

Holton le Clay Village Hall

'The Hornets Nest'

Pinfold Lane, Holton le Clay, Lincolnshire, DN36 5AP
Reg. Charity No. 1139650
www.holtonleclayvillagehall.co.uk

Available for a Variety of Classes and Private Functions
To Book The Hall Contact **Maureen 07568 197 914**
To View The Hall Contact **Eddie 07711 511 559**
or **Helen 07707 550 518**

A & G AUTO REPAIRS

Your *local* Garage

SERVICES AND REPAIRS **MOTs ONLY £35**
FREE LOCAL COLLECTIONS **AIRCONDITIONING**

HAWTHORNE AVENUE
(BEHIND TOLL BAR MOTORS)
NEW WALTHAM, GRIMSBY
DN36 4PT

TELEPHONE 01472 825900

smart finish

Vehicle Paint Specialist
Bumper Scuffs
Alloy Wheel Refurbs Scratch-
es Repaired

01472 828797
07979 523 641
Free quotes

15 years experience

Rowlands Upholstery

Re-Upholstery Specialists
Sofas - Chairs - Stools and
more....

Free Home Visit & Quotations
01472 230332

www.rowlandsupholstery.co.uk

ESTABLISHED 65 YEARS

HOLTON NEWS

Happy Christmas!

DECEMBER 2014

Have you seen the website? <http://parishes.lincolnshire.gov.uk/HoltonleClay>

SPAR
There for you

Tel: 01472 812196

ATM

SPAR SHOP TETNEY
THERE FOR YOU - 7 DAYS A WEEK
MONDAY TO SUNDAY 6.00 AM TILL 10 PM

ST PETER'S CHURCH

The Mission of St Peter's Church Community at Holton-le-Clay

We are a worshipping community committed to including all in God's love

We aim to spread the message of Jesus' Good News to all those we encounter

We aim to nurture faith and help all to experience God's joyful and vibrant life.

AT YOUR SERVICE:

VICAR: **REV. CHRISTOPHER WOADDEN,**
The vicarage, Church Walk,
Holton-le-Clay
Tel. 01472 824082

CHURCHWARDENS: **MRS. MARGARET WILKINSON**
10 Mount Pleasant, Holton-le-Clay.
Tel 01472 590896 DN36 5ED
MRS. CELIA HADDON
119 Louth Road, Holton-le-Clay.
Tel. 01472 239380 DN36 5AD

OUR WORSHIP: **1st Sunday: 9.30** All age service
Following Sundays: 9.30 am
Wednesdays: 10.30 am Holy Communion
(subject to availability of clergy)

VESTRY HOURS: Mondays from 7-7.30 in the Vestry in Church. Arrangements for Publication of Banns or Baptisms can be made by meeting either the Vicar, one of the Churchwardens or the Parish Secretary.

HOLTON NEWS: Items of news should be sent to:
MRS. JENNY TURNER at: jennyt63@hotmail.co.uk
Or: 10 Edinburgh Drive, Holton-le-Clay, DN36 5DF by the
20th of each month.

ADVERTISING: Contact **Carol Woodcock** (small ads) 599818
Evelyn Wilson (large ads) 823891

Thought for December, 2014

A Child of Hope!

For Christians, Christmas is a time of hope, renewing our wonder at what is called the Incarnation: God becoming one of us, both fully human and yet fully divine. It is something that people have argued about from the word go in order to understand how this can be. But isn't something that is provable like a maths problem, although we speak in metaphor as though it is, it's much more something like a relationship, some thing that feels right. It's not exactly measureable but it is observable like a mothers love. Christmas is about observing the love of God in action and then recognizing it in ourselves.

For Christians, Christmas is also a time of sadness in that it has become associated with a time of much greed, excess and selfishness. Yes, we all want to celebrate but it should be about love. Charity (a Greek word we translate as love) does get a bit of a look in but mostly as an afterthought as we pass by street collectors tins. There is so much hype about Christmas it's no wonder we often find it rather hollow despite the good works of many.

