

**PARISHES
OF
EASTVILLE MIDVILLE
NEW LEAKE**

**RESIDENT'S
INFORMATION 2019**

Eastville, Midville & New Leake Group Parish Council is made up of nine local people who have been elected, or co-opted, to represent local residents on the Parish Council.

At the time of printing your Parish Councillors are:

Cllr G Nunn Chairman)	01205 270614
Cllr K Anderson	01205 270329
Cllr M Baker	01205 270161
Cllr S Thorold	01205 270277
	Mobile: 07771 642821
Cllr R Sinfield	01205 270026
Cllr E Waltham	01205 270350

There are currently three vacancies which will be filled at the election to be held on 02 May 2019.

There will be two elections on 02 May 2019:

The first is to vote for your ***East Lindsey District Councillor***. This is currently Cllr Carleen Dickinson, who will be standing again to represent you at the District Council. A list of all the candidates will be published on the ELDC website and in your local notice boards after 04 April 2019.

The second is to vote for your ***Eastville, Midville & New Leake Parish Councillors***, should there be more than nine residents interested in being on the Parish Council. If there are nine or less candidates then those candidates will automatically be 'elected' and the remaining vacancies, if any, will be filled by co-option at a later date.

Anyone interested in becoming a Parish Councillor can contact ELDC, or the Parish Clerk, for more information or for a Nomination Form after publication of the Notice of Election on 26 March 2019.

To register to vote in the elections:

The deadline for East Lindsey District Council to receive applications for registration to vote is 12 April 2019, please do not leave it until this date. The sooner you apply to register to vote the better as the elections office will be very busy with those who leave this until the last minute!

The deadline to receive a postal vote, a postal proxy vote or to amend your method of voting is 15 April 2019, again please do not leave it until the last minute!

Eastville, Midville & New Leake Group Parish Council Meeting are held at 7.00pm in the Village Hall. The dates for meetings in 2019 are Mondays:

25 February	Ordinary meeting with 15 minute public forum at 7.00pm
15 April	Annual Parish Meeting where residents attend and vote for a project to be supported by £3500 available through the precept (Parish Plan)
20 May	Annual Parish Council Meeting where a vote takes place to elect a Chairman for the following year. Followed by an Ordinary Meeting with 15 public forum at 7.00pm
15 July	Ordinary meeting with 15 minute public forum at 7.00pm
09 September	Ordinary meeting with 15 minute public forum at 7.00pm
21 October	Ordinary meeting with 15 minute public forum at 7.00pm The draft Budget is discussed at this meeting
09 December	Ordinary meeting with 15 minute public forum at 7.00pm The budget is approved and the precept agreed in December

(Information from the Lincolnshire Association of Local Councils):

BECOMING A PARISH COUNCILLOR

WHY ME?

You are probably reading this because someone has suggested you may wish to stand for election to your local council. Whether you are reading this with enthusiasm, reluctance (or even suspicion), these introductory notes may help to explain the nature of the commitment.

WHAT'S IT ALL ABOUT?

This briefing note gives a short introduction to the parish council world, and what is involved in becoming a local councillor. If you need further information, please get in touch with your local parish clerk.

WHAT IS A PARISH COUNCIL?

To appreciate what is involved in being a local councillor, you need to know what a parish council is and what it can (and cannot) do.

A parish council is first and foremost, an elected local authority. It is the tier of local government which is closest to the people. It is not a voluntary organisation, a charity or anything to do with the Church.

Parish councils were first created under the Local Government Act 1894 and they are still being created. New ones are being formed in urban areas that are currently un-parished, existing parishes are being re-organised/grouped, and additional ones are being created as a result of the growth of population in some areas.

WHAT CAN THEY DO?

As parish councils were created in law, they can only act within the law by exercising those duties and powers which are conferred on them by Statute (i.e. a wide range of Acts of Parliament).

The powers local councils have are many and varied and include purchase of land and buildings, providing and maintaining village greens, provision of recreational and sporting facilities, street furniture, burial grounds and allotments, crime prevention measures, and traffic calming – to name just a few of the activities being carried out locally. The council's clerk will be able to tell you more about the powers and duties of local councils.

Parish councils have the right to be notified of, and to respond to, all planning applications submitted in their area, and can work in partnership with the District, Borough and County Councils on a whole range of benefits for the local community.

