

PEBBLE HALL

Although permission to build the two waste recycling and energy producing schemes at Pebble Hall Farm have been given the green light by Daventry District Council, residents of Theddingworth, Hothorpe and Marston Trussell are still hopeful that the proposals will falter.

The site has Environment Agency (EA) permits for the composting and wood-chip operations that are currently operating. However, new permits will be required for the proposed schemes and work cannot start without these.

The members of the local action group, VALID, (Villagers Against Local Inappropriate Developments) who are spearheading the campaign against the schemes are hopeful that the Environment Agency will refuse permission. The group claims that Environment Agency officers are unhappy that planning permission was granted, especially when, as the group claims, current operations on the site have breached the terms of the existing permits on a number of occasions.

The group also notes that the Welland River Trust, which oversees the management of the river, is currently carrying out a survey of water quality along the river between Market Harborough and the source at Sibbertoft, with a view to monitoring wildlife and improving habitats. They expect the Trust to put pressure on the EA to consider carefully the implications of any permission that they may grant, especially where it might in the future compromise the river's water quality.

VALID members were also heartened to note that another waste disposal plant in Northamptonshire, which had been granted planning consent, had been stopped in its tracks by the refusal of an EA permit.

A condition of the planning consent, should the necessary permission be granted and the schemes go ahead as planned, is that a liaison group should be formed to represent all interested parties, including the Environment Agency.

Further information about the permitting and consultation process can be found at: www.gov.uk/environment-agency

PARISH ELECTIONS

It's probably not escaped your notice that we are in a parliamentary election year. What you may be less aware of is that local elections will also be taking place on Thursday, May 7th. This is your opportunity to have your say on who you would also like to represent you at lower levels of government. At parish level it is also a good time to consider becoming a member of your Parish Council. If more than six people are nominated, an election for the Parish Council will take place on the same day. This would be a positive outcome as an election would give the Parish Council a stronger mandate.

The role of the Parish Council is growing year on year and it is being asked to take on more responsibility for providing local services. If you would like to know more about the role of parish councillor, please come along to a meeting, contact any of the current councillors (names and contact details are published in the *Bosworth Bugle*) or contact the Clerk on 880910. Could you be part of your village's future? Would you like to be involved in its development?

Give it a thought and please seriously consider putting your name forward. Nominations need to be in towards the end of March and details about the procedure will follow in the local press, in the *Bosworth Bugle*, on village notice boards and through your door.

FAST LINE

High-speed fibre broadband is getting nearer... Swinford has recently come on-line to the new service three months ahead of schedule. Swinford is the first village in the Harborough area to benefit from a £530,000 investment by the District Council, as part of the Superfast Leicestershire project to roll-out high-speed fibre broadband in rural areas. Work to upgrade the system in Bosworth, with a projected roll-out here this summer, has already started with the provision of a new high-speed cabinet in Wells Close. Two further cabinets are planned for installation on The Green.

ISSUE 222

FEBRUARY 2015

THE BUGLE TEAM

Editor:

Melvyn Forman

Firs Fm, Welford Rd. Tel: 880281

Email: bosworth_bugle@talk21.com

Treasurer:

Ralph Horton

18 Highcroft Tel: 880526

Advertising:

Sylvia Price

3 Highcroft Tel: 880902

Email: sylvia1_p@hotmail.co.uk

Contacts:

Mike Price

3 Highcroft Tel: 880902

Jo Horton

18 Highcroft. Tel: 880526

Frances Smith

10 Butt Lane Tel: 880225

Penny Mattock

9 Fernie Court Tel: 881140

Heather O'Connor

16 Fernie Court Tel: 880165

Postal Subscription/distribution:

Lorrie Forman Tel: 880281

Email: l.forman@talk21.comwww.husbandsbosworth.info

COPY DEADLINE

15th OF THE MONTH

PRECEDING PUBLICATION

FRESH START

The new year gives us all a chance for new starts and one new enterprise in the village offers new starts for our younger residents in a fresh, bright environment.

The Dairy Farm Day Nursery recently opened its doors to children aged from 3 months to 5 years. Based in the former Victorian school-house on Church Street, the nursery offers child-care and early learning in a warm and friendly local facility where children can develop freely through a wide range of stimulating activities. Integral within the learning facilities is the opportunity for children to participate in outdoor activities, grow and prepare their own vegetables, go on nature walks and interact with the animals found on Honey Pot Farm commercial dairy unit.

For details call 881038, email: dairyfarmnursery@yahoo.com or call in at 10 Church Street, Husbands Bosworth.

POSTBAG

From Di Jones (All Saints Churchwarden)

On behalf of Rev Liz and the PCC, I would like to thank you all for your support over the theft of lead from the church roof.

