

ALL CONKERING HEROES

The Conker's team would like to thank all the generous people who helped in any way towards our Conker & Welly Wanging Championships. The sun shone all day long and we were so pleased to see such a good level of attendance and that everyone appeared to be enjoying themselves.

The event was financially successful and we have been able to send donations of £600 each to our two main charities, which were Breast Cancer Research and Prostate Cancer Research, in addition to supporting a number of worthy causes within the village.

The Conker Championship winners were:

Team: A Big Pair of Conkers
Men: James Davis
Ladies: Meg Kedie
Children 9 to 12yrs: Seb Fernandes
Children 6 to 8yrs: Tobias Kettell

The Welly Wanging Winners were:

Men: Mark Rowley
Ladies: Sam Bell
Children 11 to 15yrs: Seb Fernandes
Children 6 to 10yrs: Oliver Mehendran
Children 5 and under: Joshua Harris

Editor's Note: Apologies to the Conkers organising team for the delay in publishing this account of their splendid endeavours! The original write up was lost in Cyberspace...

TRAFFIC CONES

The Highways Agency and Skanska, the main contractors on the Junction 19, Catthorpe interchange works have highlighted the following series of road closures that may affect local traffic. All the proposed closures are overnight to reduce the impact on local communities.

- 2 December (9.00pm-6.00am): M1 northbound and southbound
- 4 December (9.00pm-6.00am): M6 northbound and southbound
- 7 December (9.00pm-6.00am): M1 northbound and southbound
- 8 – 10 December (9.00pm-6.00am): M6 northbound and southbound
- 15 – 18 December (9.00pm-6.00am): M1 to M6 northbound slip road at J19

ISSUE 232

DECEMBER 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.com

www.husbandsbosworth.info

COPY DEADLINE

15th OF THE MONTH

PRECEDING PUBLICATION

BUGLE ADVERTISING

The Bosworth Bugle Advertising year ends with this issue. Businesses that would like to purchase advertising space in the Bugle for the 2016 Advertising Year, and activity and interest groups that would like to promote their activities, are urged to look out for the application forms, which will be sent to previous contacts.

If you haven't advertised your business or promoted your group through the Bugle in the past please contact Sylvia (contact details above) as soon as possible.

Note that all advertising space, annual or *ad hoc* monthly space MUST be paid for in advance.

We would like to thank those who have supported the Bugle during 2015 and wish everyone a prosperous 2016!

The Bugle relies on income from advertising space to allow us to continue. Sponsorship or donations from members of the public would also be warmly welcomed!

POSTBAG

From Theresa Phillips, Oaktree Cottage, Church Lane

I was interested to read the article in last month's Bugle about the oak tree on the lower green. I have it on very good authority that it is a Coronation Oak, planted in 1902 for the coronation of Edward VII.

From Jennifer Rogers, Highcroft

Welford Watercolourists would like to thank all those who supported our Annual Exhibition in October. It was a most successful weekend and we sold lots of original paintings and cards. As usual the refreshments were very popular. As a result we are able to send £300 to LOROS.

From Carole Clarke, Berridges Lane

This Halloween my grand-children asked if I would take them around the village trick and treating. Normally we put our pumpkin and ghost in the window and wait for the door bell to ring non-stop for treats. I would like to say a huge thank you to all the villagers who decorated their houses with all sorts of scary things. There were cauldrons of cold custard, apple bobbing, weird food tastings, scary music and smoke machines. The pumpkin carvings were brilliant, with each one being very different. After two hours I took three very tired children home after a great Halloween.

From Heather O'Connor, Fernie Court

I will be holding a wreath making session for children at The Catering Corner on Saturday, December 12th from 10.00am. Cost £5 per wreath. Contact Lyndsey at The Catering Corner.