To have a child should be a wondrous thing but the pressure is on to go back to work as soon as possible and leave the care to someone else at the most formative and precious time. The bond between parent and child is forged in those early years and we seem to go all out to ruin it. Parenthood is THE most important and valuable job in the world. Yet Governments don't really value it and we wonder at the breakdown of communities and the behaviour problems in schools and beyond. We just don't see the link. We don't build people or communities by setting targets but by giving of ourselves to others. Jesus said "Love one another as I have love you." Jn 15 vs12

With Christmas blessings, Rev'd Chris Woadden.

DECEMBER DIARY

Mon 1st “Messy Christingle” 6.00-7.30 in Church

Sun 7th ADVENT 2

9.30 am Service of the Word; Choir Cantata

Sun 14th ADVENT 3

9.30 am Holy Communion Service

Mon 15th “Messy Nativity” 6.00-7.30 in Church

Please support this children’s event

SUN 21st ADVENT 4

9.30 am Morning Service

24th CHRISTMAS EVE

6 pm Nativity Service for Families/Children

11.30 Midnight Mass

25th CHRISTMAS DAY

10.00 Service of Carols

Sun 28th CHRISTMAS 1

10.00 am Joint service at Tetney

FROM OUR REGISTERS

Baptisms

28th September Albert Eli McMullen

19th October Benjamin Joseph Turner

RIP

13th November - Frances May Smith

13th November - Barry Crawford

SMALL ADS

Curtain making Curtains, roman blinds, cushions, pelmets, and curtain alterations, Your fabric or mine, Marilyn Barton 816389..

Southview Joinery. Building Contractors. Make use of your loft space. The dormer bedroom specialist. Call us now for a FREE estimate. P. Lovelock Tel **07977 019 966**

Raquet stringing Tennis, Squash, Badminton. Ring Chris on **01472 597140**

Auto electrician Electrical fault finding. Code reading, h/free kits, reversing sensors etc. fitted. Call **Mark Hill**

P. J. W. Fab & Eng Ltd. Mini digger with licensed driver for hire. Tel **01472 823638**

Mob 07838 194 714

Senior Citizens Home Hair-dressing Service. 01472 **591640**

Grahams Handyman Services No job too small. All types of work undertaken. Wressell, 38 Holton Mount Tel **827611** or **07712 290528**

Larry Bignell Chartered Financial Planner for all your financial needs. **01472 329479**

Edwina’s Clothing alterations, repairs etc Ring **827570**

Chartered Accountant – over 25 yrs exp. Small business specialist including limited companies.

John Pulford & Co Ltd, 21 Pick-sley Cres Tel **826630** email **John.pulford@ntlworld.com**

Mobile hairdresser. All aspects of hairdressing. 10 yrs experience Tel **07979 526 050**

Mark Long Painter and Decorator Interior/exterior Free estimates Tel **826029**

J Byatt – Local Joiner. For all your joinery needs. No jobs too big or small. Free quotes.

Tel **232697** or **07734 729642**

Julie Hall MAFHP Foot Care Practitioner. Treatment solutions for all aspects of foot health in the comfort of your home. Corns, callus, verrucae, nail cutting etc please call **07968 286 968 / 01472 870 755**

Garden Services All garden work undertaken. Also hedges/ dykes flailed, paddocks topped, rolled, harrowed and fertilized. Good rates **01472 592654 Mob 07979 290 940**

Fascia, cladding, guttering inc. seamless aluminium. Doors, windows & replacement glass units. Full roofs, flat & leaking roofs, roof repairs, no job too small. Contact Daz on **01472 347347** or **07855 790 302**

Gardening services Lawns and hedges cut, drives power washed. Reasonable prices.

Patrick Mulligan **01472 232 404**

Wedding photography by experienced photographer. Quality at affordable prices. All areas. Also available for parties, Christenings, birthdays, portfolios. Call **David** **01507 602012** anytime.