We have been overwhelmed by your generous donations, sympathy and words of encouragement. We are still in the planning stage, exploring contractors, new materials and grants, but we hope to be water-tight fairly soon.

From Aneurin Owen, Church Lane

I'd like to take this opportunity to thank everyone for cards and gifts for my recent 90th birthday. Special thanks to Eleanor and Brian Murphy for organising such an excellent party with friends and neighbours at the beginning of December. Many thanks also for the generous donations in lieu of presents to the International Bomber Command Centre (Charity no. 1144182) which is to be located near Lincoln in the autumn of 2015.

From A Disgusted Villager

Dag Lane and around HB in general is suffering from the usual problem of dog poo on the pavements. Please could dog owners be more responsible and pick it up! It is an offence, and if caught you could be liable to a hefty fine.

From Patricia Hobson, (Parish Councillor)

Those who have been following the saga of the extremely poor police response to the theft of lead from the church roof may be interested to know that I raised the issue *[at a Parish Councillors' meeting with senior police at County HQ]*. Those present, including Police and Crime Commissioner, Sir Clive Loader, were well aware of the lack of urgency of the response, which enabled the perpetrators to get away. Sir Clive apologised wholeheartedly to Bosworth parishioners for what he described as an abysmal response and this was echoed by the Asst. Chief Constable. They further apologised for the tardy follow-up and acknowledged that an urgent response may well have prevented further such crimes in the following weeks. Whilst this doesn't put the lead back on the roof, let's hope that at least it can be used as a 'learning opportunity'.

POLICE FILE

IF YOU HAVE INFORMATION ON ANY CRIMINAL ACTIVITY CALL MARKET HARBOROUGH POLICE on 101

Neighbourhood Watch Co-ordinator

Marion Lewis 0116 2483871

marion.lewis@leicestershire.pnn.police.uk

NW Community Scheme No. 2123

Local Beat Team

Sgt. 4413 Jill Mellor

PC 1291 David Sharpe

PC 3003 Jag Sangha

PCSO 6569 Peter Willson

WPCSO 6008 Laura Bolton

Voicemail Service 0116 2485675

Rural & Countryside Liaison Officer

PC 1448 Sam Bennett

CRIMESTOPPERS

FREEPHONE 0800 555111

WATCH WORD

THE NEIGHBOURHOOD WATCH SCHEME WITHIN HUSBANDS BOSWORTH

RECENT CRIME

- Attempted theft and damage to vehicle, Cherry Tree Close, Husbands Bosworth
- Criminal damage Bell Lane, Husbands Bosworth
- Burglary to building, Sibbertoft Road, Husbands Bosworth
- Burglary to property at HB Airfield, Husbands Bosworth
- Burglary to two premises in High Street, Welford
- Making off without payment, Esso Garage, North Kilworth
- Damage to property, Leys Crescent, South Kilworth
- Damage to vehicle, Main Street, Theddingworth
- Damage to vehicle parked in Berkeley Street, Sibbertoft
- Burglary to property, The Orchard, Sibbertoft

SID REPORT

Readings from the Speed Indicator Device

Church westerly

Period: 10.12.14 - 17.12.14

Vehicle movements: 9409

Average movements per day: 1723

Average speed: 29.63mph

Highest recorded speed: 51mph

Church easterly

Period: 17.12.14 - 24.12.14 (pt week)

Vehicle movements: 4465

Average movements per day: 1387

Average speed: 25.91mph

Highest recorded speed: 47mph

Church easterly

Period: 24.12.14 - 31.12.14

Vehicle movements: 8329

Average movements per day: 1617

Average speed: 25.83mph

Highest recorded speed: 48mph

Kilworth Road exit

Period: 31.12.14 - 04.01.15 (pt week)

Vehicle movements: 4644

Average movements per day: 1059

Average speed: 37.07mph

Highest recorded speed: 62mph

BILKING THE SYSTEM...

The Neighbourhood Watch Association is urging the public to sign an e-petition that could save a lot of heartache and cost to all motorists. In the past two years 109,000 motorists drove off without paying for fuel, (*sl. bilking*) - a loss to the industry and, ultimately us, of over £30 million. Most of these crimes are carried out using stolen number plates to avoid detection. The e-petition calls for the government to introduce legislation into the MoT scheme to ensure that all number plates are fitted with security screws as a simple deterrent. The estimated cost would be 60p per vehicle.

Go to: www.epetitions.direct.gov.uk/petitions/68647 to register your vote. The closing date is: 30/03/2015 and 100,000 signatures are required to see this petition brought before Parliament.