POLICE FILE

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

Neighbourhood Watch Co-ordinator

Stephen Bilbie

stephenbilbie@btinternet.com

NW Community Scheme No. 2123

Lutterworth South Neighbourhood Team

Sgt. 2241 Mark Williams

PC 1291 David Sharpe

PCSO 6569 Peter Willson

PCSO 6008 Laura Bolton

PC 4203 Niké Diaper

Voicemail Service 0116 2485675

CRIMESTOPPERS

FREEPHONE 0800 555111

WATCH WORD

THE NEIGHBOURHOOD WATCH SCHEME WITHIN HUSBANDS BOSWORTH

LOCAL CRIME

■ Damage to vehicle, Church Lane, HB

■ Attempted theft of vehicle, Church Lane, Welford

■ Theft from property, Poultney Lane, Kimcote

■ Damage to parked vehicle, Spinney Close, Gilmorton

■ Criminal damage, The Nook, Walcote

■ Damage to parked vehicle, Church Street, Naseby

■ Theft of fuel from parked vehicles, Bosworth Quarry

SID REPORT

Readings from the Speed Indicator Device

Theddingworth Road westerly

Period: 21.10.15 - 28.10.15

Vehicle movements: 15378

Average movements per day: 2197

Average speed: 30.83mph

Highest recorded speed: 59mph

Theddingworth Road easterly

Period: 28.10.15 - 04.11.15

Vehicle movements: 15048

Average movements per day: 2150

Average speed: 28.66mph

Highest recorded speed: 50mph

Theddingworth Road easterly

Period: 04.11.15 - 11.11.15

Vehicle movements: 14718

Average movements per day: 2103

Average speed: 28.60mph

Highest recorded speed: 49mph

Welford Road outbound

Period: 11.11.15 - 18.11.15

Vehicle movements: 8118

Average movements per day: 1160

Average speed: 35.80mph

Highest recorded speed: 66mph

DARK NIGHTS WARNING

Some timely advice for your protection for the dark nights

■ Check security lights and their operation

■ If your car is parked outside overnight try to park in well-lit areas where there is passing pedestrian traffic

■ If you go out at night, set a timer-controlled light. If you set only one light leave doors open so that it can be seen from more than one side of the house

■ Lock side gates, even when you are at home

Leicestershire Police are warning motorists of a spate of fuel thefts around the county during recent weeks. In all cases cars have been targeted whilst parked overnight and have had their fuel tanks punctured and fuel drained out.

Please be extra vigilant and report any suspicious activity, especially overnight or in the early hours of the morning.

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

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

The nursery is part of The Honeyrot 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

BOSWORTH IN FOCUS

A ROUND-UP OF LOCAL NEWS

SLOW ROAD...

Here at *Bugle HQ* we like to keep our ears close to the ground where local matters are concerned... and endeavour to pass on the intelligence that we gather for the benefit of the community.

So, a little bird tells us that the Road Safety Camera in North Kilworth has recently been re-activated and is back in business nobbling motorists who are in too much of a hurry to get away from the place.

QUARRY NEWS

At a recent Quarry Liaison meeting members heard that work is progressing on the eastern site, off Butt Lane, with permission for a further extension eastwards likely to be sought in the near future. It was noted that the Butt Lane crossing was generally cleaned after each day's operations but the Quarry Manager agreed to reinforce the importance of regularly maintaining a clean surface. Electric fence signs had been installed adjacent to the crossing following a request put forward at the last meeting.

The recent up-turn in the construction industry has taken the building supplies industry by surprise but the quarry is now back to pre-depression tonnages on aggregate supply and the re-opened landfill site is currently taking approximately 8,000 tonnes per month. Much of the landfill material was currently coming from big developments in Leicester and Market Harborough.

Restoration of the western site off the A5199 is currently under way as the working face withdraws. The site is destined to be reprofiled to lower levels, with a number of water bodies and natural habitats incorporated into the final restoration. The projected date for completion of restoration on this site is December 2017.

Problems of road soiling on Welford Road were discussed. The meeting heard that the wheel-washing plant was now working and a roadsweeper was contracted to sweep twice daily. The Quarry Manager again urged villagers to contact the quarry at any time if any problems arose.

WILD ABOUT BOSWORTH

English holly (*Ilex aquifolium*)

As the festive season approaches, we'll begin to see holly wreaths adorning doors around the village. Wreaths have a long history; from the Persian Empire, where they symbolised success, to the Olympic Games in Greece, where they crowned the victors, and on to Rome where officials wore laurel wreaths.

