

3 *May 2020* **VILLAGES** and a **HAMLET**

50p
at outlets

The magazine for Leadenham, Welbourn,
Brant Broughton and Stragglethorpe

Online edition

3 Villages and a Hamlet

The magazine for Leadenham, Welbourn, Brant Broughton & Stragglethorpe

Editors: Hilary Proctor & Paul Sproxton

Editorial office: 80 Main Road Leadenham LN5 0PE

01400 272835/275145 threevillageseditorial@gmail.com

Advertising management: Pearl Scriven 01400 272090

ads3villages1hamlet@gmail.com

DEADLINE FOR SUBMISSIONS: 15th of the preceding month

Contents

Page

Benedictus by John O'Donahue	4
A Robin and a Fox photographed by Fred Cooper	5
Gardening Notes	8
Welbourn Isolators' Support Group A Tribute	9
Welbourn Reading Group	11
Leadenham Parish Council Report	13
Useful Lockdown Information	14
Barred! By Mike Francis	15
Welbourn Parish Council Update	16
Busy with Bees by Julie Nelstrop	20
Rector's Letter	21
My First Visit to the Cinema by Jeremy Ware	26
Gannet's Diary	27
Comment : The Archers and why Ambridge is Virus Free	30
Nigel & Jools Go West. 31. St Petersburg	32

Cartoon on page 14 reproduced by kind permission of John Lightbourne

Views expressed in articles are not necessarily those of the publishers.
Also, the publishers reserve the right to edit any material submitted for whatever reason

FROM THE EDITORIAL OFFICE - - - - -

We hope everyone is staying safe and well in these strange and most challenging times.

As we reported in the April edition of Three Villages and a Hamlet, we already knew we were not going to get copies printed for the May edition and beyond, until the current lock down situation is eased.

We said that we intended to 'keep calm and carry on ' by putting monthly editions out on line. We asked for contributions from anyone about anything which could be of interest and you have responded! Many thanks to all who have sent us items on a wide range of subjects as you will see as you read onwards.

We have had to keep some of those contributions over until the June issue but please - - - keep sending us more.

Please read what people have sent in this issue and maybe you could be inspired to send us something too.

Email to: threevillageseditorial@gmail.com

Post hand written items to: Three Villages, 80 Main Road,
Leadenham, Lincoln. LN5 0PE

Please help us to keep Three Villages and a Hamlet going!

Meanwhile and most importantly - all stay safe!

Hilary & Paul

Benedictus by John O'Donahue

This is the time to be slow,
Lie low to the wall,
Until the bitter weather passes.
Try as best you can
Not to let the wire brush of doubt
Scrape from your heart
All sense of yourself
And your hesitant light.
If you remain generous,
Time will come good,
And you will find your feet again,
On fresh pastures of promise,
Where the air will be kind,
And blushed with beginnings.

Poem sent in by Marion Wilcox -

ALERT FROM LINCS POLICE

Fraudsters are exploiting the spread of COVID-19 coronavirus to facilitate various types of fraud and cybercrime. Please see the below top tips to avoid being scammed:

Top Tips for Cyber:

- 1) Pick strong passwords – Three Random Words with a mixture of Upper/Lower case, numbers and special characters. The longer the password the stronger the protection.
- 2) Be wary of phishing scams - Don't click on any unknown links in emails and use two factor authentication.
- 3) Social Media – If you decide to use social media, make sure that it is set up correctly, go through the privacy setting to ensure your profile is locked down to the public.
- 4) Use antivirus and make sure that your software is kept up to date.
- 5) Backups – Always back up your most important data such as your photos and key documents, back them up to an external hard drive.

Reporting is CRUCIAL. If you think you've been a victim of fraud report this to Action Fraud either online at www.actionfraud.police.uk or by calling 0300 123 2040.

Photos sent in by Fred Cooper. A Robin in full song and a fox who was happy to be approached, photographed and then left alone - for another photo another day!

PROGLIDE
LINCOLN Ltd

AS LOCAL AS IT GETS!

EASE OF USE

One touch remote
Zero maintenance • No oiling,
greasing, wire replacing etc

OTHER BENEFITS INCLUDE:

Security - one of the most secure
domestic garage doors available

ENHANCE

The kerbside appeal of your
property with a new, universally
smart, electric roller shutter
garage door.

INSULATED

Fully insulated and no gaps!!!

VERY QUIET

No screeching from an old
up and over

ALUMINIUM CONSTRUCTION

No rusting

CHOICE OF COLOURS AVAILABLE

For a FREE, no obligation site survey
contact our office and speak to
Mark or Lisa 01522 790 014 or
07808 81 21 21

E: mark@proglidelincoln.co.uk

@proglidelincoln

www.proglidelincoln.co.uk

@ **£865** Fully inclusive

Web Sites - Easy & Affordable

Running a business?
Starting in business?
Rebranding?

- web design
- mobile apps
- promotional video

Local family run firm, providing a
personal and friendly service at an
affordable price

0800 026 0766

Web Design
IMAGINEERS

graham@webdesign-imagineers.co.uk

BIO OVEN CLEAN

AGAs • Ranges • Hobs • Extractors

STEAM CLEANING

Washing Machines & Dishwashers

HIGH PRESSURE CLEANING

Driveways • Decking • Patios

CLEANED, TREATED AND ECO SEALANTS

Tel: 01522 779276
www.dcs-clean.co.uk

PETALS HARDWOOD LOGS

Bulk Bags / Trailer Loads

Stacking Service Available!

Free Delivery Within
15 Mile Radius

01526 833756 / 079095 28700

HOLIDAY COTTAGE IN THE LAKE DISTRICT

Located on the edge of Keswick
5 mins walk to the town centre
sleeps up to 8 in 4 bedrooms
Very Competitive Prices

Fantastic mountain views throughout the house
Available all year round for short/weekly breaks

For brochure, prices and information:
Contact Richard or Jackie Nelstrop 01400 272482

SOOTY & SWEEP

Chimney Sweeping Service

Brush & Vac / Fully Insured

Cleanliness is our Priority

Bird cowl supplied and fitted

National Association of Chimney Sweeps
Certificate Issued with every chimney swept

Competitive rates

All areas covered

01526 388430

07909 626194

To advertise in
"3 VILLAGES and a HAMLET"

Please e-mail:

ads3villages1hamlet@btinternet.com

or

editor3villages1hamlet@btinternet.com

for a list of charges

GARDENING NOTES

1. You are doubtlessly aware that, due the current Covid19 crisis and resulting 'lockdown', it is highly likely that thousands of plant nurseries, suppliers and retailers will go out of business.

Along with the cancellations of this year's RHS Flower Shows (Cardiff, Malvern, Chelsea, Chatsworth and Tatton) with the direct knock-on effect on the many hundreds of exhibitors for whom these shows and the associated plant sales are their livelihoods, the RHS is urging gardeners to support these exhibitors who have spent the past year and more, growing plants for their displays and will now be left with a vast amount of excellent stock on their hands. These could well end up being destroyed as a result.