**BUILDING
ROOFING
PLASTERING**

EXTENSIONS - ALTERATIONS - NEW BUILD

For advice or a free quotation please contact James on:

01858 881794

07795 810607

james@johnsonbuilding.co.uk

Karting

Leicester Airport, Gartree Rd, Gt Stretton, Leicester - www.stretton2000.com

The UK's Premier Karting experience

850M floodlit racing circuit
Licensed Bar & Function room
Stag & Hen Parties

Corporate & Team Building Activities
Childrens Parties

60 Mph, 300cc Thunder Karts
Kart Club & Championship Races

Junior Kart's Available
Gift Vouchers Available

Arrive & Drive Sessions

Stretton Circuit 0116 259 2900

Open 7 days a week 10.00am - 9.00pm

BOSWORTH IN FOCUS

A ROUND-UP OF LOCAL NEWS

GOLD TOP

Honeypot Farm has been awarded a top accolade for business excellence by Tesco's dairy suppliers group. The farm, which is run by Martin Wade and his sons, George and Ben, with business partner, Cliff Garner, currently runs 400 cows. The annual competition between over 600 Tesco milk producers, through their Sustainable Dairy Group, aims to underline the supermarket's commitment to supplying high quality dairy products from technically efficient and welfare friendly farms.

The judges noted the farm's overall excellence in herd and business management and highlighted outstanding results in production efficiency, animal health and welfare. Running a large-scale dairy unit within the core of a rural village added an extra element to the management of the business at Honeypot Farm and the judges praised Martin and his team for their efforts in promoting good community relations.

CONSERVATIVE ASSOCIATION

The Husbands Bosworth and District Branch of the Harborough Conservative Association will be holding their Annual General Meeting on Tuesday, February 17th at 7.30 p.m. in the Turville Memorial Hall. Everyone welcome.

WEATHER LOG

NOVEMBER 2014 [2013]

Rain: 89.5mm (3.6") [46mm]

Wettest day: 17.5mm (0.7") [9mm]

Highest temp: 14.5°C [14°C]

Lowest Temp: -1.5°C [-3°C]

DECEMBER 2014 [2013]

Rain: 50mm (2") [70.25mm]

Wettest day: 13mm (0.5") [25mm]

Highest temp: 12°C [13°C]

Lowest Temp: -4°C [-1°C]

2014 Cumulative

Rain: 935.25mm (37.4")

Wettest month: January 172mm (6.8")

Driest month: September 6.25mm (0.1")

Snow: 6mm (0.25")

Highest temp: 32°C July

Lowest temp: -4°C Feb. & Dec.

FLYING TIME...

This item slipped under the radar with Christmas and the New Year issues of the *Bugle* slotting themselves into place, so I'm afraid it's a bit late to the table. It doesn't diminish though in the telling.

Those readers who were around the airfield for the Gliding Club's bonfire bash in November will remember the astounding aerobatic aerial display that opened the evening's festivities. For those who missed it go to: www.youtube.com/watch?v=JA1bquWahTY to be truly amazed!

Whilst we have the Gliding Centre on the line, as it were, we are reminded that the Clubhouse Café is open to the public on Saturday, Sunday and Wednesday 8.30am to 2.00pm. (winter opening times).

CHANGES TO LOCAL POLICING

Parish Councillor, Patricia Hobson, recently attended a briefing at Police Headquarters with councillors from other Leicestershire parishes. The meeting was to present the format of the reorganised Leicestershire Police, both in the light of the large cuts being made to the budget, and also to reflect the changing priorities of policing.

As Patricia reports, it came as no surprise to learn that, with £35.4m being slashed from the county's police budget between 2010 and 2017, the news was not altogether good. As over 80% of the budget is staffing costs, manpower will be reduced by 300. Some savings will be made by reorganising the current local areas and, for example, the current Melton, Market Harborough and Rutland areas will merge into a new Eastern Counties area which will rationalise staffing and services. Changes will occur in February 2015.

There was also some good news, including that non-emergency crime will, if possible, be dealt with in the way the customer prefers, rather than fitting in with standard police procedure. This might mean, for example, that the police will offer the 'customer' a managed appointment, rather than them visiting a police station and then receiving follow-up visits later.

AND THE WINNERS ARE...

A big thank you to those of you who entered our festive quiz this year. In a very close run contest the joint winners were Mike & Beryl Pennington and Jane & Dave Hall, who were closely followed by the Rogers, Clarke and Hobson families.

Our compiler must have been too devious this year as there were fewer entries than normal but, with a combination of bribes and our own donation, we are nevertheless sending £25 to the church towards the roof fund.

The answers will appear in our 'on line' edition, but please ask any member of the committee if you require a hard copy.

VILLAGE HALL QUIZ 2015

Last year's winning team, 'I Am Spartacus', are returning in the role of question masters for the Annual Village Hall Quiz, which will be held on Saturday, February 7th.

