for St. Mary's School choir who will sing for us prior to the lunch being served?

The Autumn Fayre was again a huge success and the total proceeds for the event were £2486.88 of which £1421 was raised on the raffle. Our thanks go to everyone who helped on the day, all who bought and sold raffle tickets, those who donated prizes and everyone who came along on the day to support the event. For those who left before the end, the teddy's name was Gilbert, there were 117 balloons in the car and the cake weighed 5lb 12ozs or 2.6kgs. There is a list of raffle prize winners on the PDA notice board in the Health Centre.

The week after the fayre we held the PDA AGM. The evening started with a talk by Dr Howard on his hobby, geo-caching. It was interesting to hear exactly what this involves and how it can become a hobby in which the whole family can become involved. Particularly useful in getting the children away from their electronic games and out into the fresh air! 3 founder members retired from the committee Roy Minnitt, Joan Desforjes and Sylvia Astbury. They were thanked for their many years' service to the PDA and we hope that they will continue to be involved in our fund raising events. 2 new committee members joined us, Jane Padgett and Mike Lynch. There is currently a vacancy for a Chairman following the recent resignation of Phil Rodgers after one year of service.

We continue to make sales of donated items on Ebay. If you have anything to donate which you think might sell please contact me to arrange collection.

Finally on behalf of the PDA Committee I would like to wish you all a very happy Christmas and a healthy New Year

If you require any further information on any of the above don't hesitate to give me a call (862570).

Janet Goddard

**To have your product or service advertised in Signpost, please contact
Steve, the editor for more details.**

 steve@owmbygroup.co.uk **07835 429439**

WELTON HEALTH CENTRE NEWS

We are very pleased to advise patients that with effect from 1st April 2017 Dr David Bletcher will be joining the partnership following the resignation of Dr Nicola Porter at the end of December. Dr Bletcher has worked with us for some time cover maternity leave and is already well known to many patients and we hope he will be very happy with us.

Please could we remind patients to order their repeat prescriptions in a timely manner to prevent a panic over the Christmas period. We are only closed for three working days - Monday 27th Wednesday 28th and 3rd January so there is no reason to order "just in case".

If you need urgent medical care or advise when the surgery is routinely closed please ring our number - 01673 862232 - option 1 - or dial Freephone 111.

We still have 'flu vaccines available - please ask if you think you are entitled to one on the NHS and we will advise.

If patients require vaccines for travel purposes please could they give as much notice as possible. We run a regular travel clinic which is very popular and limited appointments are available. If we are not able to accommodate patients into this clinic at short notice and specific travel vaccinations are needed it may be necessary to source a private travel clinic as we cannot guarantee to fit patients in just for this purpose.

Patients registered for online booking of appointments may also view aspects of their records on screen, including test results. If you wish to sign up for this please ask at reception or download forms from our website.

May we take this opportunity to wish all of our patients a very happy and healthy Christmas and 2017.

Sallie Dead

COMING to
The Broadbent Theatre, Wickenby LN3 5AW
Box Office 01673 885500 or 0300 400 101
Full details at www.broadbenttheatre.org

.....
Lindsey Rural Players'
Annual Pantomime
"Red Riding Hood"

An entertaining adaptation of the family classic.

Written by Blair Greenwood-Reeves

Directed by Sammy Tootell and Marcus Holland

January 20th to 22nd, 27th to 29th and February 3rd & 4th
Tickets £10.00 full / £9.00 Conc. Family £30 (2 adults + 2 Children)

While every effort is made to ensure listings are both accurate and up-to-date,
 you should always confirm with the venue before attending an event.

*Concessions: OAPs, Students, under 16s, the unwaged, members of LRP

The Willows
at Glenthams

Garden Centre • Shops • Restaurant

All this and much more under one roof!

Something for everyone.... Lifestyle Home and Giftware • Blossoms Hair and Beauty • Blossoms Lingerie
 Catkins Ladies Jewellery and Accessories • Treehouse Fruit, Veg and Deli • Odling's Award Winning Butchers
 Homemade bread, cakes and Lincolnshire produce • All day refreshments served in The Willows Restaurant.