However, many are now providing a mail-order service. To find out more, go to the RHS website: '[rhs.org.uk/support our nurseries](https://rhs.org.uk/support-our-nurseries)' and follow the link Support Our Nurseries. There you'll find a list of exhibitors for each (cancelled) show, their plant specialities and an indication of mail order service.

2. If you're looking for plug plants, then Google 'Plug Plants' where you'll find a wealth of suppliers.

3. I heard the other day that Pennells Nurseries, who had originally closed at the beginning of the crisis, are now offering a delivery service, which sounded good to me as I had potting compost and bird/hedgehog feed in mind. After a look at their website, I called them, with the following results:

- 1.They deliver to our area. This will be a doorstep delivery.
- 2.There is no charge for delivery for a minimum order of £50. If it is below this then they will wait for that total amount in a given area. (Not difficult, spread the word!)
- 3.The website says 'they deliver anything except alcohol.' They will also deliver furniture but won't assemble it for you.
- 4.I commented that the list of plants etc offered on their website were mainly shrubs.

The reply was that customers should email them with details of anything they want and they will see if they can supply it, very useful when you consider that Pennells grow a large number of their own plants. Remember to include your name and telephone number and a member of staff will call you back. (Note they're operating with a skeleton staff.)

Pennells' email address: lincoln@pennells.co.uk.

Good luck. Happy gardening. Keep safe. (Nina McBeath, 01400 279027.)

WELBOURN'S ISOLATORS' SUPPORT GROUP- A TRIBUTE.

It seems appropriate to acknowledge and thank those who have contributed to the village community in Welbourn during the present quarantine crisis so here is the background story.

After Alison Butler's initial post on Nextdoor about support for isolators, Sarah Brown-Welbourn's Parish Clerk -invited her to attend a meeting with the Parish Council, Marianne Overton and Alison Lowe from the village shop. At that meeting they set up a card system for grocery shopping, a helpline number and a leaflet drop for the village. Marianne provided the mobile phone for the helpline, Katie Stark of the Parish Council designed the leaflets and Sarah printed and distributed them round the village. Mrs Butler set up a WhatsApp group for volunteers and didn't really have to seek any since they flooded in, first from messages via Nextdoor and then word of mouth. There are currently 45 volunteers in total: 40 in the Whatsapp group and around 5 others whom Mrs Butler can contact via email if needed. Mrs Butler also initially wrote a set of comprehensive notes for the volunteers to ensure safe working and to avoid mistakes and misunderstandings.

Mrs Butler is doing the shopping rota each week. She devised 3 routes in the central village, to be covered each Monday, Wednesday and Friday. There is a morning slot to look for the pink cards and collect the lists and an afternoon slot for the deliveries - a total of 18 slots to fill each week. Every Friday Mrs Butler puts a group message on the Whatsapp chat asking for next week's availability and then advises each volunteer about their allocated slot for the following week.

Mrs Butler and her husband do the prescription drop offs that are delivered to the shop each Thursday and Mrs Butler has the helpline which has rung a few times with shopping requests, welfare concerns and lifts to appointments etc. These have all been sorted so far with either a request in the group chat or calls to Rev Christine Goldsmith if it's related to pastoral care. So far there have not been any problems (other than too many volunteers and not enough for them to do (which is a great problem to have!) and "everything is running brilliantly."

It would be invidious to name individual volunteers (you know who you are, folks) but the scheme would not be working without the support and hard work of David and Alison in the shop.

So warm thanks and appreciation all round. What a great community we are. A very real vindication of the "caring village" phrase used in our Development Plan.

Chestnut Financial Services

Ian Francis

Independent Financial Adviser

Mortgages

Equity Release

Wills and LPAs

Investments

Pensions

Protection

Find out more about us at:

www.chestnutfs.co.uk

Office: 01522 788887 Mobile: 07968 321338

Give the birds a treat! Buy good quality bird food from the RSPB Lincoln Local Group.

Wild bird seed, black sunflower seed, Sunflower Hearts, Niger seed and Peanuts all available in £1 bags. Fat balls, Suet Block and Mealworms.

All at competitive prices.

Husk free & any special orders welcomed. Bulk prices on request. Colin & Jill Jackson, 114 High St., Brant Broughton. Tel. 01400 272950

CHRIS MARSHALL PLUMBING & HEATING

Based in Brant Broughton,
for all your plumbing needs.

Repairs & Installations
New Boilers
Bathroom Fitting & Tiling

Call Chris for a
Quotation
07900 374136

Welbourn Reading Group – March 2020

Caligula by Simon Turney

Only hours before we were due to discuss this book at Meryl's the meeting was called off because of Covid 19. As I write this, this could be the state of play for the foreseeable future. Of course, this doesn't stop me giving you my opinion of the book, which is a habit I appear to have developed anyway.

Do any of you remember the television series, 'I Claudius', 1977, I think. Derek Jacobi was Claudius and John Hurt Caligula. I am being very brave telling you this as I could be wrong. Those with instant information at the push of a button can always check if my memory is correct.

Now to move into the book. Rome in 37 AD and another power struggle is taking place. Who is the Emperor going to nominate as his heir? Caligula is a nephew, but there are others who believe they have a closer claim to the title. Meanwhile executions are taking place almost on a daily basis. This particular Emperor, Tiberius, had imprisoned Caligula's mother and eldest sister and left them to starve to death. Did this make Caligula into the tyrant he became? Was he a tyrant, a monster?

This book is written from the perspective of his younger sister who regards him as a loving, caring brother. When he did become Emperor, and there is even more bloodshed, she still regards him as a kind person, whilst Uncle Tiberius is perceived as a villain.

As we couldn't have a meeting to talk about this book, I have no idea if it was enjoyed by anyone. I found it interesting and a good read, but require something more light-hearted at the moment. There were questions I would have liked to ask about this book. Caligula was known sometimes by another name. What did that and mean? How do you pronounce it? When we next meet I shall have long forgotten the questions, and perhaps we shall have read so many books whilst in lockdown will we ever want to read a book again?

Although this will be the last book review for the village reading group for a while, I may write about some of my favourite books. Perhaps we could all write about our 'best ever read'. Maybe my time would be better spent looking for a duster, not a book. Without my cleaning girl, this is Miss Faversham signing off.

Ruth Burton

Halliwell interiors

Fabric • Upholstery Classes • Interiors

Discover our Designer Fabrics

Bluebellgray, Voyage, Romo, Moon, Villa Nova, Ian Mankin,
Swaffer, Emily Bond, Kate Forman and more.

www.halliwellinteriors.co.uk

To arrange your bespoke visit to our
countryside studio in Brant
Broughton, contact Carol on;
Halliwellinteriors@gmail.com or on
01522 788360 or 07929 074345

The Navenby Woodstove

Visit our showroom for all your
woodburning and multi-fuel stoves
requirements. We offer a complete stove
service, from friendly advice and the
supply of your stove through to arranging
fitting and providing flue pipe, spare parts,
fuel and accessories for your stove.