Lizanne home and mobile hairdresser welcomes new and existing customers. Tel **01472 591356 / 07847 826 909**

Mistabit Lady Painter and Decorator. Call for free quote. Special rates for OAPs 07711 523 028

Mistabit2010@hotmail.co.uk Humber Heating Services Plumbing, heating installation service and repair. Gas safe reg'd. Call **01472 429 500**

Roy Street DIY for all your DIY needs. Free quotation. No job too small. Tel **01472 590805** Mob **07811 873 331**

Clive the Skyman for all your Sky, TV, Aerial and digital requirements. All work guaranteed. Free quotations. Call **07973 186 455**

Jettaway Drive Clean for quality cleaning. Patios, decking, block paving incl weed killing and re-sanding. Contact Chris on **01472 803304**

All makes of cars serviced and repaired. Specialist in Volkswagen, Audi, Skoda, Seat. Servicing, brakes, tyres, MOTs.

Courtesy car/ door to door collection. Lincs VVA, Station Road Tetney. Will Toyne **01472 812130**

Gray’s Heating Services – Plumbing, Heating, Gas & Oil Boiler Installations, Service & Repair. Bathrooms / Showers & Renewable Energy.

Fully Insured and Gas Safe Registered. 70 Louth Road HLC Tel: **828086 / Chris 07583263813**

Flirty Frox Prom & Evening Wear Holton Le Clay www.flirtyfrox.co.uk

Tel: **01472 824388**

KIM’S CUTS Mobile Barber. Over 20 years experience. From £6 kids/oaps...£8 adults. Tel **07790 996562**

ST PETER'S CHURCH

The Mission of St Peter's Church Community at Holton-le-Clay
We are a worshipping community committed to including all in God's love
We aim to spread the message of Jesus' Good News to all those we encounter
We aim to nurture faith and help all to experience God's joyful and vibrant life.

AT YOUR SERVICE:

VICAR: **REV. CHRISTOPHER WOADDEN,**
The vicarage, Church Walk,
Holton-le-Clay
Tel. 01472 824082

CHURCHWARDENS: **MRS. MARGARET WILKINSON**
10 Mount Pleasant, Holton-le-Clay.
Tel 01472 590896 DN36 5ED
MRS. CELIA HADDON
119 Louth Road, Holton-le-Clay.
Tel. 01472 239380 DN36 5AD

OUR WORSHIP: **1st Sunday: 9.30** All age service
Following Sundays: 9.30 am
Wednesdays: 10.30 am Holy Communion
(subject to availability of clergy)

VESTRY HOURS: Mondays from 7-7.30 in the Vestry in Church.
Arrangements for Publication of Banns or Baptisms
can be made by meeting either the Vicar, one of the
Churchwardens or the Parish Secretary.

HOLTON NEWS: Items of news should be sent to:
MRS. JENNY TURNER at: jennyt63@hotmail.co.uk
Or: 10 Edinburgh Drive, Holton-le-Clay, DN36 5DF
by the **20th** of each month.

ADVERTISING: Contact **Carol Woodcock** (small ads) 599818
Evelyn Wilson (large ads) 823891

Thought for December, 2014 A Child of Hope!

For Christians, Christmas is a time of hope, renewing our wonder at what is called the Incarnation: God becoming one of us, both fully human and yet fully divine. It is something that people have argued about from the word go in order to understand how this can be. But isn't something that is provable like a maths problem, although we speak in metaphor as though it is, it's much more something like a relationship, some thing that feels right. It's not exactly measureable but it is observable like a mothers love. Christmas is about observing the love of God in action and then recognizing it in ourselves.

For Christians, Christmas is also a time of sadness in that it has become associated with a time of much greed, excess and selfishness. Yes, we all want to celebrate but it should be about love. Charity (a Greek word we translate as love) does get a bit of a look in but mostly as an afterthought as we pass by street collectors tins. There is so much hype about Christmas it's no wonder we often find it rather hollow despite the good works of many.