Holly occupies a special place in spiritual history. For pagans, its evergreen leaves were a promise of spring and rebirth through the dark winter months. It was a sacred plant of the Roman god Saturn, and sprigs were given as tokens to friends during their winter festival - *Saturnalia*. In Christianity, the holly wreath symbolises the unending circle of life and Jesus's crown of thorns. Nowadays, the Christmas wreath has developed into a sign of welcome and an emblem of caring, giving, and the gathering of loved ones.

Holly trees are dioecious - that's a posh word meaning they are either male or female. When they are in flower, it takes an expert to tell the difference. Male flowers have more prominent stamens and, of course, it's the females that bear fruit. At the eastern entrance to Brickfield Spinney there are a couple of female plants, heavy with berries.

Except that holly berries are not berries! They are drupes (stone fruits), like plums, cherries and olives.

One final piece of folklore... Holly was considered to be a male plant and ivy, female. A tradition says that whichever one was brought into the home first on Christmas Eve would determine whether it would be the man or woman of the household who would rule for the coming year!

Mike Chanter

WEATHER LOG

OCTOBER 2015 [2014]

Rain: 67mm (2.7") [88.5mm]

Wettest day: 10.5mm (0.4") [17mm]

Highest temp: 18.5°C [19°C]

Lowest Temp: 1°C [2°C]

KILWORTH LPG BUYING GROUP

Kilworth LPG Buying Group have renegotiated the purchasing price for LPG from *Calor Gas*, and as from October 1st the group have been paying 30.5p per litre, plus their present members will each receive £200 worth of free gas.

If you would like to take advantage of this price and would be interested in joining the group please contact either:

Andy Mathias on 575691

email: andymathias@sky.com or

Alan Jacques on 575438

email: alan.jacques27@gmail.com

GAS & OIL HEATING SERVICES

- Boiler replacements
- Servicing
- Repairs

Telephone: 01858 433333

www.lewington-heating.co.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.rob-dargue-carpentry.co.uk

LEAVES OF HOPE

Our Leaves of Hope (LoH) party left Gatwick at the end of October 2015 and landed in Minsk in 1955. Grey, utilitarian 'soviet' tower blocks, everything strictly brutalist, ugly and run down; the people gloomy, unsmiling, pessimistic.

The orphanage was no different but it was clean and functional, in reasonable repair, partly due to LoH, who have provided new windows, having found the children pillow-less because they were being used to block out the frigid Belarus winter draughts.

There are 56 children, aged 3 to 6, predominantly boys, as girls are 'easier' to adopt or foster. There are many health and learning issues, some due to foetal alcohol syndrome; three are HIV positive. Eyesight and speech difficulties are common. But they are clean and fed an adequate, if monotonous diet. The staff have limited resources; boys dressed in girls clothes for want of anything else. What they cannot do, because of time constraints or culture, is give affection to the kids who seem to crave it without truly knowing how to react to something like a cuddle.

We brought fruit with us as we knew they never saw any. The children were thrilled, and the little boy I was with kissed my hand, but he then gave me the first piece of his fruit, which was heart-rending. Fortunately I smuggled it back onto his plate. The kids are disciplined, regimented, quiet and solemn - at least until we got them playing or doing crafts, when they became 'normal'! They never leave the orphanage grounds until they move to the next, older facility and so on. All their minders are female and the LoH men fascinated them. They are receiving basic 3R lessons but at some point they will leave this closed society, to do what? We took and left craft supplies, which delighted them and showed their talents once they had been coaxed into experimenting. For example, sticky-back tape was a mystery and Play-Doh brought a totally amazed reaction. Once started, they quickly learnt how to play (and learn), but without LoH there has the playing stopped? Overall this was a totally worthwhile, fantastic but emotionally draining experience, which I will never forget. I will always help LoH however I can and try to get others to support them. When we re-entered our own world flying from Belarus, we saw children who were spoilt brats. I will never forget the orphans we met, they were totally unspoilt because they had and expected nothing. My sincerest thanks on their behalf to all the Bosworth residents who helped LoH brighten their lives, if only temporarily. *Suzie Dhillon*

BYGONE BOSWORTH

Images from the Historical Society's Archive Collection

This two-seater Sopwith 1½ Strutter was an early casualty of flying at Husbands Bosworth when it came down near the village in 1917. The aircraft carries its Royal Flying Corps serial number, A8233 and was one of eight similar aeroplanes attached to 37 Home Defence Squadron, flying from the former Royal Naval Air Service landing ground at Rochford in Essex. The machine was assigned to 'C' Flight.