The Willows Garden Centre (Glenthams) Ltd • Gainsborough Road Glenthams • Lincolnshire
 LN8 2EG • Tel: 01673 878971 • www.thewillowsglenthams.co.uk

DISCLAIMER

Signpost Magazine tries to offer its readers a wide range of articles by accepting submissions from third parties. However, please bear in mind the editor and staff will not check facts or references of submitted materials. As a result we cannot and do not guarantee the accuracy, completeness, or validity of the information supplied by the said third parties. Unless specifically requested, submitters will have their name attached to their articles and accept full responsibility for the accuracy and content of those articles.

Contact the editor for full terms and conditions of submitted articles and events.

The editor strives to provide complete reader satisfaction by editing and proofreading the magazine to the highest standard. However, he is only human and therefore is unable to guarantee that all stories are 'perfect' and 'error free'.

Your Neighbourhood Policing Team

PC 326 Martin DOHERTY - 07939 890958 - martin.doherty@lincs.pnn.police.uk

PCSO 2206 Julie MCFAUL - 07825 100397 - julie.mcfaul@lincs.pnn.police.uk

PCSO 2297 Angie LAW - 07944 776999 - angie.law@lincs.pnn.police.uk

One of your neighbourhood officers will be attending the Coffee Mornings / Police Surgeries below. We will be pleased to meet you and discuss any issues you may wish to raise.

Date		Location	Time
Thurs	1	St Mary's Church, Welton	10:30 a.m.
Tues	6	Hemswell Cliff Youth Club	6:00 p.m.
Wed	14	Bishop Norton Village Hall	12:00 p.m.
Thurs	15	St Chad's Church, Dunholme	11:00 a.m.
Tues	20	RAF Scampton Barnes Wallis Centre	10:00 a.m.

Please be aware: On occasions there may be non-attendance due to unforeseen circumstances and unavoidable occurrences. Please accept our apologies should this happen.

To report a crime, please **call 101**. If it is **urgent**, please **call 999**. If you would like to pass information anonymously, please call **Crime Stoppers on 0800 555 111**.

BISHOP NORTON WEDNESDAY LUNCHES

Two course home cooked meals with tea or coffee served in the village hall at 12 Noon
£4 PER PERSON

14th December, 11th January, 8th February & 8th March
EVERYONE WELCOME!

Please ring at least two days before to book your place

Carol 01673 818514 or Karen 01673 818798

SCRABBLE

Do you enjoy playing Scrabble and making new friends? Then come to Dunholme Old School on alternate Wednesdays, starting on 18 January.

Doors open at 7.15 to start playing at 7.30 until 9.30.

Each session will cost £3, to include refreshments, and all profits will go to

Hope for Justice (www.hopeforjustice.org.uk)

A charity working to see an end to modern day slavery.

Just turn up on the night or for more information please contact

Barbara on 01522 731247 or Wendy on 01522 422170 or Joy on 01673 862542

PIZZA & PASTIMES EEEVENING

SATURDAY 21st JANUARY 2017 7.30pm

An informal evening for you to come & enjoy a homemade pizza,
play a board game, dominos or cards or just come along to enjoy a natter.

£7 per person.

Please ring Karen 818798 or Carol 818514 to book before 17th January.

BISHOP NORTON 76 CLUB

This is a monthly draw to help raise funds for the village hall.
There is also a grand draw at Christmas with a top prize of £200.

The cost of being a member is £13 per annum.

Any new members wishing to join please ring Pat Cook 818705

INGHAM PRACTICE

Wednesday 14th December 2016 6.00 pm - 7.00 pm

The Ingham Practice Team is delighted to invite all patients to our

PATIENT PARTICIPATION CHRISTMAS CAROLS AND MUSIC EVENING

Light refreshments will be provided

Lots more ... Raffle, Tombola etc.