A parish council may raise money by various means to do its work, but usually its main source of funding is through a yearly levy (precept) on the council tax payers in the parish.

WHAT IS THE ROLE OF THE PARISH COUNCILLOR?

The main thing is that you and your fellow councillors need to have an active interest and concern for your local community. You will represent local people and, if necessary, work in partnership with them and others. Collectively you will want to facilitate the provision of local services and amenities and take decisions which form the policy and governance of the council.

WHY ME?

As a new councillor, you will bring to the council fresh enthusiasm and new ideas, a care for your community and a willingness to learn. Initially you may have little knowledge of council work but this, together with experience and confidence, will follow. Plenty of training and guidance is available once you take a seat on the council.

WILL IT TAKE A LOT OF MY TIME AND MONEY?

It is possible to spend quite a lot of time on council work - but most people have jobs, families and hobbies which also demand a lot of time. However, as with most things, the more you put in, the more you (and your community) will get out.

The times of the meetings vary, as do the venues. Parish councils normally meet during the evening, although daytime meetings are possible too. It is **IMPORTANT** to find out about the pattern of meetings and venues to make sure they can accommodate your domestic and/or business arrangements. Most councils meet once a month and many also have committees, in which case, you would probably be invited to sit on a committee too, and it can be a good way of 'specialising' in something in which you have a particular interest.

Unless you take on responsibility as a Chairman or Vice-Chairman of either the council or a committee, your workload as a 'back-bencher' should not involve more than one or two evenings per month. There may also be outside activities in which the council takes an interest, and you could be asked to take a share of the duties in representing the council on these 'outside organisations'.

Parish councillors must be aware of the requirements of the council's Code of Conduct and the need to declare an interest in a matter if they have a 'disclosable pecuniary interest' in any matters under consideration.

Being a Councillor should cost you little. There is usually reimbursement for subsistence and travel allowances if your duties take you out of your local Council's area.

Contact for the Parish Council is the Clerk:

Mrs E L Arnold

Crookes Cottage, Wrangle Bank, Boston, PE22 9DL

Tel: 01205 270352

Email: emnlgroupcc@aol.com

PARISH PLAN 2019

Each year the Parish Council have £3,500.00 to give to local groups and organisations in the form of a grant.

Application forms for the grant, or part of the grant, are now available from the Clerk to the Parish Council.

Anyone living in the Parishes of Eastville, Midville or New Leake is welcome to attend any of the meetings held to discuss the Parish Plan and the Parish Precept. The next meeting will be held on Monday 18 March 2019 at 7.00pm at EMNL Village Hall where the grant applications will be discussed.

On 15 April at 6.30pm the Annual Parish Meeting will be held in Eastville, Midville & New Leake Village Hall where all residents are invited to come along and listen to presentations from those requesting a grant. Residents can then vote to decide who should receive any grants available.

There will be a speaker from Lincolnshire Fire & Rescue to speak about 'Safety in the Home'

The Parish Council have arranged a:

FREE FIRST AID TRAINING BY THE RED CROSS

There are 15 places available for this **free** First Aid Training at Eastville, Midville & New Leake Village Hall

on Mondays 01 April and Monday 08 April

between 6.30pm and 8.30pm

To book a place on the course please contact the Clerk:

Mrs Edwina Arnold, on 01205 270352

or email emnlgroupcc@aol.com

BritishRedCross

ST. JUDE'S CHURCH, NEW LEAKE

The Church of St Jude is now the only open Church in the Parish of Eastville with Midville & New Leake, and is also part of a bigger cluster of Churches with St Luke's, Stickney and St Helen's, Stickford, within the Deanery of Bolingbroke. The Church building is modest, having been set up as a mission Church from Eastville and Midville. Unlike most of our heritage churches, it is not a listed building and does not, therefore, attract much grant funding. We really do have to do it ourselves!

That is all fact, but what is the reality?

We are a small and friendly group of people who come together on a regular basis to celebrate the love we find in our relationship with God. That relationship takes many different forms and prompts us to do many different things within and around our local community. You will find members of our congregation involved with the Parish Council, visiting residents who are ill or housebound, taking an active role at the Village Hall, organising community events, and generally getting 'stuck in' where there is a need.