Local authorized dealer of Stovax,
Villager, Aarrow, Morso, Franco Belge
and other quality brands.

Contact us at:

**The Old Glass Shop, Highfields,
High Dyke, Navenby, LN5 0AG**

01522 811781

**www.navenbywoodstove.co.uk
enquiries@navenbywoodstove.co.uk**

Emma Bridgewater
Feels like home

Tearoom (open 10pm til 4pm)

Homewares, Gifts & Greetings Cards

Emma Bridgewater pottery

Pet food & accessories

Wildbird, poultry & horse feeds

Gardening products

**LMS (Lincoln) Ltd
Grantham Road
Wellingore, Lincoln
LN5 0HH**

LEADENHAM PARISH COUNCIL REPORT

Following National Govt and Local Govt Association Guidance under the current lock down/social distancing situation - the Annual Parish Meeting will be postponed until socialisation rules are relaxed to enable public meetings to be held. Similarly regarding the AGM, where election of Chairman and other Officers are held for the coming year.

Meanwhile any issues arising, contact the Chairman - contact details on page 38 or the Clerk 01400 272835

We would like to thank all volunteers who are shopping and delivering for those in the village who are isolating.

Our thanks also to Karen who continues to keep the Post Office open, staff at the Filling Station/Shop who are providing sterling service, providing food and other essential supplies. And to Mandy and her team at The Farm Shop, who again are not only making every effort to keep the shop well supplied but have set up a delivery service too.

The Children's Play Area is closed but the Playing Field remains open and thank you to all who are using it responsibly by self distancing.

USEFUL LOCK DOWN INFORMATION

LEADENHAM FARM SHOP – Open 9.30am – 3.30pm Tues – Sun. Doing deliveries. Phone 01400 273988

LEASINGHAM FARM SHOP – deliveries only. mfsdelivery@gmail.com
Tel: 01529 302671

PET SHOP GIRLS – Pet Shop food. Will deliver 01529 303413

BOBBY'S CHOCOLATE – deliveries only Tel: 01529 300228

PARSNIPS & PEARS – can order on line or call 0115 8228622

AGE UK – 20 meals for £21 – on line vouchers. Tel: 0800 6781602 open 8am – 7pm

NEW LIFE CENTRE, MAREHAM LANE, SLEAFORD – deliver food parcels
01529 413063

WOODIES AT ANCASTER – deliver boxes of toilet roll, cheese, butter, eggs, bread and possibly milk for £10 Tel: 01400 230522

MARK & SPENCER – delivering boxes of food £35 a box, £30 if vegetarian – source on line.

TAKEAWAY MEALS:

INDIAN TAKEAWAY (AKASH) NAVENBY – Tel: 01522 811126

GENEROUS BRITON (Brant Broughton) Tues – Sat 5pm – 7.30pm
Sun 12 noon – 2pm) Tel: 01400 272119

RED LION (Caythorpe) Home delivery service Tel: 01400 272632

Lincolnshire County Council Tel: 01522 782189 – they will be able to help with advice/links for food deliveries.

YOUR GP SURGERY – will deliver medication

TEL 111 – for out of hours medical support.

Barred!!!

Well, it has now happened to me
For now, I can't be with you all
No more hugs, no more fun you see
I won't be there at your beck and call

Found out the other day not allowed to go on
Being an old man has now stopped me - -
Doing what I love being with you all has gone
Helping, chatting and serving the coffee and tea

My trips to the pharmacy and MEAU
Cardiac Short Stay was also on my list
Talking to patients with their point of view
I know for a while, all this will be missed

Miguel in his bright colour "troos"
Brightened up some patients day
Even the nurses gave their views
Walking the wards with his sailors sway!!

Mike also helped pass the time
Of the girls and chaps in for a while
Helping and trying to make things fine
Now barred at 74, but still wearing a smile

by Mike Francis (alias Miguel!)

Mike Francis is a volunteer at Lincoln Hospital, working on Johnson Ward but sadly has had to stand down due to the current lock down. He wrote this poem and has sent it to the Ward to let them know how disappointed he is at not being there to help. But he says there is no doubt - he will be returning as soon as allowed!

Mike has also offered to be available for a Phone Chat to anyone in this time of crisis, who is bored, fed up and maybe a bit lonely and would just like to talk to someone, chew the fat and have a laugh - Mike is your man. So, don't hold back. He is waiting for your call.

His telephone number is: 01400 272713

Welbourn Parish Council Update April 2020

Our PC Councillors are:-

Robert Cross (Chair)

Jake Beaty

Chris Dixon

Harriet Huntsman

Maureen Lunn

Stephen Short

Katie Stark

Rod Storer

Sarah Brown (Clerk) welbournparishclerk@gmail.com

The April 2020 Parish Council meeting was held via Zoom due to the Covid-19 social distancing restrictions. It worked very well with 11 participants including our District Councillors, Marianne Overton and Lucille Hagues.

It was agreed that the Annual Parish Meeting will be postponed until social distancing restrictions are lifted and the Councillors and members of the public can physically meet at the Village Hall.

It was agreed that Robert Cross would remain in the position of Chairman until the Annual Parish Meeting when this could be put to the vote again. The Parish Council is still active therefore if you have anything you wish to raise, please e mail Sarah, our Clerk. welbournparishclerk@gmail.com

Welbourn Volunteers

The Parish Councillors would like to say a huge thankyou to Alison Butler, Alison and David Lowe from the Welbourn shop and the group of volunteers who are regularly delivering groceries to those in need of support around the village. The Parish Council supported with supplying and delivering the pink flyers and leaflets, but Alison and the group of volunteers have done an amazing job with the organisation and delivery of the scheme. The scheme was initiated by Alison Butler via the Nextdoor App.

It has been heart-warming to see it take off so quickly and it has shown what a great community spirit exists in our village. We are very lucky indeed.

Thank you to Alison and the brilliant volunteers.

Stay healthy and safe.

LEADENHAM
Teahouse
 Tearoom, Gift Shop & Post Office

Winner "Tearoom of the Year" &
 "Great Taste Award" 2018/2019

Follow us @leadenhamteahouse

Post Office & Gift Shop Open 9am – 5.30pm Mon – Fri 9am – 12.30pm Sat
 Teahouse Open 10am – 4pm Tues – Fri 9am – 12.30pm Sat

R Reynolds

**All aspects of
 Plumbing & Heating**
 40 years experience

Tel: 01673 866418 (home)
Mobile: 07809 130526

Architectural Services

- Plans Drawn
- Planning Applications
- Building Regulations
- New Build Plans

Ian Clark:
07857 657772
 Email: clarkdraughting@gmail.com

**CARLTON ELECTRICAL
 SERVICES LTD**

8 Sands Lane, Carlton-le-Moorland, Lincoln, LN5 9HJ
 Fully Qualified Electrician. Part P Reg'd

**Domestic, Commercial,
 Industrial & Agricultural**

Inspection & Testing

Every job done promptly, safely & to customer requirements

Phone/Fax 01522 789159
Mobile 07720 717548
 Email: carlton.electrical@btinternet.com