To have a child should be a wondrous thing but the pressure is on to go back to work as soon as possible and leave the care to someone else at the most formative and precious time. The bond between parent and child is forged in those early years and we seem to go all out to ruin it. Parenthood is THE most important and valuable job in the world. Yet Governments don't really value it and we wonder at the breakdown of communities and the behaviour problems in schools and beyond. We just don't see the link. We don't build people or communities by setting targets but by giving of ourselves to others. Jesus said "Love one another as I have love you." Jn 15 vs12

With Christmas blessings, Rev'd Chris Woadden.

DECEMBER DIARY

Sun 2nd	All Saints 9.30 am Service of the Word
Mon 3rd	PCC Meeting 7.30 pm in the Vicarage
Sun 9th	Remembrance Sunday 10.00 am Service with act of Remembrance 12.00 noon Remembrance at the Bypass
Sun 16th	2 before Advent 9.30 am Holy Communion with Baptism
Sun 23rd	1 before Advent 9.30 Morning Service
Sat 29th	“Pop-In” 10-12 noon – Tombola, Bring and Buy At the home of Sue and Dave Borman (see News)

FROM OUR REGISTERS

Baptisms

28 th September	Albert Eli McMullen
19 th October	Benjamin Joseph Turner

RIP

13 th November	Frances May Smith
13 th November	Barry Crawford

SMALL ADS

Curtain making Curtains, roman blinds, cushions, pelmets, and curtain alterations, Your fabric or mine, Marilyn Barton 816389..

Southview Joinery. Building Contractors. Make use of your loft space. The dormer bedroom specialist. Call us now for a FREE estimate. **P. Lovelock Tel Mobile 07977 019 966**

Raquet stringing Tennis, Squash, Badminton. **Ring Chris on 01472 597140**

Auto electrician Electrical fault finding. Code reading, h/free kits, reversing sensors etc. fitted. **Call Mark Hill**

P. J. W. Fab & Eng Ltd. Mini digger with licensed driver for hire. **Tel 01472 823638 Mob 07838 194 714**

Senior Citizens Home Hair-dressing Service. 01472 591640

Grahams Handyman Services No job too small. All types of work undertaken. **Wressell, 38 Holton Mount Tel 827611 or 07712 290528**

Larry Bignell Chartered Financial Planner for all your financial needs. **01472 329479**

Edwina's Clothing alterations, repairs etc **Ring 827570**

Chartered Accountant – over 25 yrs exp. Small business specialist including limited companies. **John Pulford & Co Ltd, 21 Picksley Cres Tel 826630 email John.pulford@ntlworld.com**

Mobile hairdresser. All aspects of hairdressing, 10 yrs experience **Tel 07979 526 050**

Mark Long Painter and Decorator Interior/exterior Free estimates **Tel 826029**

J Byatt – Local Joiner. For all your joinery needs. No jobs too big or small. Free quotes. **Tel 232697 or 07734 729642**

Julie Hall MAFHP Foot Care Practitioner. Treatment solutions for all aspects of foot health in the comfort of your home. Corns, callus, verrucae, nail cutting etc please call **07968 286 968 / 01472 870 755**

Garden Services All garden work undertaken. Also hedges/ dykes flailed, paddocks topped, rolled, harrowed and fertilized. Good rates **01472 592654 Mob 07979 290 940**

Fascia, cladding, guttering inc. seamless aluminium. Doors, windows & replacement glass units. Full roofs, flat & leaking roofs, roof repairs, no job too small. Contact Daz on **01472 347347 or 07855 790 302**

Gardening services Lawns and hedges cut, drives power washed. Reasonable prices. **Patrick Mulligan 01472 232 404**

Wedding photography by experienced photographer. Quality at affordable prices. All areas. Also available for parties, Christenings, birthdays, portfolios. **Call David 01507 602012 anytime.**

Lizanne home and mobile hairdresser welcomes new and existing customers. Tel 01472 591356 / 07847 826 909