Do come and celebrate with us

Dr Sultan and the Practice Team wish all our patients a very Merry Christmas and a healthy New Year.

The Market Rasen & District Choral Society

The Market Rasen & District Choral Society Christmas Concert this year will be a Wassail in

De Aston School Hall on **Sunday 18th December** starting at 2pm.

£8.00 per person (children under 16 free)

This is planned to be a really social family occasion, with lots of favourite carols, some entertaining items plus festive food and drink

Tickets are available on the door or by contacting Angela Davis on 01673 842403.

For this festive event, the Society will be joined by pupils from

Market Rasen Church of England Primary School

Everyone is welcome

**The latest time for entries to the February 2017 Signpost
is Sunday the 15th of January at 6:00 p.m.**

B&S Electrical & Services

For all your electrical needs and much more!

Local and friendly - Sole Trader - Family business

Free electrical check, estimations and advice

Solving problem electrics since 1997

T: 07746713677

E: bs_electrical97@yahoo.co.uk

elixir

bathrooms

SUPPLY • DESIGN • INSTALL

01522 87 87 86

**A family run business in
Lincoln since 1999**

**The Pelham Centre, Canwick Road,
Lincoln LN5 8HG**

www.elixir-bathrooms.com

Two pine log cabins in peaceful woodland setting offering a relaxed holiday, ideally situated for the Wolds and the beautiful city of Lincoln. Each has three bedrooms, one double, one twin, one child's bunk bed: Large lounge, bathroom, kitchen, large veranda. Gas central heating, gas cooking. Car parking by unit. Near bus route. Linen provided. Pickup from Lincoln or Market Rasen Station available

★★★ Minimum 2 Day Stay ★★★

Complimentary local food hamper. Visit our website or ask for a brochure.

www.lincolnshire-lanes.com

Mr. R. Cox, Lincolnshire Lanes Log Cabins, Manor Farm, East Firsby,
Market Rasen LN8 2DB • Tel 01673 878258

Trees 'n' Gardens

Grass Cutting Services - from small gardens to large fields

- Tree Surgery, pruning & felling
- Trees large and small
- Hedge laying & trimming
- Garden clearance
- Lawn care & scarifying services
- Fully comprehensive insurance
- Fully qualified & life long experience

Donald Thomas
Holly House, Church Road,
Harby NG23 7ED

Donald - 07719 568001 / 01427 787022 / 01522 703414

K9fuels

**Suppliers of
Heating Oil, Gas Oil, Derv & ULSP**

Telephone: 01673 878346

www.k9fuels.co.uk

Local Independent Business, DEDICATED to Serving YOU
Call anytime for an instant quote

Caenby Hall, Market Rasen, Lincs LN8 2BU

WORDS-WORK

Reading, writing and speaking skills

All ages and abilities

*Basic literacy to A level in English,
Drama and Theatre Studies*

*Coaching in audition, interview and
presentation techniques*

*Contact Jude
Tel: 01673 876 177*

Fully qualified and CRB checked English and Drama Teacher

ALTERATIONS & REPAIRS

including
ZIPS REPLACED.
TROUSERS, DRESSES
SLEEVES etc SHORTENED.

**CALL KAY
01673 878738
07951 414631**

SIGNPOST ADVERTISING RATES

<u>Size</u>	<u>Per Issue</u>
1/6 A5 page (60 mm x 60 mm)	£6.00
1/3 A5 page (60 mm x 122 mm)	£12.00
2/3 A5 page (122 mm x 122 mm)	£24.00
Full A5 page (122 mm x 184 mm)	£36.00

Registered Charities, please contact the editor for insertion policies.

Please note. Payment for adverts will be required prior to insertion. Please ensure you have submitted your ad requirements and payment BEFORE the month's deadline.

FLYER DELIVERY WITH SIGNPOST

Delivery of flyers with Signpost is £25.00.

Printed flyers must be delivered to our distributor by the 18th of the month.