Mobile Foot Health Practitioner
Ray Hotchin DipCFHP

Nail trimming	Ingrown toenails
Corn removal	Thick nails
Callus reduction	Fungal infections
Diabetic Foot Care	Cracked heels

Mobile: 07591 653995
 Email: Rayhotchin@hotmail.com

A friendly, reliable service
 in the comfort of your own home

**HANDMADE CURTAINS,
 BLINDS & SOFT FURNISHINGS**

~

Curtains, Blinds, Cushion
 Upholstery, Tie-Backs etc.
 Wide Range of Fabrics, Poles &
 Trimming Available

~

Please Contact Lisa on:
 01636 707547 or 07889 100219

LASTING POWERS OF ATTORNEY

For a professional and sympathetic service, please call

01529 301972

Home visits (including evenings and weekends)

Regulated & Insured - Competitive fixed fees - No VAT

Legally qualified advisor

LINCOLNSHIRE WILL COMPANY

All aspects of tree surgery
· Fruit pruning · Crown work · Dead wooding
· Felling / dismantling
· Hedge cutting · Stump grinding
Fully qualified and insured

01778 571993 / 07858465637

elderwoodtreecare@gmail.com

For a free no obligation quote, please call or email us

GARRY

THE BOILER MAN

Servicing

Boiler Installation • Tank Installation

Garry Witherington

6 Moorland Close
Carlton-le-Moorland
Lincoln
LN5 9GL

Mobile: 07946 114955

Evening Tel: 01522 789840

Ms Siri, Private Tutor, Available Online!

Established and Experienced English and Humanities Tutor offering online lessons!

I have: Qualified secondary teacher, Cambridge BA MA, Exam marking Experience, Excellent reviews.

Supporting: English KS3, A Level and Degree studies, Proof-reading and support to adult learners of all subjects, Homework Help.

To find out more and for fun learning links: Check out my fb page (Ms Siri Private Tutor) and website (mssiriprivatetutor.co.uk) or call on 07906371227.

Regular and one-off lessons available.

BILLY THE BRUSH

(B. North Decorating Services)

All aspects:

Interior & exterior, also paper hanging

Tel: 01522 530235

Mobile: 07734 063797

Clarke's Boiler Services

*Oil Fired Servicing
Repairs & Commissioning*

Nick Clarke

Tel: 01476 569655

Mob: 07717 188599

FUNERAL SERVICES

FUNERAL PLANS

Dramatically reducing the cost of Funeral and Funeral Plans

Townsend Moore Funeral Services are a Local and Independent Funeral Director based in the beautiful village of Leadenham, we also have offices in Grantham and in Lincoln.

We at Townsend Moore Funeral Services guarantee to supply the most reasonably priced funeral service in Lincolnshire and surrounding areas, a service which will be carried out with complete compassion and dignity.

We have years of experience within the local funeral industry offering the best quality of service but at realistic prices. We are local people who offer support for families in Grantham, Sleaford, Newark and Lincoln operating a 24 hour call out service.

From the first call, to the funeral arrangements, on the day of the funeral and beyond, we are there for you and your family every step of the way.

Telephone 0800 1814595 / 01476 566933 / 01522 527888

[***townsendmoorefuneralservices@yahoo.co.uk***](mailto:townsendmoorefuneralservices@yahoo.co.uk)

[***www.townsendmoorefuneralservices.co.uk***](http://www.townsendmoorefuneralservices.co.uk)

Offices

Three Feathers, Rectory Lane, Leadenham LN5 0PR & 23 Wharf Road, Grantham NG31 6BG
& 134 Portland Street, Lincoln LN5 7BG

Busy with the Bees.

With the beautiful weather we have recently experienced, you may have noticed the bees are out and about. The larger bees are usually solitary bees, but the smaller ones are the Honey Bees. They have been staying warm in their hives since last October, forming a large ball called a cluster around the Queen bee. During the Autumn they built up stores of food to keep them going through the winter. Although in the depths of winter they sometimes appreciate a block of fondant to keep them going.

It is always quite an exciting moment when I do my first inspection of the hives – the temperature needs to be T Shirt weather. Will the bees have survived?

When I looked in early April, all four of my hives contained bees. Two hives were fine and thriving. The third contained many drones (these are the male bees whose main job is to mate with the queen). They are usually thrown out the hive in the autumn, so they don't eat all the winter stores, so their large number was a mystery. The fourth hive was a sorry sight, maybe they had run out of stores during the colder months, just a few bees left but amongst these was the Queen bee.

Each hive contains just one Queen bee. Her job is to lay the eggs, which in less than a month grow into either worker bees or drones, depending on what the hive needs. In the height of the summer she can lay around 2000 eggs per day!

However, over the next few weeks the Queen bee might for various reason decide to “move house”. The Queen emits pheromones (a powerful scent) which effects the behaviour of the whole hive. Therefore, if the queen decides to leave the hive, most of the bees in the hive will go with her. When this happens, it is called a swarm. The swarm could arrive in your garden. If this happens you may suddenly be aware of a lot of bees in the air or you might see a large cluster of bees hanging in a tree or from a building. Basically, wherever the Queen decides to land, the rest of the bees will join her.

Please do not panic. When bees are swarming, they are unlikely to sting. Maybe move indoors, the chances are, if you leave them overnight, they will be gone by the morning. If they do not leave, and are causing you a problem, you are welcome to contact me (Julie.nelstrop@hotmail.com) and I will see if I can help.

In the meantime, take the extra time many of us have been given, to watch and appreciate the bees in your garden. The nectar they are currently collecting from your garden flowers will become a delicious honey later in the year.

Rector's letter

Dear all,

Well things have changed somewhat dramatically since I last wrote and all of us are having to deal with an unprecedented situation with this Corona virus. I hope you are all keeping safe and well physically as well as mentally and spiritually.

A few months ago I wrote how we as a group of churches were starting to look at identifying our vision and what God's plan for his churches in this place would be; little did I know then that we would have to be 'church' in a very different way for the last month or so.

It's been hard seeing our churches closed as I feel they are always a place that people like to go at times like this to just sit and be or pray but it is right that we should follow the government guidelines and find other ways to continue for the time being – which we are!

Many of you will have seen the posters around of how we are continuing to hold services every Sunday and Wednesday at 1030 am online using Zoom. This has been particularly important given we have just celebrated Easter and had all our services; Maundy Thursday, Good Friday and Easter Sunday all online and very well attended. Easter Sunday we had over 62 online joining in a joyous occasion celebrating once more the hope we as Christians have before us of the Risen Jesus, but also to be able to have a 'coffee and chat' with each other after. We even had Batman and his friends in their own living room with us – thanks James, as well as members of my old church in Cyprus, Hexham, Isle of Wight etc joining us; the wonders of technology!

Sadly not all of you can join given no internet availability or computer access but if you have and would like to just get in touch, it's easier than think and if 98 year old Geoff can manage it from Newark then so can many others. If you would still like to pray each day at home I have prayer booklets especially for this time and can arrange for one to be delivered to you if you contact me.