Mistabit Lady Painter and Decorator. Call for free quote. Special rates for OAPs 07711 523 028

Mistabit2010@hotmail.co.uk Humber Heating Services Plumbing, heating installation service and repair. Gas safe reg'd. Call 01472 429 500

Roy Street DIY for all your DIY needs. Free quotation. No job too small. Tel 01472 590805 Mob 07811 873 331

Clive the Skyman for all your Sky, TV, Aerial and digital requirements. All work guaranteed. Free quotations. Call 07973 186 455

Jettaway Drive Clean for quality cleaning. Patios, decking, block paving incl weed killing and re-sanding. Contact Chris on 01472 803304

All makes of cars serviced and repaired. Specialist in Volkswagen, Audi, Skoda, Seat. Servicing, brakes, tyres, MOTs. Courtesy car/ door to door collection. Lincs VWA, Station Road Tetney. Will Toyne 01472 812130

Gray's Heating Services – Plumbing, Heating, Gas & Oil Boiler Installations, Service & Repair. Bathrooms / Showers & Renewable Energy. Fully Insured and Gas Safe Registered. 70 Louth Road HLC Tel: 828086 / Chris 07583263813

Flirty Frox Prom & Evening Wear Holton Le Clay www.flirtyfrox.co.uk **Tel: 01472 824388**

KIM'S CUTS Mobile Barber. Over 20 years experience. From £6 kids/oaps...£8 adults. Tel **07790 996562**

WHAT, WHEN, WHERE

UNIFORMED ORGANISATIONS

RAINBOWS Girls 5-7 yrs Tues. 6-7pm Community Centre. £1.50
Rainbow Guide Leader Sue Jones
Contact on 01472 235238
BROWNIES Girls 7-10 yrs Tues. 5.30-7pm £1.50 Community Centre.
Brown Owl: Livia Ayres
Tel. 235415

NURSERY/PLAY SCHOOLS LITTLE MONKEYS

(Parent & Toddler Group) 0-pre-school. £1 per family 1st visit free. Thursdays during term time. 9.30-11.15am. Juice & biscuits, coffee/tea and craft activities included in price. Holton-le-Clay Community Centre (behind Junior School, Picksley Crescent, HLC. Call **Leanne 07751 985112** for further details.

RAINBOW CORNER DAY NURSERY & KIDS CLUB.

26 Pinfold Lane.
To register a child or for more information ring **599009 (Nursery) or 826162 (Kids Club)**. Out of hours **822199**
HOLTON LE CLAY PRE-SCHOOL GROUP (Under 5's) Please contact us on **07963148326** for further information or to register your child

VILLAGE GROUPS

TAI CHI Mon and Thurs 10-11; Wed 7.30-8.30pm all in the New Village Hall. £3 per session
Tel Ann Lee 01472 329951

MESSY CHURCH

All-age family fun in St Peter's
Monday 6 – 7.30 £1
Contact Carol Woodcock 599818

HOLTON LE CLAY

TWINNING. Interested in visiting and receiving a French family once a year? Monthly social meetings.
Contact Jeff or Ros on 841939

HOLTON LADIES' GROUP

Meet in Village Hall
13.11.14
Speaker from Women's Aid.
11.12.14 Christmas dinner at Norburns. Pam James 878922

KNIT AND NATTER GROUP meets in the Church Extension every Monday from 2-4pm. All welcome.

H.C.C.A. Bookings 2014
Please contact **The office on 827707 Mondays between 6.30-9pm and Wednesdays 6.45-9.15pm**

HOLTON LE CLAY CRICKET CLUB.
Tetney Lane. For all your special occasions. Want to know more? Contact **the Club** on 451511 **after 7.30pm.**

HOLTON LE CLAY WHIST PLAYERS.
Community Centre 7.30pm Wednesdays. All welcome
Adm. £1 incl. refreshments

HLC CAMERA CLUB meets 1st Tuesday of the month **7.15pm** at Community Centre. Contact **01472 882680** if interested.