Tickets are just £10 for teams of 4. Please bring-your-own drinks. Doors open at 7.00pm and the 'fun' begins at 7.30pm!

To reserve your ticket please contact:

Sarah Davies on 0788 6315283 or email: sarahd Davies352@icloud.com or Wendy Cochrane on 07734 422548

Start brushing up on your general knowledge and we'll look forward to seeing you there!

Mothers Day Afternoon Tea

Treat your Mother to a lovely Afternoon Tea in the contemporary surroundings of the Attic Restaurant on Sunday 15th March

Afternoon Tea - £13.95

Afternoon Tea with Sparkling Wine - £16.95

(t): 01858 575 555 (e): reservations@theatticrestaurant.co.uk

(w): www.theatticrestaurant.co.uk

South Kilworth Road, North Kilworth, LE17 6HJ

Paul Bolton School of Motoring

Professional Driving Standards Agency Instructor

New Citroen DS3 with dual controls

Flexible pick up & drop off to your requirements

Free sign up for online Theory Test study

Call Text or Email
01858 880115
07736 457 986
paul_bolton@hotmail.com

SCHOOL REPORT

HUSBANDS BOSWORTH C. of E. PRIMARY SCHOOL Head Teacher Louisa Morris

FOBS NEWS

Date for your diaries...

Saturday, June 6th - Safari Supper

An evening where you can enjoy a 3 course meal, meet new people and raise funds for the school. Look out for more details in the coming issues of the *Bosworth Bugle*.

We would like to say a big thank you to those who were involved in the organising of the Casino Night Fundraiser from the Village Hall Committee and FOBS and to everyone who supported and attended the night. It was a very enjoyable evening and we raised nearly £1900.

BYGONE BOSWORTH

Images from the Historical Society's Archive Collection

Thanks to Frank Begley for sending me this picture of an idyllic village scene. It shows the row of cottages that still stand at the top of Broad Lane, as they were about 100 years ago. The sign, just visible over the far doorway, advertised 'Bartholomew Begley - Sweep'

William Bartholomew Begley was Frank's grandfather, who married Selina Trusler in 1893. They had five children who, in order of birth, were Rachael, Elsie, Ellen, John [Frank's dad] and Albert. Grandad Begley died in 1931 and grandma in 1945. Although the cottage was undoubtedly quaint, the seven must have been very cosy in their little two-up, two-down home.

As the children left home, Rachael remained unmarried and lived there all her life, until she died in 1990 at the age of ninety.

Frank notes that his dad, John [Jack] was the last one to die, in 2006, at the age of ninety five.

Bartholomew was the local chimney sweep and travelled around the area plying his trade. Jack would recall the times he travelled with his dad to Market Harborough, where they often stayed for several days sweeping chimneys.

Jack obviously appreciated the cosy life because he brought up his own brood of ten boys and a girl at 15 Church Street, opposite the church. Thirteen under one roof!

Later of course, Jack built the house in Church Lane into which they all moved in the 1950s. This was recently demolished to make way for the Gilby Close development.

ACTIVITY GROUPS 2015

All Saints Parochial Church Council

Contact: Di Jones 880741

Baby-Sitting Circle

Contact: Claire Scott 880295

Badminton Club

Contact: Ralph Horton 880526

Beaver Scout Troop

Contact: Stuart Dainton 881431

Bosworth Tots

Contact: bosworthtots@hotmail.co.uk

Brownie Guides

Contact: Bonny Kettell 880944

Conservative Association

Contact: Robert Maxwell 880361

Craft Group

Contact: Gail Wilmot 880413

Historical Society

Contact: Melvyn Forman 880281

Husbands Bosworth Rainbows Group

Contact: Wendy Cochrane 880076

1st Kilworth Scouts/Beaver unit

Contact: Stuart Dainton 881431

Lutterworth African Drumming Group

Contact: Ralph Horton 880526

Playing Field Committee

Contact: Jennifer Rogers 880401

Royal British Legion

Contact: Robert Maxwell 880361

Tennis Club

Contact: Jennifer Rogers 880401

Tower Bell Ringers

Contact: Geoff Armitage 880066

Workers Education Association

Contact: Sally Sherratt 571064

P.C. BUILDING SERVICES LTD

Established
27 years

Complete building service
Specialist in new build
Quality renovations
& Extensions

Tel/Fax 01858 881202

Email: pcbuildserv@btinternet.com

Walton Grange, Bosworth Road
Walton, Lutterworth, Leics LE17 5RW

C Begley Building Ltd

Local, third generation
house-builder

Complete interior and exterior building projects

New-build or maintenance work

Hard landscaping, driveways

& garden structures

Listed Property restoration & conservation

NHBC Registered

01604 743065 or 07748 184659

chrisbegley123@aol.com

TRADE DIRECTORY 2015

Armourgeddon Tank Paintballing Centre
Military vehicles, paintball & outdoor activities
Contact: Tracey 01858 880239