On July 7th 1917, A8233, under the command of Lt. Lessel Finer Hutcheon, with observer Sgt. Macdonald, was one of almost 100 aeroplanes dispatched to repulse a stream of 22 German Gotha bombers. The Squadron History relates that the British force, which was drawn from numerous bases in the south of England lacked cohesion, in part due to old rivalries between the military and naval detachments. At any rate the disparate force failed to make any great impact on the Hun raid, which proceeded to focus its attentions on the coastal resort of Margate before rendering

considerable damage on the City of London. On this occasion A8233 was airborne from 09.34hrs to 11.25hrs.

Quite what A8233 was doing in Husbands Bosworth at the time of this accident is unclear. Although the Squadron History notes a number of Zeppelin raids over the Midland counties later in 1917 and into 1918, the aeroplanes that were recorded as being dispatched to deal with these incidents were usually the more capable Royal Aircraft Factory B.E.2c. Perhaps A8233 had, by this time, been seconded to the newly formed 38 Squadron, which was using landing grounds in the east of Leicestershire and Lincolnshire.

In our picture the propeller appears to have been removed, presumably having been damaged by the heavy landing, the undercarriage having collapsed. Note that the aircraft has been tethered to the ground, fore and aft - perhaps to prevent the village boys carrying it off!

Extract taken from 'Flying at Husbands Bosworth' published by Husbands Bosworth Historical Society. Copies available from Melvyn Forman. Price £6.

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

DIANE E. HALL

'THE WHITE HOUSE BEAUTY ROOM'

*

*Special offer to the end of January 2016 - moisturising
facial with complimentary mini manicure £25.00*

Stockist of Susan Molyneux Skincare

*waxing *pedicures *lashes *exfoliating treatment *

Christmas Vouchers & Gifts available

Tel: 01858 880567 or 07732 571714

ACTIVITY GROUPS 2014

All Saints Parochial Church Council

Contact: Diana 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 882148

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

Millennium Woodland Trust

Contact: Jackie Fletcher 880910

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

CRAFT GROUP

The Craft 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 and would like to escape the distractions of home-life for a while why not wander down to the Village Hall and exchange ideas with likeminded crafty folk? The meetings are informal and a small charge to cover hall hire and refreshments is paid on a per session basis. Call Gail on 880413 for more information.

Paddy and his wife are lying in bed one the night and the neighbour's dog was barking continuously for 40 minutes.

"I've had enough of this," says Paddy, and storms downstairs.

Five minutes later he comes back upstairs. "The dog's still barking", says his wife.

"I know," says Paddy, "but I've put it in our garden - let's see how they like it!"

ACTIVITY GROUPS

HISTORICAL SOCIETY

The next meeting of the Historical Society will be the annual Quiz and Buffet Evening on Wednesday, December 2nd at 7.30pm in the Church Hall.

Members are invited to bring and share for the buffet table. A mulled wine 'welcome drink' will be served to get us into the festive spirit and to help lubricate the 'little grey cells'. Bring your own drinks as well if extra stimulation is required! We will also be holding a raffle in aid of *Rainbows* children's charity - prizes requested

We start our New Year programme on Wednesday, January 6th, with a talk by local historian, Bob Hakewill who will be discussing a surprising number of links between Husbands Bosworth and Market Harborough, in a talk entitled 'And also Bosworth...'

VILLAGE LUNCH

The next Village Lunch will be the Christmas Lunch, which will be on Tuesday, December 22nd at Kilworth Springs Golf Club. Meet in the bar at 12.30pm.

The cost of this special festive lunch will be £10 per person, to include silly hats and mince pies! If you haven't already booked please call Janice on 880668.