We come together for worship on Sundays in accordance with a very complicated rota pattern, but usually once or twice every month. The best way to find out when we will next be meeting is to check the noticeboard outside the Church. Each service is followed by refreshments and a chance to chat with one another.

Over the past year, and into 2019, we are raising funds for new windows in the Church by holding coffee mornings and other events for the community. These are advertised locally, and, having paid for the plain windows down each side of the building, we are well on our way to raising the funds for the replacement stained glass windows at the west end. After that, we will need to look at maintaining the small, but perfectly formed, bell tower.

In common with many Churches, we try to vary our services so that there is something for everyone. Our highlights throughout last year were:

- A Pet Service - bring your pet to be blessed (and we will do our best to ensure they don't eat one another!)
- A Service of Remembrance around the War Memorial
- Harvest, which in 2018 included an excellent Harvest Supper at The Duke of Wellington in Midville
- Christmas Carol Service, with contributions from the New Leake School

We want to thank everyone who has contributed in any way to our work this year, particularly those who have supported our coffee mornings, and also, the Parish Council who maintain the three Churchyards. We really are most grateful.

Above all, we have fun together and with God – and we invite you to join us!

THE STICKNEY & NEW LEAKE PRIMARY SCHOOLS FEDERATION

New Leake Primary

**Learn, Enjoy,
Achieve!**

**Executive
Headteacher
Mrs. R Thompson**

Stickney Primary

**Is your child aged 4 before 31st August 2019?
Are you looking for a good school?**

Visit our websites at:

www.new-leake.lincs.sch.uk or www.stickneyprimary.co.uk

and COME AND SEE FOR YOURSELVES!

**We would like to invite you to one of our
OPEN AFTERNOONS
SPRING TERM 2019 (from January)**

**EVERY MONDAY at STICKNEY
or EVERY FRIDAY at NEW LEAKE**

**For further details please contact schools at
Stickney 01205 480254 or enquiries@stickney-pri.lincs.sch.uk
New Leake 01205 270285 or enquiries@new-leake.lincs.sch.uk**

Our Stickney school is situated on the A16 between Spilsby and Boston and our New Leake school is nearby situated on the road that links the A16 at Stickney with the A52 at Friskney - **we can provide across both schools...**

- Quality education with experienced teachers & support staff
- 15 hour and 30 hour funded places for 3 & 4 year olds (from age 2 at Stickney)

At Stickney

- Small single age classes in spacious, bright classrooms
- Large attractive grounds with a nature area, growing area and peace garden
- Breakfast club and after school child care provision available on site until 6.00 pm
- Excellent Early Years provision with dedicate EYFS teacher from the age of two years

At New Leake

- Children taught in small groups according to age and aptitude
- Large outdoor play area with spacious school field, wildlife & sensory garden
- Breakfast club & after school child care provision by arrangement at Stickney site
- Purpose built Early Years/Reception Classroom

If none of the above Open Afternoons are convenient for you please contact us on either of the above numbers to arrange a suitable time. We look forward to meeting you.

Stickney PFTA Fund raising events in 2019:

Easter Chocolate Bingo

Friday 29 March 2019

6.00pm

Stickney School

Eyes down 6.30pm

Stickney Summer Fair

Friday 28 June 2019

Stickney School

5.00pm until 7.00pm

**New Leake Primary School
PTFA**

PRIZE BINGO

Future dates are:

Saturday 19th January

Saturday 16th March

Saturday 18th May

Saturday 20th July

Saturday 21st September

Saturday 16th November

**Doors open 1pm- Eyes
down 2pm**

**New Leake Village Hall
Accompanied Children welcome.
All enquiries Tel;01205270285
Newleakeptfa@Hotmail.co.uk.**

EASTVILLE MIDVILLE AND NEW LEAKE VILLAGE HALL

The Village Hall is located on Station Road New Leake PE22 8LS

The facility benefits from the following - a (30M x 10M) Main Hall, a smaller room including a bar area, a large fully equipped kitchen, Ladies and Gents toilets and an individual disabled toilet with baby changing facilities.

Thanks to the continual work of a dedicated committee and volunteers during the past year, with regular fund raising events, Parish Council precept and a District Councillor award, further upgrades have been achieved.