During the Easter period we also ran an Easter garden competition for our young ones and their entries were posted on the new church Facebook page, 'Leadenham Plurality'. I have attached some of the entries here so you can see what a high standard we saw and how difficult it was to judge them. The overall winners were Kristian and Samuel Francis from Welbourn, who will both receive Easter Eggs and a book token. However the Easter bunny has also decided that given how hard everyone worked on them that all entries should receive a prize too, so Easter eggs will be distributed as soon as we can!

I am aware that this is a testing time for all of us, being alone for some, struggling with lack of personal contact with others, missing our families, the normality of daily life disappearing for now, but we will get through this together, it won't last forever and meanwhile it is important that we all keep safe and well. If you are, or know or someone who is struggling or vulnerable and would value a regular phone call and catch up please get in touch.

I want to finish remembering the command that Jesus gave us before he left to return to his Father, 'love one another as I have loved you'. This crisis has made this more real than ever in our local communities. So many of you are volunteering to help with shopping and ensuring the needs of those who need help are being taken care of. The village shops, farm shop, post office teams are amazing, staying open so we can get our shopping etc, so many are looking out for and caring for each other it is amazing to witness and I would like to say on behalf of everybody a huge thank you to you all for all you are doing.

I feel very privileged to be part of such a community and assure you all of my prayers at this time.

Blessings

Rev Chris

Some of the Easter Garden competition entries

Above: Ben Goodier's. Below left: Charles Smith & Ralph. Right: William & George

Above: Lottie's. Below: The Ursula Francis Team's

You want the very best for your child. Richer Learning helps children to reach their full academic potential.

Book your assessment today.
www.richer-learning.co.uk
or call 07795 511257

ALL RICHER LEARNING STAFF ARE ENHANCED DBS CHECKED

Sally & Jeremy Welcome All to
THE JOINERS ARMS

High Street, Welbourn, LN5 0NH
01400 279356

Opening Times:

Mon-Thur: 4.30-11 Fri:12-2 & 4.30-12

Sat: 12-12 Sun: 12-11

Traditional Home Cooked Food

Friday & Saturday 12-2 & 5-8

Sunday Lunches 12-2.30

Letting Rooms Available

Good Beer... Good Food... Good Company

We are a family and pet friendly pub

Keith Elvidge Domestic Appliance Repairs

Washing Machines

Dishwashers

Tumble Dryers

Ovens/Hobs

Machine Sales

Mobile: 07443030979

Holly Nelstrop Catering

Healthy & delicious food delivered to your door
A new range of fresh and frozen meals
available every week

Private catering for all occasions
Bespoke cakes

Holly.nelstrop@gmail.com / 07794524965
www.hollynelstropcatering.com

HOW ABOUT WE SAY THANK YOU TO THE BIN MEN?

THE TEAMS WHO REMOVE OUR RUBBISH EVERY WEEK DO A GREAT JOB
AND ARE CARRYING ON DESPITE THE CORVID CRISIS.

IMAGINE WHAT A STATE WE WOULD BE IN IF THEY WEREN'T?

COULD WE GIVE THEM A 'THANK YOU' WHEN THEY COME TO OUR GATE ?

Give them a wave! Shout out? Paint a thank you message on a piece of wood
and put it on the fence? Get the children to do posters and stick them on the
bins?

Time on your hands? Why not give it a go?

My first visit to the cinema

I was four years old when I was taken to the cinema for the first time. The year was 1937 and it was thought that it would be nice for me to see the newsreel film of the coronation of King George VI and Queen Elizabeth.

Before the days of TV, DVDs, Skype and so on, the “silver screen” was thought very modern and talking films had only appeared a few years earlier.

All over the country, large Art Deco palaces were being built to show the films and to own a good cinema was almost a licence to print money.

The larger picture houses were fitted up with a huge cinema organ and at an interval between films, an organist, seated at his keyboards and swathed in coloured light, would entertain the audience while the reels of film were changed.

Nowadays, many copies of a film are made and when released, the film can be seen in many places at the same time. Then, there was only one or in exceptional cases, two copies of the film, as it was expensive to make a copy. This meant that the one copy had to be passed from one place to the next. Small towns with small cinemas had to wait six months or so for the latest film to arrive – quite often rather scratched by then.

I was staying with my grandmother at Seaton, a small town in South Devon, in September 1937. The Coronation was on the 12th May and the film of it arrived over four months later.

The cinema was quite small and did not have an organ but they had an entertainer on stage to keep the audience happy while the film reels were changed. The main film was “Shipyard Sally” and starred Gracie Fields.

My memory of the afternoon is in inverse order of what was intended.

I have no recollection whatever of the Coronation film. The Coronation was rather stale news by September, anyway. I do remember, vaguely, Gracie Fields, rushing about with a crowd of excited people who I later learnt, were shipyard workers on strike. I also remember her singing; “Wish me Luck as you Wave me Goodbye”.

However, my vivid memory of the day was when the entertainer invited a member of the audience onto the stage, chatted him up, patted him on the back and then suddenly pulled off the man's braces and waved them in the air, having undone the buttons without his victim noticing.

That is something I have not forgotten

Gannet's Diary

What is going on?

Everyone has to stay at home. But if you have to go to work, you can go out. You have to stay at home but you should go out every day for exercise. Oh, and you can go out to get food. I am confused. But I am glad He 'n She can go out to get food for us or I really would have to get out there and catch rabbits.

Apparently the whole World is sick, all the people in all the countries are getting sick. But not the cats (I'm crossing my paws just in case!). I hear the even the Doris man in Downey Street has been sick in the 'spital 'tensive place. But I see he was on the shouty screen thing again the other day, thanking the 'Elf Service, so he must be back in charge.

He 'n She don't seem to be sick and yes they are here at home – all the time. I never get a minute's peace. There never seems to be a place anywhere in house to be undisturbed nowadays. The lady who comes to scrub and clean and push to noisy sucking thing around the house isn't coming, so He 'n She are having a go. Well! No wonder I'm not getting any peace. The lady does all the work in a morning, while He 'n She have to have a bit of a go at it most days!

The only place there has been for me to find calm, quiet and relaxation was the garden because the sun has been shining for quite a lot of days. So out I went. And what did I find? They have been clearing and tidying out there. Bushes chopped back so no branches to provide shade. Grass shaved off the ground. The only good thing was the soil had been dug over making it nice and loose. This is good because I can now dig a decent hole for my poos!

But still there was no peace because if the noisy grass eating machine wasn't out, they had the chop the hedges machine going. They had a problem though because all the choppings wouldn't fit in the brown binny wheelie boxes and they had to stuff it into bags which they now have all lined up. There really is quite a lot. There are mutterings about a Tip but they are not allowed to go there. The sooner people can be allowed out again the better for me. I will not ask prmission to go out.

But I don't think they can stop people getting sick yet. They haven't found the right medicine. The Grumpy man from 'Merica said that the sick people could maybe take 'sinfectant so as not to be sick. I don't know much about 'sinfectant but watching He 'n She's reaction, it doesn't seem to be a good idea.