VILLAGE HALL BOOKINGS

Mick Bromley 07442 954729

www.husbandsbosworthvillagehall.co.uk

CHURCH HALL BOOKINGS

Janice Staples 880668

Bob Hutchings 880131

SPORTS PAVILION ENQUIRIES

Audrey Marlow 880316

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

AN EVENING OF CELTIC MUSIC

Come along and join us for a concert of rousing traditional Celtic music by the award-winning local band *Govannan*.

The concert, which is in aid of Village Hall funds, is on Saturday January 23rd from 7.30pm with music starting at 8.00pm. Tickets are £12.50, to include Sam's famous meat (or cheese) and potato pie with peas - bring your own drink.

Please contact Ralph on 880526 for tickets or further information.

For a pre-taste of the band please visit their website: www.chrisconway.org

Sadly, there's no pre-taste available for Sam's pies!

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.

They meet on Thursday mornings at the Village Hall from 9.30am - 11.30am (term time only). The cost is £2.50 for one child and 50p for each additional child. For more details please email: bosworthtots@hotmail.co.uk

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

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 880239

Bookings by Appointment Only

PARISH COUNCIL NEWS

Report of the Parish Council Meeting held on Tuesday, November 3rd 2015.

Four Council members and PCSO Peter Willson were present.

Apologies were received from Mrs. Fisher.

Visitors' Questions

■ The Chairman invited PCSO Willson to address the meeting.

PCSO Willson agreed to contact the District Council again regarding the poor road markings on Welford Road and the failed street lighting. He noted that the vandal damage to the pavilion had been logged onto the police system and patrols had called in when passing.

He noted that an increase in house burglaries had been evident in the Lutterworth area and urged householders to ensure their homes were lit and secured when unoccupied at night. He reminded the meeting that the non-emergency 101 line was now fully operational for general enquiries and to report crime that had occurred. Crime in progress should still be reported on 999.

PCSO Willson informed the meeting that the old police station in Lutterworth had been sold and was likely to be converted into a Wetherspoons pub. A police base would be maintained in Lutterworth but no decision had been made yet as to where this would be.

Minutes of the previous meeting were read and approved.

Matters Arising

■ Council discussed the Little Free Library scheme and Clerk was asked to seek quotes for constructing a suitable cabinet. It was confirmed that planning permission wouldn't be needed to site the cabinet on the Old Green.

■ The meeting discussed the overgrown hedge on School Lane. Although it was felt to be a Highways issue, Clerk was asked in the first instance to contact the homeowners and point out that pedestrian access along the footway was restricted.

Cemetery

■ Council noted that the pathways were overgrown. Clerk was asked to ascertain if the contractors had sprayed the pathways.

■ The meeting discussed at length a request for a memorial on which Council felt that the wording was inappropriate. Clerk was asked to refer Council's concerns back to the undertakers.

Playing Field & Play Area

■ It was noted that the Tennis Club lease had expired. It was also noted that the ground rent agreement on the Scout HQ was due for renewal in 2016.

■ Clerk was asked to contact Highways to discuss the installation of bollards on the grass verge outside the carpark entrance.

Allotments

■ Clerk was asked to contact the tenants of two overgrown plots to remind them that they should trim back uncultivated areas.

Traffic Issues

■ Nothing to discuss

Broadband

■ Council noted that the second cabinet was now installed and was being wired. Full commissioning would take about 6 weeks. It was expected that the service providers would contact subscribers once the service was 'live'.

Any Other Business

■ Concerns were raised about householders dumping rubbish in the water-course bordering the playing field. Clerk was asked to write to the residents of the Welford Road homes that backed onto the playing field about their responsibility to maintain the water-course and remind them that no right of access existed onto the playing field.

■ Council noted that the car-parking area at the Millennium Wood had been resurfaced with materials and labour donated by villagers.

■ It was noted that the grass-cutting contract was to be renewed for the 2016 season.

■ Council authorised the servicing of the parish strimmer and mower and approved the purchase of a second mower.

The next meeting of the Parish Council will be on Tuesday, December 1st at 7.45pm in the Committee Room of the Village Hall.