HOLTON LE CLAY YOUTH CLUB
meets at the Community Centre 7.00 pm – 9.00 pm Fridays Age – 10 (Year 6) upwards Admission 50p website www.hlccy.org.uk/

HOLTON LE CLAY PARISH COUNCIL.

Council offices open Mon. Wed. Thurs. 9.30am-12.30pm. Tues. 1-3pm. Fri CLOSED
Parish Clerk: Mrs. Betty Gash
Tel. 01472 825467

NORTH THORESBY PRACTICE.

Tel. Numbers:
N. Th: 01472 840202
HLC : 01472 828546
Distr. Nse : 01507 601160
Hlth. Vis. : 823229

Louth Rural Policing Team
PC Ian Clark 07939 887685
PCSO Justin Mekkaoui 07939 312881
PCSO Mick Dannatt 07500 920318
PCSO Sally Read . 07939 312767
Alternatively you can email the team on:
louthrural.npt@lincs.pnn.police.uk
Follow us on Twitter:
@LouthPolice
In an emergency always call 999 – for non-emergency please call 101

Age UK Lindsey offers a home support service provided by fully insured, caring staff. For further information please phone **01507 524798.**

'SLIM AND SHAPE UP'
Weight Management and Fitness Options 4U
Local good fun classes
Tel Mary 825193

DECEMBER NEWS

Happy Christmas and New Year to all our readers.

Also, a very special thank you to all the Holton News team – the **printer**, the team of **collators**, the team of **distributors** who take bundles round to various addresses for the **deliverers** to deliver to individual houses. We put a magazine in each house and without you we could not do this. Thank you all so much and we wish you a very Happy Christmas and a good and healthy New Year.

CHRISTMAS BAZAAR – IN CHURCH This was a great success, the Church looked festive and lots of people came to enjoy the event. Thanks to everyone who helped in any way. **FOUND** in St Peter's Church after our Christmas Bazaar: a soft toy with stripy socks and scarf. Please call Margaret on 590896 for its safe return.

MESSY CHURCH CHRISTINGLE Welcome to our Messy church Christingle! This is a special service held every year with children carrying a 'Christingle', an orange decorated with ribbon, a candle and sweets and nuts. Come and make your own Christingle and find out what it symbolically represents. 6.00-7.30pm in Church.
Monday 1st December.

CHOIR CANTATA Christmas is nearly here, and the choir will be celebrating with a cantata which they have been practising since just after Easter. The singing will be interspersed with one or two familiar voices to tell the story, and the choir will be singing a series of pieces with moving melodies and rousing refrains. Please come and support the choir and enjoy the music during the Sunday morning service, 9.30 am, December 7th.

MESSY CHURCH NATIVITY will be on Monday December 15th, and you are welcome to come and enjoy the children's nativity with them, at 6.00—7.30 pm in Church.

THANK YOU from MERC (the Village Hall Committee) and Holton-le-Clay to PENNELLS for the donation of a Christmas tree for display at the Village Hall and also bulbs for planting around the village.

HLC MERC invite all villagers to the **CHRISTMAS FAYRE at The Hornets Nest (the Village Hall) on Saturday 6th December, 12.00 - 4 pm.** Lots of stalls, hot and cold food and drinks. Fun and games and entertainment for all the family. Father Christmas will be there so don't forget to bring a letter for him.

CHRISTMAS LUNCH AT THE HORNETS NEST

TUESDAY 16th DECEMBER –

Book your ticket (probably £6) with Eddie on 07711511559
or Maureen on 07568197914

HOLTON LADIES GROUP

Thursday 11th December, Christmas Dinner has been arranged at Norburns, Tetney, 7 pm for 7.15pm.

Thursday 8th January 2015 7.30pm Club night with entertainment. Members and friends all welcome.

COVER IMAGE Thank you to Roger Stephenson, who produced the image for the November Remembrance cover, and also for our December Christmas cover, I particularly like the footprints in the snow!