Now they have just told me that we are not having a proper magazine this time. You know, one with pages that you hold in your paw and turn pages over. We are going on line! Excuse me, what line? Clothes line? Railway line? I'm not sitting on there. It's something to do with the screen thing with the tappy buttons. They can make the magazine appear on the screen bit. So, do I have to jump from screen to screen depending who is looking? Something they call 'echnology apparently.

I think it's time for me to find a quiet place and practice my snooze ology!

Stay safe so we can all meet next month.

Lock up your daughters! (by Hilary Proctor)

My great grandfather was a farmer and horse breeder. In the late 1800's there was much call for horses of all types, for riding, carriage work and draught to work the land. Jim Binks had established a good business and had become well known for producing good stock of all types. So much so that the local aristocrat Lord Lonsdale, based at Lowther Castle near Penrith, purchased horses from his stock.

Lord Lonsdale was a character. Immensely rich, great sportsman on many levels (he started the Lonsdale belt for Boxing), racehorse owner and breeder. He was known affectionately by locals as 'Lordy'. He had a great affinity with the 'the common man', those who worked the land, foresters, carpenters, farriers etc. He was born and brought up on family estate in Rutland, not expected to inherit the title and Lowther Castle, and spent his youth working alongside and learning from the estate workers there. But, inheriting the title and moving to Lowther brought him fully onto the aristocratic social scene, right to the very top.

He was befriended by the Prince of Wales (later Edward VII, Queen Victoria's son) and for a good reason. The Prince of Wales was notorious for his relationships with a variety of ladies throughout his life and weekend house parties on the large aristocratic estates provided the ideal destination for him and his current 'lady'. A Castle in Cumberland (before it merged with Westmorland to become Cumbria) was the ideal distance away for a quiet weekend.

How does Jim Binks fit into the picture? A Groom arrived at our farm one day with a message from Lordy. It said:

The Prince of Wales wants to see your horses tomorrow but for God's sake lock up your daughters.

Jim had five daughters. But he was not a horse dealer for nothing. He turned the whole thing on its head and got his prettiest daughter to parade the horses before the Prince and Lordy when they arrived on the farm next day.

The Prince had taken up Polo but being of a fairly substantial frame, he needed a horse which was agile but well able to carry him and was trying to breed such a type. Lordy had recommended Jim Binks.

So the horses were paraded by Jim's daughter. A mare was chosen. The deal was carried out by the Prince's Agent and the Prince approached Jim.

"Your name is Binks I believe" he said. Jim answered in the affirmative and the Prince went on,

"And may I ask the name of your daughter?"

"Yes Sir, her name is Polly"

"Then would you object" the Prince carried on "if we call the mare Binks Polly?" Of course Jim had no objection. So the mare duly went off to do her maternal duties on the royal estate carrying the family name.

In case you are wondering, family history records that Polly Binks' reputation did remain intact!

©Hilary Proctor

SIR WILLIAM ROBERTSON ACADEMY

Come and find out how your child can **ASPIRE** to a brighter future...

SUMMER OPEN EVENING

Tuesday 23rd June 2020 6.00pm - 8.30pm

OPEN MORNINGS

14th - 16th September 2020 9.15am - 11.15am

SEPTEMBER OPEN EVENING

Wednesday 16th September 2020 6.00pm - 8.30pm

SIXTH FORM OPEN EVENING

Thursday 15th October 2020 5.45pm - 7.30pm

'One of the Top 100 non-selective state-funded schools in England'

Nick Gibb MP - Minister of State for Schools

Personal tours of the school can be booked at any time by calling 01400 272422

Daily school transport from Newark, Lincoln, Grantham, Sleaford, North Hykeham, South Hykeham, Witham St Hughs, Waddington and surrounding villages.

Sir William Robertson Academy Main Road, Welbourn, Lincoln LN5 0PA Tel: 01400 272422 www.swracademy.org enquiries@swracademy.org

Leadenham Volunteers Shopping and Support 07519 308247

In partnership with local businesses a number of volunteers are offering to support Leadenham residents who may need help during this period of social distancing and self-isolation due to Corona Virus.

How it works: -

If you need assistance, ring **07519 308247** and that day's volunteer co-ordinator will notify the volunteers.

We will take and deliver orders on a Monday, Wednesday and a Friday so you will need to plan your requests well ahead.

If you need to top up a pre-paid account, we can take a cheque in to the shop with your order.

We will not handle cash.

The Archers and Why is Ambridge Still Virus Free

I must admit that I'm not really a fan of "The Archers", although there were two periods during my broadcasting career when I couldn't avoid them.

The first was when I started working for the BBC. This was in the late 50s when I joined as a Probationary Technical Operator.

Instead of finding myself, like most of my intake, in Broadcasting House, I was posted to a little known branch of the BBC, called the Transcription Service.

This was the unit which made copies of BBC programmes for distribution to radio stations all round the world and included plays, music, quiz shows, comedy series like Round the Horne, The Navy Lark, Educating Archie, The Goon Show and of course, The Archers. The recordings would be sent out on LP discs and one of my jobs was to cut the master disc from the original tapes.

For The Archers, apart from the individual episodes, there would have to be a separate disc for the omnibus. So I'd have to listen to the week's happenings in Ambridge twice! I think that as my job was to monitor the sound quality during the transfer, I may have mentally switched off the second time around.

The next time was, years later when, as a continuity announcer with the BFBS in Cyprus, I was actually playing the Archers LPs on air.

The episodes are recorded about six weeks ahead of broadcast, but by the time they go out, they're in real time.

So, when it's Easter Day in Britain, it's Easter Day in Ambridge. If an unexpected event occurs in the meantime, like the death of a prominent person, it's often possible to modify the recording. If there's at least a reference to the event, it doesn't look as though The Archers is completely out of touch.

However, the Covid 19 crisis has put the Archers production team in an impossible situation.

As the current episodes were recorded before the lockdown, at present, the Radio 4 announcer has to constantly refer to Ambridge being "Corona Virus free".

How this going to play out with future episodes, it's hard to see. They can't ignore the crisis, without looking as though Ambridge is on another planet.

And how would they work it in to the script, months after the UK lockdown! Perhaps: (Spoken with a "Grundy" accent) "Arrgh, do ee you know there be a new virus out there!"

Hmm- perhaps not

And if or when they do manage to get the cast together – perhaps recording the actors remotely, the scenes will have to be seen to comply with lockdown rules. This means the dialogue will have to be confined to characters, living in the same household.

Therre could, of course, be an awful lot of telephone conversations!

I shall listen, now, with interest.