NOTE: There will be no Parish Council meeting in January.

LOCAL OFFICERS

Husbands Bosworth Parish Council:

Councillors

William Fletcher	880910 (Chairman)
Melvyn Forman	880281
Susan Fisher	880026
Patricia Hobson	880070
James Shelley	880170

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

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

CHURCH NEWS

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

From the Rectory

As we once again approach the season of 'Peace on earth and goodwill to all people' the recent events in our world remind us that we are very far from that being the case. There are people, and organisations, in our world who seek to bring terror, violence and fear to ordinary people. We see pictures of sorrow and grief and hear those who witnessed recent events in Paris and other places around the world, seeing things they never thought to see, with memories they would rather not have.

Yet alongside the horror we also see the compassion - the comfort offered to those who grieve, the solidarity shown around the world in lighting buildings with the French colours, those who have travelled to Paris to stand with those people who have suffered. In a world which sometimes seems very dark, there are bright flashes of blinding light, and a very deep undercurrent of love and goodness which binds humanity together. We can see this in so many different places in our world, like when a community rallies round to support a family with illness or bereavement with meals or other practical support; when unkind words are spoken and others seek to redress the balance. We see the kindness and goodness of people in what they do, the proof is in their actions and our actions are a matter of choice, we can all choose to act lovingly given the opportunity.

At the start of our Advent Season, after the festivity of our Christmas Tree Festival, we shall be holding a Peace Vigil, Tuesday December 1st, 2.30pm - 6.30pm at All Saints Church, giving an opportunity for us to remember those who suffer unnecessarily by violent hands, and to pray for peace in our world. All are invited to drop in, light a candle or lay a flower, say a prayer or read a poem, or just sit a while. Martin Luther King, Jnr said, '*Darkness cannot drive out darkness, only light can do that. Hate cannot drive out hate, only love can do that.*' Let's seek light in our lives and in our world, let's allow our love to grow and be seen, that the darkness and hatred will be pushed back, that peace on earth and goodwill to all people may become established. Praying you will be blessed with light and love this Christmas. *Liz*

MID-WEEK COMMUNION

Please note that from January 6th to Ash Wednesday the mid-week communion services at Husbands Bosworth will be held at The Rectory, Honeypot Lane.

OFFERS INVITED

Dark oak cupboard/2 drawer unit. 48"H, 33"W, 18"D

Whitewood 6 drawer chest 39"H, 23"W, 18"D

Shelf units (2), 10 pigeon hole 51"H, 24"W, 18"D

Children's toy storage unit, 15 shallow bins 21"H, 42"W, 17"D.

All items ex-Church Hall playgroup.

Offers in aid of Church Roof Fund to Lorrie 880281

THE CHRISTMAS TRUCE 1914

METHODIST CHURCH

Coffee Morning

Wednesday, December 16th

10.00am - 12.00noon.

at the home of John & Margaret Scurrah

25 High Street

Visitors always welcome.

†CHURCH SERVICES †

Hexagon Benefice

- | | |
|----|---|
| 6 | 9.00am Communion Mowsley with Shearsby
9.30am Morning Prayer HB
11.00am Communion Thedd.
4.00pm Christingle B'thorpe
6.00pm Communion Arnesby |
| 13 | 9.30am Communion Shearsby
9.30am Family Service Arnesby
11.00am Communion HB
4.00pm Carol Service Thedd.
6.00pm Carol Service B'thorpe
6.00pm Evensong Mowsley |
| 20 | 10.30am Benefice Service B'thorpe
5.00pm Carol Service HB
6.00pm Carol Service
at Arnesby Baptist Chapel
6.00pm Carol Service Shearsby |
| 22 | 7.00pm Carol Service Mowsley |
| 24 | 5.00pm Crib Service HB
5.00pm Crib Service Arnesby
11.15pm Midnight Communion at Shearsby
11.15pm Midnight Communion at HB |
| 25 | 10.30am Communion Arnesby |
| 27 | 10.30am Benefice Mowsley |

Short Communion every Wed. 9.15am HB

Methodist Church

- | | |
|----|-------------------------------------|
| 6 | Mr. Roger Stephenson |
| 13 | CAROL SERVICE
Rev. Brian Kennard |
| 20 | Mrs. Jeanne Moore |
- No service on Christmas Day or 27th
Services every Sunday 6.30pm.
All Welcome

St Mary's Roman Catholic Church

Services every Sunday 8.30am.