Croft Farm Bed & Breakfast
AA 4**** accommodation
Contact: Jane Smith 880679

Lewington Heating
Boiler service & repair
Contact: 01858 433333

Mike Price Heating Engineer
Oil-fired boiler servicing & repair
Contact: Mike Price 880902

North Kilworth Wharf
Day-boat hire from £120, coal & gas delivery
Contact: Rachael Deacon 881723

Paul Bolton School of Motoring
Expert driving instruction
Contact: Paul Bolton 880115

Totally Trees Ltd.
Tree surgery and stump grinding
Contact: Jacqui Mitchell 01455 554182

Wharf House Kennels
Kennel and cattery services
Contact: Kim McGuigan 880905

Woodpecker Tree Surgery
All aspects of tree surgery undertaken
Contact: Chris Wright 880183

To advertise here call Sylvia
on 880902
or Email: sylvia1_p@hotmail.co.uk

VOLKSWAGEN • AUDI • SEAT & SKODA SPECIALISTS

**MOT'S, SERVICING,
REPAIRS & DIAGNOSTICS
ON ALL MAKES AND MODELS**

**PROFESSIONAL QUALITY SERVICE
WITH A PERSONAL TOUCH**

**ONE OF OUR DIRECTORS LIVING
LOCALLY WILL COLLECT AND
DELIVER YOUR CAR FOR FREE**

**COVENTRY BRANCH
02476 365 770**

**LEICESTER BRANCH
0116 244 0404**

WWW.CHAPMANSAUTOCENTRES.CO.UK

ACTIVITY GROUPS

HISTORICAL SOCIETY

The next meeting of the Historical Society will be on Wednesday, February 4th when we will be invited to look inside the National Trust's newly opened Stoneywell Cottage in Charnwood Forest with an illustrated talk by Roy Mitchell.

Small but perfectly formed, Stoneywell was designed by the famous 'Arts and Crafts' master, designer and architect Ernest Gimson, for his brother, and features much influential styling, typical of the work of the turn-of-the-century Arts and Crafts Movement.

The meeting is at 7.30pm in the Church Hall, Honeypot Lane.

Casual visitors are always welcome. A door-charge of £2.50 applies to non-members.

FULL STRETCH...

Pilates continues in the Village Hall on Friday nights 7.00pm to 8.00pm. Classes are open to all ages and abilities, ladies and gentlemen! Mats are provided.

Call Pat on 07939 226115 or e-mail: pmackereth@aol.com for details.

CRAFT GROUP

The group meets on the second Wednesday of each month in the Committee Room of the Village Hall.

If you have a craft or pastime that is reasonably portable why not come along to this informal and friendly group? Gail on 880413 has all the information.

VILLAGE HALL BOOKINGS

Mick Bromley 07442 954729
husbandsbosworthvh@gmail.com
www.husbandsbosworthvillagehall.co.uk

CHURCH HALL BOOKINGS

Janice Staples 880668
Bob Hutchings 880131
SPORTS PAVILION ENQUIRIES
Audrey Marlow 880316

VILLAGE LUNCH

The next Village Lunch will be on Tuesday, February 24th at Kilworth Springs Golf Club. Diners are asked to meet in the bar at 12.30pm.

The Village Lunch is a great opportunity for newcomers to the area to get to meet new friends and for regulars to catch up with the latest gossip!

The cost of the two-course lunch is only £7.50 per person, to include coffee and mints. Call Janice on 880668 to book a place or for more information.

BOSWORTH TOTS

Bosworth Tots is a stay-and-play session for tots (from birth to pre-school) and their parents, grandparents, carers and child minders.

The group meets on Thursday mornings from 9.45am to 11.45am (term time only) at Husbands Bosworth Village Hall. The cost is £2 for one child and then 50p for every additional child after that. For more details email: bosworthtots@hotmail.co.uk

**NEED A NEW
OIL BOILER?**

Which?
Trusted trader

**Call the team
you can trust.**

Telephone:
**01858
433333**

 **Accredited
Installer**
C5720 36048218

www.lewington-heating.co.uk

WOODPECKER TREE SURGERY

All aspects of tree-work undertaken from dismantling large roadside trees to pruning and reshaping small garden trees.

We also offer a stump grinding service.

Professionally qualified and insured.