© Paul Sproxton

ABSOLUTE INTERIORS

BESPOKE HAND FINISHED

Roman Blinds, Curtains, Pelmets, Swags & Tails
Tie-backs and cushions

Expert design advice with 15 years experience
Free quotation no obligation

Choose from my extensive range of fabrics
And trimmings or provide your own fabric

Curtain poles and track also available

With a fitting service if required

Local Navenby-based business

NATASHA TOULSON

01522 810710

07941 830420

ACUPUNCTURE By Kirstie

Practitioner of

Traditional Chinese Medicine,

Kirstie Smith, BSc (Hons) MBAcc

8 Ermine Drive, Navenby, LN5 0HB.

www.acupuncturebykirstie.co.uk

T: 01522 810 147

M: 07929 022 774

free
taster
sessions
available

Classes for girls and boys
from the age of 2½ yrs+ in:

Ballet Tap Modern

Classes held in Brant Broughton

(Certified Member of the British Ballet Organisation)

For more information and to enrol

please contact 01400 273248

info@gemmashawschoolofdancing.co.uk

www.gemmashawschoolofdancing.co.uk

Est. 1966

SERVISET

Aerials, TV and Satellite

Freeview, DAB, FM Aerials
Freesat and European Satellite

TV setup/problems including Smart TV
DVD/Bluray recording equipment and
TV wallmounting

www.serviset.co.uk

Call 01522 680479

Cookery Demonstrations & Vintage China Hire

Cooking Inspiration -

Cookery Demonstrations in Coleby

Come and see seasonal ingredients turned
into delicious food to inject inspiration into
your home cooking. A great fun day out
with a friend or two.

Gift vouchers also available.

Spring Dates now released - visit

www.cookandsaucer.co.uk for details

Catering

If you're planning a self-catering holiday
and want to take home prepared food away
with you, or if you have a special occasion
this year and need a caterer to take the
strain - please get in touch for a
personalised and professional service

Vintage China Hire

Large selection of beautiful china to hire.

Afternoon Tea catering service also
available if required

Visit www.cookandsaucer.co.uk

or call Jo on 07967 583571

for more information

Nigel & Jools Go West: Around the World in 365 Days

Part 31: St. Petersburg

We spent our final evening in Moscow navigating the Metro system. We had been warned about how confusing it was that for each line, the same station had a different name. So, unlike in London where you would go to King's Cross on several lines, in Moscow the name changes when you move from the red line to the blue line. Forewarned is forearmed as they say, and we reached Leningradsky station with plenty of time to spare.

Although we had booked our usual 4-bed shared compartment, we were due to have a slightly higher level of service which included breakfast and we were also in the two lower bunks. I was just about to get comfy when a young couple arrived to share our space. The young lady was horrified to find that they both had the upper bunks and proceeded to berate her partner. He spoke a little English and said she couldn't possibly sleep on the top bunk and would we be willing to swap? Me being me said yes and moved above Nigel. He then asked Nigel if he would also swap, to which I said and emphatic no: it was one thing to be kind and quite another to be taken advantage of. He didn't seem to take offence and we all settled down quite quickly.

This was our last overnight train and when we reached Moskovsky station in St. Petersburg, we had covered around 8,000 miles and spent 200 hours on trains since leaving Hong Kong, so it was quite a milestone moment. It was only a short walk to our hotel, the Cronwell Inn on Stremyannaya, just off the main Nevsky Prospekt. We would be close to the bustle of the city but far enough away from it to avoid too much noise. They also did a complimentary Afternoon Tea service each day with a selection of mouth-watering cakes: definitely a plus point for us and we would highly recommend it.

We are great wanderers and believe that you see so much more of a place when you explore on foot, so we were looking forward to our walking tour. Our guide began by explaining that St. Petersburg had been known as Petrograd and Leningrad at different points in its chequered history and had been the capital city of Russia more than once. It suffered hugely during the horrific siege of Leningrad in WWII which lasted 29 months. Over a million civilians died, mostly from starvation or disease, and many of the buildings were destroyed with only a few outer walls remaining. Some of the original plans for the city remained intact after the war and it was largely rebuilt using these, taking decades to complete. Luckily, Stalin chose to keep the eclectic mix of historical edifices rather than replacing them with more austere soviet style structures.

We continued our walk to the Church of the Saviour on Spilled Blood, so-called because it was built on the site of the assassination of Emperor Alexander II in 1881 and dedicated to him. There were queues of people outside, all with distinctive red

stickers on their jackets. Our guide told us that several cruise ships were in port and that passengers without visas could visit the monument if they stayed with the guide and didn't wander off anywhere on their own. We were quite content to gaze at the beautiful mosaics on the outside and continuing our walk through the nearby Mikhailovsky Garden, originally designed for Catherine, wife of Peter the Great who founded St. Petersburg.

The next day we took a boat tour on the rivers and canals which crisscross the city, earning it the nickname 'the Venice of the North'. Peter the Great loved Venice and designed his city around the natural waterways, introducing a canal network to link it all together. His vision for his people to sail in summer or walk along the frozen channels in winter was somewhat impractical and there are now 342 bridges to facilitate transportation, some of which were impressively low for the boat to pass beneath.

Exploring the canals and waterways

On our third day, we decided to be adventurous and get ourselves to the Catherine Palace at Pushkin, some 25km away from the city. This had been deliberately destroyed by the Wehrmacht as they left in 1944 but for the most part was painstakingly restored in time for the 60th Anniversary of the end of the siege. We tried to get to see the flamboyant Rococo interior but the queue for tickets was horrendous, so we opted for a walk around the formal parks in glorious sunshine. It really was spectacular, and I particularly enjoyed walking around the English Garden to see the Turkish Bath and Island Pavilion.

We had one more day left and, in typical style, spent it walking to our favourite places. We paused to marvel at the façade of the Hermitage Museum which occupies the Winter Palace and several other large state buildings. It is said that if you wanted to view every exhibit, it would take a year to wander through the myriad of rooms. Sadly, we didn't get the chance to linger but I hoped that I would get the opportunity to revisit this beautiful city and, indeed, Russia in general at some future date.

The Heritage Museum

The Catherine Palace at Pushkin: note the scaffolding cover on left: the gold leaf on the windows was being replaced, so they used printed covers to camouflage the work being done (real windows on right)

Church of the Saviour on Spilled Blood, probably the most recognised attraction in St. Petersburg

Next time: Europe beckons

© Julie Stevenson

USEFUL TELEPHONE NUMBERS

Caythorpe & Ancaster Medical Practice	01400 272215
Bassingham Surgery	01522 788250
Cliff Villages Medical Practice (Navenby)	01522 811411
Police General Enquiries	0300 111 0300
Lincoln Police	01522 532222/ 882222
Library Service	01522 782010
Water Emergency, including water leak(24 hr)	0800 771991
Electricity Emergency (24 hr)	0800 6783 105
Citizens Advice Bureau	08450 525252
Call Connect	0845 2343344
National Rail Enquiries	08457 484950
Traveline - local and multi mode	08706 082608
North Kesteven District Council	01529 414155
Lincolnshire County Council	01522 552222