USEFUL TELEPHONE NUMBERS

Adviceline Lincolnshire	08444 111444	Doctors	
Alcoholics Anonymous	01159 417100	Ingham	01522 730269
Anglian Water	08457 145145	Hibaldstow	01652 650580
British Rail	08457 484950	Market Rasen	01673 843556
Bus Enquiries	08456 050605	Test Results	01673 840256
		Dispensary	01673 840254
		Welton	01673 862232
Charities			
Age Concern	01507 524798		
Help the Aged	0808 8006565	Environment Agency	0800 807060
Royal British Legion	01673 860363		
Samaritans	08457 909090	Hospitals	
Alzheimer's Society	01522 692681	Lincoln	01522 512512
		Gainsborough	01427 816500
		Louth	01507 600100
County & District Councils			
LCC	01522 782070		
WLDC	01427 676676	Market Rasen Mail	01673 844644
		NHS Direct	08 45 46 47
Crimestoppers	0800 555111		

Alzheimer's Society is the UK's leading support & research charity for people with dementia, their families & carers.

In Lincolnshire we offer the following services, for more information please call 01522 692681 or email lincoln@alzheimers.org.uk :

- A Dementia Family Support Service that supports both the person with a dementia diagnosis and their family.
A team of specialist family support workers provide a range of information & advice on how to manage dementia, live well with the condition & live independently at home for as long as possible.
- Information programmes for carers of people with dementia. This takes place in a group environment & covers topics such as : What is dementia? Diagnosis; Financial Support; Coping Strategies; Communication Techniques and Next Steps.
- Side by Side - a service which helps people with dementia to do the things they love with the support of a volunteer. This extra support can make it easier for people with dementia, who might sometimes feel isolated or find it difficult to leave their homes, remain active & feel part of their local community
- Support Groups - Dementia Cafes and Singing for the Brain groups are held across the county - please see the below list for details of your nearest venue

Location / Venue	Type of Service	Day	Time
Market Rasen Festival Hall, Caistor Road, LN8 3HT	Dementia Café	2nd Friday of each month	10.00 - 12:00
Lincoln Bracebridge Community Centre, Maple Street, LN5 8QT	Dementia Café	1st, 3rd, 4th & 5th Friday of each month	10.00 - 12:00
Lincoln Holy Cross Church Hall Skellingthorpe Road, LN6 7RB	Singing for the Brain	2nd & 4th Monday	10.00 - 12:00

LOCAL CONTACTS

OWMBY GROUP MINISTRY TEAM

Contacts for ministry matters e.g. baptisms, weddings, service arrangements, home visits etc.
Email addresses can be found at <http://owmbygroup.co.uk/contacts.html>

Rural Dean	Revd Richard Crossland	01522 754752
Local Priest	Revd Sally Turnbull	01673 862764
Local Priest	Revd Bill Williams	01522 730365
Local Priest	Revd Sue Deacon	01522 730167
Authorised Local Ministers	Anne Hunter - 01673 861276, Liz Harris - 01673 878829, Rosemary Cox - 01673 878258	

Pastoral Team: for home and hospital visits, visiting in bereavement, home communion and prayer please contact any of the above. Your call will be treated in confidence

CHURCHWARDENS

Contacts to do with church or churchyard matters

Glenthams	Pat Beat	01673 878260
	Robert Rowe	01673 878717
Hackthorn	William Cracroft-Eley	01673 860738
	Anne Ward	01673 861821
Owmby	Liz Harris	01673 878829
Saxby	Rosemary Cox	01673 878258
Spridlington	Claire Marris	01673 861127
	Paul Crossland	01673 861624

GLENTHAM METHODIST CONTACTS

Minister	Rev Anne Coates	01673 843362
Senior Steward	Trevor Faulkner	01673 818718
Steward	Peter Atkinson	01673 878806

VILLAGE HALLS - BOOKING & INFORMATION

Glenthams	Vanessa Smith	01673 878816
Hackthorn	Bonnie Burzynska-Burrin	01673 860920
Normanby-by-Spital	Caroline Vernal or Lynda Watson	01673 878216
Spridlington	Jo Howard	01673 862015