For free quotation and advice call

Chris on: 01858 880818

www.woodpeckertrees.com

Mothers Day Sunday Lunch

Sunday 15th March

Treat your mother to a delicious

3 Course Sunday Lunch at Kilworth Springs

*3 Course Sunday Lunch with Tea & Coffee
£21.95 per person*

(t): 01858 575 082 (e): admin@kilworthsprings.co.uk

(w): www.kilworthsprings.co.uk

South Kilworth Road, North Kilworth, LE17 6HJ

PARISH COUNCIL NEWS

Report of the Parish Council Meeting held on Tuesday, December 2nd 2014.

Five Council members were present.

Minutes of the previous meeting were circulated and agreed

Matters Arising from the Minutes

The grant application for restoration work to the Chapel of Rest had been unsuccessful. Council agreed to seek quotations for work to stabilise the building whilst seeking other sources of funding.

Cemetery

Council noted that the cemetery pathways needed some work with regard to weed spraying. The contractor would be expected to do this work as soon as the weather improved. The Conservation Volunteers had been booked for a day in February to carry out work to the boundary hedges and margins.

Playing Field & Play Area

The Conservation Volunteers are also booked to do some scrub clearance behind the tennis courts.

A grant had been received from the government's *Staying Healthy* initiative and an adult ski-stepper had been purchased for installation in the Play Area..

Allotments

No outstanding issues were raised.

Rural Broadband

Summer 2015 was still being quoted by BT for the upgrade to be completed in Bosworth.

Accounts

Accounts were presented and approved.

The Annual Precept for 2015-16 was presented and approved

Defibrillator Project

The BT phone box had been cleared of telecommunication equipment and it was agreed to contact an installer to fit the defibrillator as soon as possible.

Dog Poop Bins

Clerk informed Council that problems with emptying the bins, especially the one on Leicester Road, should now be resolved.

Reports

Council had been notified of a series of training and consultation meetings for prospective parish council candidates for the forthcoming elections.

Other Business

Members agreed to make a contribution from parish funds towards the parish church roof appeal.

Councillors were reminded that they were entitled to claim out-of-pocket expenses incurred whilst carrying out parish council business.

The next meeting of the Parish Council will be on Tuesday, February 3rd at 7.45pm in the Committee Room of the Village Hall.

HAVE YOUR SAY ON THE PROPOSED CHANGES TO THE MOBILE LIBRARY SERVICE

Leicestershire County Council has agreed to consider changes to the county's mobile library service to meet ongoing budget challenges. The service still needs to meet local needs, and to this end the council are consulting on a number of proposals.

The council is proposing to:

- change the frequency of mobile library visits to either once every 3 weeks or once a month
- update the network of mobile library stops to take account of new developments and to reflect actual service usage
- make any changes from September 2015

Consultation documents, including a survey, are available at www.leics.gov.uk/haveyoursay/mobilelibraries as well as all libraries and mobile libraries. Alternatively, please contact futurelibraries@leics.gov.uk or phone 0116 305 4699. Consultation closes Wednesday, April 8th.

LOCAL OFFICERS

Husbands Bosworth Parish Council:

Councillors

William Fletcher	880910 (Chairman)
Melvyn Forman	880281
Heather O'Connor	880165
Susan Fisher	880026
Stuart Brain	881615
Patricia Hobson	880070

Parish Clerk

Jackie Fletcher,
13 School Lane,
H.B. LE17 6JU

Tel: 880910

E-mail: jackiehbpc@btinternet.com

District Councillor

Lesley Bowles

Email: l.bowles@harborough.gov.uk

County Councillor

Graham Hart
Lilac Cottage
Willoughby Waterleys
Leicester LE8 6UF

Tel: 01162 478600

E-mail: graham.hart@leics.gov.uk

ROB DARGUE
CARPENTRY & BUILDING Ltd.
Husbands Bosworth

ALL ASPECTS OF CARPENTRY & BUILDING WORK
EXTENSIONS & ALTERATIONS
KITCHENS, BATHROOMS & TILING

Friendly, reliable service

For a free quotation call Rob
01858 880803 or 07834 872205
www.robarguecarpentry.co.uk

The UK's only Tank Paintball Battle Venue
Tank Drive Experiences * Dads & Lads Experiences
Military Vehicle Driving * Military Vehicle Driving * Children's
Military Vehicle Party * Woodland Paintball * Archery Air Rifle
Shooting

Suitable for individuals, Family Fun, Corporate Events
Stag/Hen Parties

****Gift Vouchers Available !****

www.armourgeddon.co.uk Tel: 01858 88023
Bookings by Appointment Only

CHURCH NEWS

All Saints Parish Church, Methodist Chapel & St. Mary's Roman Catholic Church

It has been very heart-warming to receive the support and generosity of so many people of this village in response to the theft of lead from the church roof. We are very grateful to you all, thank you. Presently we are waiting for officialdom to take its course, having submitted the necessary paperwork in order to apply for faculty to give permission for the repair work to go ahead. We are told it will be fast-tracked as it concerns a theft, so hopefully in the next few weeks the work may begin. In the meantime we hope the tarpaulin will keep out the worst of the weather - we do still need strategically placed buckets inside the church to catch the drips when it rains.