Money raised during the past year has enabled the following -

Complete replacement of the suspended ceiling in the Main Hall, with the addition of extra insulation. This has greatly improved not only the thermal efficiency but also the troublesome echo that it suffered from, by transforming the acoustics. Ten new flush fitting low energy lamps and two projector bulbs complete the transformation.

The kitchen has had a replacement non slip floor covering, a new independent hand wash system, main hot water boiler, independent filtered hot water drinks unit, low energy lighting panels and replacement UPVC fire door.

The main hall has a seating capacity of 150 including tables, a further 20 can be comfortably accommodated in the bar room.

The facility can be hired by the hour, for just the bar (ideal for small groups and meetings), The main hall or the whole facility. When required, the kitchen attracts a one off usage charge (per hire).

All charges are fully inclusive of electricity and heating.

The Hall also benefits from its own off road parking area and backs on to an independently managed playing field.

It currently supports regular Coffee Mornings, Bingo, Jumble Sales, Dog Clubs and Parish meetings etc.

Chairperson - Donna Grooby 01205 270478

Secretary/Booking Clerk - Glyn Nunn 07891 739992

Email: emnivillagehall@gmail.com

Facebook: search for emnivillagehall

**Ask about our special
Weekend Wedding
Package**

Eastville, Midville & New Leake Playing Field

Charity number 701534

Happy New Year to one and all, and many thanks to those of you who have supported our fund-raising efforts, over the past 12 months, to maintain the Playing Field for the enjoyment of everyone.

We sadly said goodbye to Gerald Middleton, who died last year, he had been a staunch supporter and Committee member for many years. One of our projects for 2019 will be to place a bench near the small wooded area in his memory.

Our main efforts, as ever, will be maintenance of the play area and the equipment.

***THE RUNNING COSTS BEING IN THE REGION OF
£1200 - £1500 PER YEAR***

Our main fund-raising events in 2019:

Table top sales in Village Hall	Sunday 17 February	10.00 - 12.00
<i>(set up from 9.30)</i>	Sunday 17 March	10.00 - 12.00
Family Fun Day	Sunday 12 May	12.00 - 16.00
Car boot sales in the playing field	Sunday 16 June	11.00 - 13.00
<i>(set up from 10.00)</i>	Sunday 14 July	11.00 - 13.00
	Sunday 18 August	11.00 - 13.00
	Sunday 15 September	11.00 - 13.00
Table top sales in Village Hall	Sunday 13 October	10.00 - 12.00
<i>(set up from 9.30)</i>	Sunday 17 November	10.00 - 12.00
Christmas Cracker Coffee morning	Saturday 07 December <i>meet Santa & have fun</i>	10.00 - 12.00

Refreshments (including our delicious bacon or egg baps, a bargain at £1.50) will be available at all the above events. Just coming along for a cuppa and a butty, whilst having a look round the stalls greatly helps with the fund raising.

If any individual, or group, wishes to book a table, or a pitch at a car boot, please contact the secretary, **Michele Baker on 01205 270161.**

(Perhaps a clear out after Christmas?)

Committee Members:

Trustees: Lauren Cassidy (chair), Andie Bland (vice chair), Simon Thorold (treasurer), Michele Baker (secretary), Tricia Noble, Lynne Collingwood, Darren Grooby and Zoe Thorold

The Playing Field is a great facility, not just for the play equipment, and is used by many people throughout the area. This year we hope to encourage people of all ages to consider the playing field as a place where they can exercise in a quiet traffic free environment, maybe jogging a couple of circuits to help reduce the waistline or simply improve fitness – do you know there are two items of outdoor gym equipment available free of charge? There is a football pitch, with goal posts, where you can have a kickabout with the kids - too strenuous? Then a quiet walk (we are planning a path in the wood and the planting of woodland wild flowers like primroses & bluebells) or a picnic at the picnic benches.

Perhaps you know someone who would like to start a football team and may be looking for a pitch?

If you can volunteer some time, and energy, to help we'd like to hear from you, otherwise just coming along to any of the events, having a cup of tea and maybe selling off things you no longer need will also help to make them a success.

Contact Michele on 01295 270161, email: emnl.playingfield@gmail.com or speak to any Committee member for more information.