PARISH COUNCIL CLERKS

Glenthams	Jo Trotter	01673 838690
Normanby	Nadine Fox	01673 878148
Owmby	Charlotte Wright	01673 838151
Spridlington / Hackthorn	Maria Wass	01673 861847

SIGNPOST TEAM

Editor & Advertising Manager	Steve Harvey	07835 429439
Treasurer	John Fox	01673 878148
Distribution	Susan Catignani	01673 878029

What's On Guide

Day / Date		Time	Function	Venue
DECEMBER				
Thurs	1	10:30 a.m.	Ss Peter & Paul Christmas Coffee Morning	Owmbly Church
Sat	3	10:00 a.m.	Hackthorn Coffee Morning	Hackthorn Village Hall
Sat	3	7:30 p.m.	Da Capo Folk Grouo	Glentham Village Hall
Thurs	3	7:30 p.m.	Owmbly & Normanby WI	Normanby School Hall
Mon	5	2:00 p.m.	Glentham 55+ Club Christmas Lunch	Glentham Village Hall
Tues	6	2:00 p.m.	Knit & Knatter Christmas Lunch	Glentham Village Hall
Tues	6	7:30 p.m.	Glentham & Caenby Tapestry Group	Trap House, Glentham
Wed	7	10:00 a.m.	Glentham Village Hall Coffee Morning	Glentham Village Hall
Wed	7	7:30 p.m.	Flix in the Stix - "It's A Wonderful Life"	Glentham Village Hall
Wed	7	7:30 p.m.	Whist Drive	Lindum House, Normanby
Thurs	8	7:00 p.m.	Presence Prayer & Bible Study Group	Tilsit, Glentham
Sat	10	9:00 a.m.	Men's Breakfast	The Crown, Glentham
Wed	14	10:00 a.m.	Glentham Village Hall Coffee Morning	Glentham Village Hall
Wed	14	10:30 a.m.	St Hilary's Christmas Coffee Morning	St Hilary's Church
Thurs	15	7:30 p.m.	Christmas Rose Bowl Quiz	Glentham Village Hall
Sat	17	10:00 a.m.	All Counties Craft Challenge	Bishop Norton Village Hall
Tues	20	10:30 a.m.	St Peter's Guild Coffee Morning	St Peter's Church
Wed	21	10:00 a.m.	Glentham Village Hall Coffee Morning	Glentham Village Hall
Fri	23	8:00 p.m.	Hackthorn Social Club Christmas Draw	Hackthorn Village Hall
Wed	28	10:00 a.m.	Glentham Village Hall Coffee Morning	Glentham Village Hall
The latest time for entries to the February 2017 Signpost is Sunday the 15th of January at 6:00 p.m.				
JANUARY				
Wed	4	10:00 a.m.	Glentham Village Hall Coffee Morning	Glentham Village Hall
Wed	11	10:00 a.m.	Glentham Village Hall Coffee Morning	Glentham Village Hall
Wed	11	10:30 a.m.	St Hilary's Coffee Morning	Brindle House, Owmbly Road
Wed	12	2:00 p.m.	Hackthorn History Club	Hackthorn Village Hall
Thurs	12	7:00 p.m.	Presence Prayer & Bible Study Group	Tilsit, Glentham
Sat	14	9:00 a.m.	Men's Breakfast	The Crown, Glentham
Wed	18	10:00 a.m.	Glentham Village Hall Coffee Morning	Glentham Village Hall
Sat	21	9:30 a.m.	Sugar & Spice	The Willows, Glentham
Tues	21	2:00 p.m.	Knit & Knatter	Glentham Village Hall
Wed	25	10:00 a.m.	Glentham Village Hall Coffee Morning	Glentham Village Hall
Wed	25	7:30 p.m.	Hackthorn Gardening Club	Hackthorn Village Hall
Thurs	26	7:00 p.m.	Presence Prayer & Bible Study Group	Tilsit, Glentham