Your support and encouragement through this time has served as a reminder that while the church council has responsibility for the maintenance of the building and are custodians of it, it is to the parish that the church belongs. It is your parish church, to this village of Husbands Bosworth that it belongs and my hope is that you will feel a sense of belonging there, that it holds a welcome for you and an invitation to you. Whether you have already decided exactly what you believe about God and faith or whether you are still seeking, it is a house of faith where we all seek God together and you are welcome to join us in our seeking, learning how to be the Church of God, as in those who are responding to the call of God in their lives, to know him and follow his son, Jesus Christ. I look forward to meeting with you in the coming weeks and months and pray God will bless you and your homes and families, in 2015.

Liz

Parish Notices

Sheldon Thomas Pole
of Hunters Lodge
Died December 22nd 2014
Aged 76 years
R.I.P.

ALL SAINTS FLOWER ROTA FEBRUARY

Heather O'Connor
Call Heather O'Connor on 880165
if you would like to join the Flower Rota
Flower arrangers please note: rota
remains unchanged from last year.

ROOF FUND

All Saints Church PCC would like to thank everyone who has given so generously to the Church Roof Fund. We have raised £4,500 from donations and a further £1,600 from the Christmas Festival. The total of over £6,000 is a tremendous amount. The cost, including the temporary weather-proofing, restoration and professional fees is likely to come to around £12,000. After the insurance pay-out we will still be looking at a considerable short-fall, so any further donations would obviously be most gratefully received.

For more information please contact the Churchwardens, Rev. Liz or the Treasurer, Lorrie Forman

FOUND

Found in church over the Christmas period - purple pashmina with green/brown swirling pattern. If you know who this belongs to please contact Lorrie on 880281.

METHODIST CHURCH

Coffee Morning

Wednesday, February 18th
10.00am-12.00noon.
at the home of John & Margaret Scurrah
25 High Street
Visitors always welcome
The Coffee Morning is open to anyone,
come along, catch up with friends,
meet new friends, relax
with coffee and cake.

CHURCH SERVICES

Hexagon Benefice

- | | |
|----|--|
| 1 | 9.00am Communion Mowsley with Shearsby
9.30am Morning Prayer HB
11.00am Communion Thed.
11.00am Family Service B'thorpe
6.00pm Communion Arnesby |
| 8 | 9.30am Communion Shearsby
9.30am Family Service Arnesby
11.00am Communion HB
4.00pm Family Service B'thorpe
6.00pm Evensong Mowsley |
| 15 | 10.30am Benefice Service HB |
| 18 | 9.15am Ash Wednesday Com. HB
7.00pm Ash Wednesday Com. Arnesby |
| 22 | 9.30am Communion Shearsby
11.00am Communion Arnesby with B'thorpe
5.00pm Evensong HB Short
Communion every Wed. 9.15am HB |

Churchwardens:

Brian Smith 880225
Diana Jones 880741

Priest in Charge:

Liz Bickley 880351

Methodist Church

- | | |
|----|-------------------------------|
| 1 | Mr Roger Stephenson |
| 8 | Mr Gordon Herbert |
| 15 | Rev Brian Kennard (Communion) |
| 22 | Mrs Kathy Morrison |

*Services every Sunday 6.30pm.
All Welcome*

Contacts:

Rev. Brian Kennard 462889
Senior Church Steward:
Mr. A Lloyd Jones 880343

St Mary's Roman Catholic Church

Services every Sunday 8.30am.

Contact:

Robert Constable-Maxwell 880361
Father Owen O'Neil 462359

'JJ's Kiddycare'

- *OUTSTANDING* Ofsted grading
- * FREE Pre-school sessions for 2, 3 & 4 year olds
- * Full Day Care 0-5yrs
- Situated on a farm site between South Kilworth and Welford
- * Breakfast and After School clubs. (4-14years)
- * Holiday Clubs during all Northants & Leics school breaks