Contact:

Robert Constable-Maxwell 880361

Father Owen O'Neil 462359

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

**TO ADVERTISE HERE COSTS
FROM JUST £9 PER MONTH***
THE *BUGLE* IS DELIVERED FREE TO EVERY
HOUSEHOLD IN THE PARISH AND REACHES
PLACES OTHER PUBLICATIONS CAN'T REACH!

Call Sylvia on 880902
or Email: sylvia1_p@hotmail.co.uk

*annual rate

DIARY DATES for DECEMBER

Tuesday 1 st	Parish Council meeting, 7.45pm Committee Room, Village Hall
Wednesday 2 nd	Historical Society Members' Christmas Party & Quiz, 7.30pm Church Hall
Tuesday 8 th	Mobile library
Friday 11 th	Causeway Christmas Lunch at Ullesthorpe Court
Saturday 12 th	Children's wreath-making workshop, 10.00am onwards The Catering Corner
Wednesday 16 th	Methodist Coffee Morning, 10.00am - 12.00pm, 25 High Street
Saturday 19 th	Millennium Wood work-party with mince pies! 9.30am - 12.30pm
Tuesday 22 nd	Village Lunch Christmas Lunch, 12.30pm Kilworth Springs Golf Club
Tuesday 22 nd	Mobile library

FORTHCOMING EVENTS

Wed., January 6 th	Historical Society talk: 'And Bosworth...'
Wed., January 20 th	Methodist Church Coffee Morning
Sat., January 23 rd	Village Hall Concert of Celtic Music

LOCAL PLANNING NEWS

The following applications have been submitted to Harborough District Council:

- 15/01621/FUL [D P Events Management Ltd] Change of Use domestic garage to B1(a) Offices, Bosworth House, Berridges Lane
- 15/01736/TCA [Miss Claire Gilbert] Works to trees, Hunters Lodge, 26 Berridges Lane
- 15/01737/VAC [Springfield Supermarkets Ltd] Variation of approved plans - external materials, rooflights, hours of business, external finish to Cherry Tree Close elevation and means of enclosure and removal of Condition - acoustic screens within roof terraces of 13/00687/FUL, High Street Garage, 6 High Street

Recently determined applications:

- 15/00176/OUT [Davidsons Development Ltd & Kler Group Ltd] Erection of up to 41 dwellings and a doctors' surgery (means of access only), Land east of Welford Road (Approved)
- 15/01410/FUL [Mr Neil Burke] Extension to spray booth & erect office block (retrospective), Airfield Park, Sibbertoft Road (Approved)
- 15/01446/ADV [Springfield Supermarkets Ltd] Install illuminated fascia sign; non-illuminated wall mounted information sign; internally illuminated pole sign and 2 internally illuminated post & panel signs, High Street Garage, 6 High Street (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

PLEASE NOTE:

From the New Year the Mobile Library Service will reducing their visits to once a month. Further information on dates and times in the January issue of the *Bosworth Bugle*.

BUGLE.....FREE ADS.

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

FOR SALE Thermostatic radiator valve twin set, black-nickel, new/boxed £10. Call 880281

FOR SALE Wooden computer desk 120W, 60D, 77H on wheels. Pull out keyboard/laptop & printer trays; 4 shelves and storage for computer tower £50 ono. Call Cara on 881375

FOR SALE 26in Sony Bravia TV. Offers *Russell Hobbs* bread maker, with instructions and recipes, little used. £20 ono. Phone 880401

FOR SALE *Philips* juicer, with large feeder tube, nearly new, £20. Tel: 880225

Scott Clarke Building

07725 552566

01858 880863

sclarkebuilding@outlook.com

Alterations
Extensions
Plastering
Hard-landscaping
Block-paving
General Building Works
For free quote or design ideas call Scott