Emergency - Police, Fire or Ambulance: Dial 999

Police - non urgent matters: dial 101

Non urgent medical matters: dial 111

POST BOX COLLECTION TIMES

Welbourn Post Office (Mon-Fri): 4:15. Sat 11:30 am
Leadenham High Street (Mon-Fri): 4:00. Sat 10:45 am
Brant Broughton High Street (Mon-Fri): 4 pm Sat 12 noon
Stragglethorpe (Mon-Fri) 4 pm. Sat 11am
Sunday & Bank Holiday: No collections

POST OFFICES

Leadenham: Mon - Fri 9am-1pm. 2pm-5:30pm. Sat 9am -12:30 pm
Welbourn: Mon - Fri 9am - 5:30 pm Sat 9am - 12:30pm
The Old Forge Brant Broughton- Outreach PO: Wednesday 9:30am-
12:30 pm

NEAREST RECYCLING CENTRE

Sleaford recycling centre (off the A17 Sleaford By Pass and East Road).
OPEN - Friday, Saturday, Sunday, Monday - 9am - 4 pm each day

PARISH ORGANISATIONS with CONTACTS

BRANT BROUGHTON & STRAGGLETHORPE

<u>ORGANISATION</u>	<u>CONTACT</u>	<u>POSITION</u>	<u>TEL.NO.</u>
St Helens	Rev Christine Goldsmith	Rector	01400 679081
	Jennifer Harvey	Church Warden	01400 273211
Wesleyan Reform Chapel			
The Religious Society of Friends			
	Wendy Gwatkin		01400 273541
Heritage Room	Wendy Gwatkin		" "
Royal British Legion	Colin Jackson		01400 272950
Parish Council	M George	Chairman	01400 275040
" "	Lesley Frances	Clerk	
	William Booth	Tree Warden	01522 788784
"Three Villages and a Hamlet" magazine		Editors	01400 272835
			01400 275145
Primary School	Elaine Bedford	Head Teacher	01400 272929
Village Hall	Dan Shaw	Chairman	07730 760506
Cricket Club	Paul Smith	Secretary	01400 275114
Playing Field	Laura Meredith	Chairman	07921 054974
"	Clare Fisher	Treasurer	07912 648164
Brant Broughton Brownies	Penny Taylor		01400 272586
	Sue Coles		01400 272028
Bell Ringing Group	Rowan Booth		01522 788784
Pre School	Sally Harper	Manager	01400 279061
BB Baby & Toddler Group	Clare Fisher		07912 648164
Produce Show	Janet Guest	Secretary	07794 471013
			janetguest1@gmail.com
Brant Broughton House	Michael Semilore	Head	01400 272929
" "	Emma Hodson	Deputy	
NWR	Mrs A Mumby	Organiser	01400272554

BRANT BROUGHTON VILLAGE WEBSITE:
www.brantbroughtonlocal.co.uk

PARISH ORGANISATIONS with CONTACTS

WELBOURN

<u>ORGANISATION</u>	<u>CONTACT</u>	<u>POSITION</u>	<u>TEL.NO.</u>
St Chad's	Rev Christine Goldsmith	Rector	01400 679081
	Lynn Cartwright	Church Warden	01400 279062
Parish Council	Mr Robert Cross	Chairman	01400 272796
	Ms Sarah Brown	Parish Clerk	01400 279185
Primary School	Mrs Tracy Boulter	Head	" 272798
Pre School	Mrs Harriet Thornalley	"	" 279168
Sir William Robertson Academy	Mr Mark Guest	Head	" 272422
Village Hall	Mrs Pauline Dales	Booking Secretary	" 272696
Gardeners' Club	Mrs Nina McBeath	Chairman	" 279027
"Three Villages and a Hamlet" Magazine		Editors	" 272835
			" 275145
WKW Watch	Mrs Marianne Overton	Leader	01400 273323
Book Group	Mrs Liz Bull	Co-ordinator	" 273037
The Forge	Mr Bill Goodhand	Lead Co-ordinator	" 2726238

Welbourn Parish Web Site

<http://parishes.lincolnshire.gov.uk/welbourn>

IT room tel.no. 01400 279185

Web site Administrator Mrs Maureen Lunn 01400 272978

LEADENHAM

<u>ORGANISATION</u>	<u>CONTACT</u>	<u>POSITION</u>	<u>TEL.NO.</u>
St Swithun's	Rev Christine Goldsmith	Rector	01400 679081
"	Mrs Henrietta Reeve	Churchwarden	07889 540605
"	Mr Nevil Walker	Churchwarden	07976874984
Parish Council	Ms Mel Nelstop	Chairman	01400 273849
Primary School	Mathew Nicholson	Head Teacher	" 272702
Leadenham Hall 2000	Mr Richard Nelstop	Chairman	" 272482
"		Booking Secretary	07740 395747
"	Mr Rob Law-Bregan	Site Manager	01400 272778
Tennis Club	Mrs Jackie Nelstop	Secretary	01400 272482
"Three Villages and a Hamlet" Magazine		Editors	01400 272835
			01400 275145
Leadenham Players	Mrs Hilary Proctor	Contact	" 272835
Art Group	Mrs Beryl Herbert	Chairman	01529 488403
Leadenham All Weather			
	Mr Andy Allen	Chairman	01400 272605
Outdoor Bowls Club	Mr J McClelland	Secretary	01400 273757

Leadenham Website: leadenhamparish.org.uk

MP Dr Caroline Johnson (Sleaf'd office) 01529 306721

COUNCIL REPRESENTATIVES:

District (Leadenham & Welbourn) and County Councillor:

Marianne Overton MBE 01400 273323(h)
cllrm.overton@lincolnshire.gov.uk 01522 552066 (Sec)

District (Leadenham & Welbourn) Councillor: Lucille Hagues

cllr_lucille_hagues@n-kesteven.gov.uk

District (Brant Broughton & Stragglethorpe) Councillors:

Christopher Spray: cllr_chris_spray@n-kesteven.gov.uk

Mary Louise Green: cllr_mary_green@n-kesteven.gov.uk

MOBILE LIBRARY SERVICE

(Suspended)

IMPORTANT - PLEASE NOTE

THE POLICE NON-EMERGENCY TELEPHONE NUMBER IS **101**

THE NHS NON-EMERGENCY TELEPHONE NUMBER IS

111

999 should be kept free for REAL EMERGENCIES

TROOPS

**ALL MAKES SERVICE & MOT CENTRE
MENTION VILLAGE MAGAZINE OFFER
FOR DISCOUNTED RATE!!!**

**ISUZU CENTRE OF EXCELLENCE
(MAIN DEALER)**

PICKUP 4x4 PRO
PICKUP TO THE YEAR 2019

**FULLY EQUIPPED ACCIDENT REPAIR
CENTRE (work with all insurance companies)**

CLASS 7 MOT

**OVER 75 NEW & USED VEHICLES
IN STOCK WITH LOW RATE
FINANCE AVAILABLE (subject to status)**

FULLY STOCKED PARTS DEPARTMENT

**OVER 75 YEARS OF SELLING, SERVICING &
REPAIRING VEHICLES**

www.troopsuk.com

MAIN ROAD, LEADENHAM LN5 0PE 01400 272232