Tel no. 01858 575642
www.jjs-kiddycare.co.uk

COMPLETE CAR CARE

- Accident repair specialist
- Bodywork, dent, scratch and stone-chip repair
- Servicing, alloy refurbishment, welding
- MoT repair
- Valeting, full body polish
- Parking sensors, tyres & exhausts, etc. fitted
- Call Ben on 01858 880404

bencompletecarcare@outlook.com

DIARY DATES for FEBRUARY

Tuesday 3 rd	Parish Council meeting, 7.45pm Committee Room, Village Hall
Tuesday 3 rd	Mobile Library
Wednesday 4 th	Historical Society - Ernest Gimson's Stoneywell Cottage, 7.30pm Church Hall
Saturday 7 th	Village Hall Quiz, 7.30pm Village Hall
Friday 13 th	Causeway Coffee Morning, 10.00am to 11.30am Church Hall
Tuesday 17 th	SHROVE TUESDAY
Tuesday 17 th	Harborough Conservative Association AGM, 7. 30pm Village Hall
Tuesday 17 th	Mobile Library
Saturday 21 st	Millennium Wood Workparty, 9.30am to 12.30pm
Tuesday 24 th	Village Lunch, 12.30pm Kilworth Springs Golf Club

FORTHCOMING EVENTS

Wed., March 4 th	Historical Society - Some Characters of Old Welford
Wed., March 11 th	All Saints PCC AGM, 7.00pm Church Hall
Sunday April 5 th	EASTER SUNDAY
Sunday, March 15 th	Mothering Sunday
Saturday, June 6 th	Safari Supper
Saturday, June 27 th	Bosworth Festival 2015

LOCAL PLANNING APPLICATIONS

The following applications have been submitted to Harborough District Council:

- 14/01483/FUL [*Ms M Delves*] Creation of manège and erection of stable block & two field shelters, 9a Bell Lane
- 14/01631/FUL [*Mrs Heard*] Erection of two storey rear extension, Hill House, Welford Road
- 14/01655/FUL [*Coventry Gliding Club Ltd*] Erect building for equipment maintenance, The Soaring Centre, Sibbertoft Road
- 15/00051/AGR [Garner And Wade] Erection of an agric. building, Broad Lane Farmhouse, Broad Lane
- 15/00059/TCA [Mrs Lesley Beswick] Works to trees, 54 Bell Lane

Recently determined applications:

- 14/01351/FUL [*Mr D Arscott*] Erection of single storey extensions to front & rear, 11 School Lane (Refused)
- 14/01402/CLU [*Mr Harry Chapman*] Certificate of Lawfulness to site caravan for residential occupancy (re-sub. of 14/00142/CLU), Kilworth Marina, Station Road (Refused)
- 14/01463/FUL [*Mr G Willett*] Erection of fence (retrospective) (resub. of 12/01504/FUL), 7 Butt Lane (Refused)
- 14/01523/PDN [*Mrs R Heard*] Prior Notification for the conversion of agric. building to a dwelling (C3), Sulby Road (Refused)
- 14/01550/TCA [*Mr Neil Harris*] Works to trees - Fell four Western Red Cedar and one Norway Spruce, 29 Mowsley Road (Approved)

Current applications may be inspected during normal working hours at the Council Offices, The Symington Building, Adam & Eve Street, Market Harborough. Comments concerning planning applications should be addressed to the Development Control Manager.

Planning applications and other aspects of local government can now be viewed on-line at www.harboroughonline.co.uk

MOBILE LIBRARY

ALTERNATE TUESDAYS (See DIARY DATES above)

STOPS & TIMES

School, Welford Road:	1.30pm - 2.45pm
Berridges Lane:	2.50pm - 3.30pm
Church Street:	3.35pm - 4.00pm

Now lending Talking Books on CD & tape

Local tourist information and free mobile internet access

***** You can now renew on-line or by phone *****

BUGLE.....FREE ADS.

Phone Sylvia on 880902 or email: sylvia1_p@hotmail.co.uk

FOR SALE Pine wardrobe, 2 door over 2 drawers £50, Condenser sensor drier, £50. Both very good condition. Call Heather 880165

FOR SALE Volvo V70 Estate, Pearl Red, September 2001. MOT Sept 15, new clutch, drives beautifully, clean and reliable. Offers around £1750. Ring 01858 880741

FOR SALE Dog cage 92cm x 82cm x 69cm high. 2 doors, folds flat for storage, 2 handles for easy transport. £40. Tel: 880070

Willowcroft cakes

*Cup cakes, party cakes, special occasion cakes
Made with care by Gail Wilmot*

Tel 01858 880413

Mobile 07714257405

Email gail.wilmot@tiscali.co.uk

DAY CARE for 3 months to 5 years of age
Warm, homely and secure atmosphere.

The nursery is part of The Honeypot Dairy Farm; this countryside setting provides children with limitless outdoor opportunities, creating a huge range of developmental and learning experiences.

For a Prospectus or more information please call 01858 881038

Visit us at 10 Church Street, HB
or email: dairyfarmnursery@yahoo.com

LIFE'S ADVENTURE STARTS HERE