EAST LINDSEY DISTRICT COUNCIL (ELDC)

EAST LINDSEY DISTRICT COUNCIL – MONTHLY FACILITIES DAY

A District Council Customer Services representative visits Holton-le-Clay on the 2nd Wednesday of each month. The dates of the forthcoming ELDC Facilities Day are 10th December 2014 and 14th January 2015. 9.00 am-1.00 pm 2.00 pm-4.00 pm.

BULKY ITEMS OF WASTE

If you need to dispose of bulky items of household waste, i.e. refrigerators, freezers, cookers, beds, etc., please contact East Lindsey District Council on **01507 601111** to arrange collection. The fee is £15.00 for up to 4 items.

ELDC WARD COUNCILLORS SURGERY – 3rd WEDNESDAY

The two Holton-le-Clay Ward councillors hold a surgery. Why not take the opportunity to meet your District Councillors? The dates of your local ELDC Councillors' surgery at the Parish Offices are

Wednesday 17th December 2014 10.00 am -12.00 noon

Wednesday 21st January 2015 2.00 pm - 4.00 pm

GREEN WASTE COLLECTION – A reminder this is a 'sign up' service once a year. The fortnightly service is available 50 weeks of the year at a cost of £25 – this works out at just £1 per collection. There is a two week break over Christmas and New Year. Sign up for the 2015-16 period will start on 1st January 2015.

LOUTH HOUSEHOLD RECYCLING CENTRE, FAIRFIELD INDUSTRIAL ESTATE

OPENING TIMES Open- Friday, Saturday, Sunday and Monday

Hours: 9am – 4pm Closed Christmas Day, Boxing Day and New Year's Day

Need some Friendly Financial Advice?

For ALL Aspects of your Finances

Including INVESTMENTS, PENSIONS & PROTECTION

Both BUSINESS & PERSONAL

LARRY BIGNELL

CHARTERED FINANCIAL PLANNER

Hanson Wealth Management

Please call for a confidential review of your situation

Office 01472 329479

Mobile 07768 960 586

www.hansonwealth.co.uk/lbignell

COUNCIL NEWS - PARISH COUNCIL

WEBSITE: <http://parishes.lincolnshire.gov.uk/HoltonleClay>

NEW CLERK TO THE COUNCIL AND RESPONSIBLE FINANCIAL OFFICER Mrs Lucy Waller. The Parish Council members thank Mrs Betty Gash for all her hard work and dedication in support of the Parish Council and the parishioners of Holton-le-Clay over the past 6 years.

NEW PARISH COUNCIL OFFICE OPENING HOURS

Monday, Wednesday and Friday 10.00 am to 12.00 pm.

Tuesday and Thursday 12.30 pm to 2.00 pm.

SATURDAY 6TH DECEMBER 2014 - NEIGHBOURHOOD DEVELOPMENT PLAN

STEERING GROUP. There will be an update on the future development for the Village 15 year Neighbourhood Plan held during the HLC MERC Christmas Fayre.

<http://holtonleclayandtetneyplan.org.uk>

TEMPORARY ROAD CLOSURE – ESSENTIAL MAINTENANCE WORKS BY ANGLIAN WATER SERVICES LTD. Location Newstead Avenue and Langton Road closure now extended to finish 16/12/14.

LINCS ALERT – Lincolnshire Alert (Lincs Alert) is a community messaging system run by Lincolnshire Police. If you would like to receive updates visit www.lincsalert.co.uk and click the “register now” button

HEDGES AND TREES – Parishioners are kindly requested to check for any overhanging hedges and trees from their properties and arrange for them to be cut back. This includes trees covering the street lamps.

GRASS VERGES

Car owners/drivers are requested not to park on the grass verges but to use their driveways whenever possible or on the road.

AMENITY GRASS CUTTING -

Next cut and strim will commence again in March 2015.

REPORTING DOG FOULING – Anyone who witnesses dog fouling is requested to report it to the ELDC on 01507 601111 and ask for Dog Warden or text DOG to 07781481328.