From your County Councillor:

Your Local County Councillor is Wendy Bowkett. You are welcome to contact me any time on:

01754 880388 or

email: Cllrw.bowkett@lincolnshire.gov.uk

or at your local Parish Council meetings. I will endeavour to help you on any issues relating to the County Council.

From your District Councillor:

2019 is the year we should regain our sovereignty and leave the EU. I am sure you are as frustrated with the entire situation as I am. It is a very uncertain time for all, whether a resident or a business. I can only hope that the result of the referendum is delivered.

ELDC has a new Chief Executive, Robert Barlow, who was appointed in December. He was previously in the role as Deputy Chief Executive, so he is very familiar with the council and its demographic. Over the past decade the monies government have given to councils has significantly reduced. As a result the council needs to be proactive in ensuring it can meet its financial needs and so the council are looking at many different options to ensure it can become self-sufficient. I'm sure that Rob Barlow will be very proactive in leading the council through the challenges it faces and ensuring he serves the community well.

East Lindsey are responsible for many services in the district, the most notable services are housing advice, waste collections, fly tipping removal, planning applications, pre-application planning advice, planning enforcement, building regulations, wellbeing service (for minor home adaptations to help the elderly stay independent), food safety inspections for service providers, dealing with nuisance in the neighbourhood (noise, smoke, odour, pests, etc), footway lighting, dog warden, licensing and elections. If you need any support or advice with accessing any of these services, then please contact me.

Well I can hardly believe that I am in my final few weeks of my four year term as your ELDC Councillor. I never actually thought I would get elected! However, I attended all the initial training and all the monthly information days since then. I have really enjoyed my role whether helping residents with issues, attending council meetings, attending parish council meetings or working with the teams at ELDC to resolve issues. I have decided I would love to stand again as a candidate in the forthcoming local elections in May. I hope that if you believe I have served you well and kept you informed through the parish council and Leake News where read, that you will consider voting for me to represent Friskney Ward again.

I will be happy to help with any issues you have that you feel I may be of assistance with. Please do not hesitate to contact me by email:

carleen.dickinson@e-lindsey.gov.uk

or phone 01754 820890

Thank you

Carleen Dickinson
Independent Councillor
Friskney Ward

ELDC - Green Waste Collections 2019

You can now subscribe for Green Waste collection for 2019/ 20.

The service costs £40 per bin for 21 collections. Anyone who currently subscribes to the Green Waste collection service will need to re-subscribe by [Friday, 22 February](#) to ensure a seamless transition to their new subscription.

This year 12 households are being offered the chance to receive a free subscription - to enter all you need to do is renew, or sign-up online by [22 February](#).

To subscribe, or for more information on the collection service, visit:
www.e-lindsey.gov.uk/greenwaste

Recruitment Fair

There will be a Recruitment fair on [Wednesday, 20 February](#) at the Embassy Theatre, Skegness [between 10.30am and 2.30pm](#).

This is usually for seasonal jobs, with various employers in the East Lindsey area.

Fodderdyke Bank Footway

The footway between the school and the crossroads at New Leake will be repaired by Lincolnshire County Council in 2019. It is a major job which will need to be carried out when the school is closed for holiday. A scheme is prepared, and the schedule of work is being prepared.

TEMPORARY ROAD CLOSURE: Midville

REASON FOR CLOSURE: Essential maintenance works

LOCATION: Fodderdyke Bank (Between Station Road and a point 600 metres West)

PERIOD OF CLOSURE: **18/03/2019 to 05/04/2019**

(Closures to be implemented as & when required during this period, signage detailing accurate dates & times will be displayed on site in advance)

EDUCATIONAL GRANTS

available from the

ALENSON & ERSKINE

FOUNDATION

Charity Nos: 217635 & 527671

For school leavers living in:

Old Leake, New Leake or Wrangle

For grants in connection with
further/higher education, profession or
trade (*NOT 'A' Levels*)

Application Forms available from the Clerk:

Mrs E L Arnold
Crookes Cottage
Wrangle Bank
Boston
PE22 9DL

Telephone: 01205 270352
e-mail: wranglepc@aol.com

Application forms available until the **end of September 2019**
and can be sent by e-mail or post as required.

**COMPLETED APPLICATION FORMS MUST BE RETURNED TO THE CLERK BY
FRIDAY 18 OCTOBER 2019**

Lade Bank Pumping Station

The Lade Bank Pumping Station was originally built in the 1800's and was powered by steam until 1937, when the site was improved to house three Rushden and Hornsby diesel engines. The site was further improved in the 1980's to include three electric pumps to provide more pumping capacity.

The Board will be opening its doors at Lade Bank Pumping Station on **Saturday 21 September** between **10.00am and 3.00pm**

There will be a display on the Board's operations, a static exhibition of the Board's machinery and live demonstration of the Rushden and Hornsby engines at 1.00pm.

LEAKE UNITED CHARITIES

The above charity provides a small amount of financial assistance to residents who live in Old Leake, New Leake, Eastville and Midville.

Residents eligible for this support must be over 65 years of age, be retired and lived in the village for 5 years. The payments are made in December each year.

New applicants need to apply for an application form at the beginning of September as the closings date is by the 31 October 2019.

For an application form please contact the Clerk:

Mrs N Evison
52 School Lane
Old Leake
Boston
Lincolnshire
PE22 9NJ

Telephone: 01205 870214

The Duke of Wellington Freehouse

**STATION ROAD, MIDVILLE
BOSTON, PE22 8HW**

TEL: 01205 270593

Traditional Sunday Lunch

Meals served every evening 5pm - 10pm
and all-day Saturday

Functions catered for

Live entertainment

Beer Garden

Outside bar available for any event

www.dukeofwellingtonmidville.co.uk

The 'Duke' is the only pub left in the three Parishes. As well as serving food, and remaining a traditional pub, the 'Duke' supports charities by holding many fund-raising events throughout the year. Such events are auctions, fund days, bingos, garden fetes, tractor runs and a tug of war.

The Duke runs bingos and hold the Harvest suppers for Local Churches.

The amount raised, so far:

Air ambulance: £231,143.40

Cancer Research: over £12,000.00

The only defibrillator currently available to the three villages is sited on the outside wall of the Duke of Wellington. This was paid with funds raised at the fund-raising events held there.

MARKET DAY BUS SERVICE

In March 2018 Lincolnshire County Council considered the removal of this Market Day Service. Thankfully, with it being the only public transport available to local residents of Eastville, Midville & New Leake, along with other areas using this service, the situation was reconsidered, and the County Council agreed to keep the service for another year.

The service is available every Wednesday and runs from Toynton All Saints to Boston, leaving Toynton All Saints at 9.55am and picks up along Spilsby Road from 10.00am. The pick-up points are anywhere along the route by 'request' – just put out your hand when you see the Phil Haines coach approaching!

The bus goes along Fodderdyke Bank to Small End, Friskney, on to Lade Bank, Bull Drove and Wrangle Bank, Wrangle and finally picks up at Old Leake Commonside - a real rural bus service! The arrival time in Boston is around 10.45am.

The service leaves Boston for the return journey at 1.15pm, the drop off time for New Leake and Eastville will be from 1.55pm. (Cars could be left in the Village Hall Car Park if you want to give the bus a try?)

MATT WARMAN MP

UPCOMING SURGERY DATES

2019

11 JANUARY 10–12 Ingoldmells

1 FEBRUARY 10–12 Fosdyke

1 MARCH 10–12 Boston

5 APRIL 10–12 Langrick

10 MAY 10–12 Skegness

7 JUNE 10–12 Boston

**Please contact Matt
to book an appointment**

*Serving the
people of Boston
and Skegness*

63 Wide Bargate, Boston,
Lincolnshire, PE21 6SG

t: 01205 809110

e: matt.warman.mp@parliament.uk

w: mattwarman.co.uk

 [fb.com/WarmanforBostonSkegness](https://www.facebook.com/WarmanforBostonSkegness)

SPILSBY

NEIGHBOURHOOD POLICING TEAM

Non-emergency number: 101

www.lincs.police.uk

Twitter @SpilsbyPolice

SPILSBY POLICE STATION
Eresby Avenue, Spilsby,
Lincolnshire PE23 5HU

NOT TO BE TAKEN AS PROOF OF IDENTITY

Lincolnshire ALERT

To join Lincs Alert to find out what is happening in your area, or to give /get up to date information, go to the website at:

<https://www.lincolnshirealert.co.uk/>