DATE OF NEXT FULL COUNCIL MEETINGS – 7.00 PM

The next two Full Council meetings will be Monday 15th December 2014 and 19th January 2015.

PARISH COUNCIL FINANCES As at 30 October 2014. General Account £43,143.03 and Burial Account £4,971.15. (General Reserve £18,417.00 PWLB Loan Repayments).

HERE AND THERE

Mobile Library Service

Stop	Arrive	Depart	Day
Peppercorn Walk	10.45	11.45	Wed
Pinfold Lane*	12.30	13.30	Wed
Wold View	1.45	2.45	Wed
Louth Road	3.00	3.30	Wed

The Mobile Library no longer visits on Saturdays

Date	Sidespersons	Reader
Dec 7	Pauline Hall/Kathleen Dennis	Cantata
14	Ann Woadden/ Sue Merriman	Celia Haddon
21	Bill Tubbs/ Joyce Pattison	Kathleen Dennis
28	Linda Walker/ Carol Woodcock	Service at Tetney

Altar Flowers

DECEMBER	
7th	ADVENT
14th	ADVENT
21st	ADVENT
28th	CHRISTMAS
JANUARY 2015 - 4th	S Osborne

Holton Le Clay Parochial Church Council

Preliminary Income & Expenditure Summary

October 2014

	Income	Expenditure
Year to date on last report	£22,928.45	-£56,368.48
Adjustments		
Income/expenditure to Sept 2014	£22,928.45	-£56,368.48
Income & expenditure Oct 2014	£1,606.20	-£863.81
Year to date at 31/10/14	£24,534.65	-£57,232.29

Note: On 20th March the PCC invested £37,000 into the Community Hall, which was its' net proceeds from the sale of the Church Hall.

LOUTH PLAYGOERS RIVERHEAD THEATRE

Victoria Road, Louth

DECEMBER

9th – 13th **Tom's Midnight Garden** by David Wood (with early performances on Saturday 13th)
Performed by **Louth Playgoers**

JANUARY

9th – 17th **Beauty & the Beast** by John Hewer. **Louth Playgoers** traditional family panto with early performance on weekends.

You can now book your tickets online!!!!

Box Office 01507 600350 www.louthplaygoers.co.uk

There in front of him was a large flock of geese which had got lost in the storm.

The farmer was kind and felt for them. He wanted to help them. He realised that they could shelter in his barn. He got behind them and tried to drive them in, but they only scattered. Then he tried by laying a trail of food to the barn door, but the geese did not take any notice. There was nothing he could do to get them to enter the barn.

About to give up on them he said to himself, 'Why don't they follow me? If I were a goose, I could lead them into the barn. If I looked like one of them, I could save them.'

Suddenly he stopped and thought about what he had said; he could only save them by becoming like them. Suddenly he understood the great love of God for humankind. He fell to his knees in the snow and gave thanks to God for his great love.

SOME FACTS WHICH YOU MAY NOT KNOW ABOUT YOUR CHURCH

1. It has a fine example of a Saxon arch, said to be the best in the area.
2. We have to pay over £1,100 per month to the Lincoln Diocese for our "Parish Share"; so **thank you** for supporting our Christmas Bazaar, we made just about enough money to pay for one more month. Funds are a bit tight at the moment, so every little helps!
3. At the moment our Vicar is overseeing four Churches; Tetney, North Cotes, Humberstone and Holton-le-Clay.

There will be more facts in a future magazine. Do you have any questions? If so, please contact Margaret, telephone 590896 and I will try to find answers for you.

'A Story for Christmas

There was a Scottish farmer who refused to believe the Christmas story. Though his wife and children went to Church, he refused to and often mocked them. "Why should God lower himself to be like us? It is foolish talk."

Once when it was snowing, the family went to Church. The farmer noticed that it was getting much worse. Suddenly he heard a thump against his window and then another, He went out to see what was happening.