

**PARISHES
OF
EASTVILLE MIDVILLE
NEW LEAKE**

**RESIDENT'S
INFORMATION 2020**

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 M Baker	01205 270161
Cllr C Dickinson	01754 820890
Cllr J Sweetman	01205 270046
Cllr S Thorold	01205 270277
	Mobile: 07771 642821
Cllr E Waltham	01205 270350

There are currently three vacancies which will be filled by co-option. Please contact the clerk for information if you are interested in becoming a Parish Councillor

Eastville, Midville & New Leake Group Parish Council Meeting are held at 7.00pm in the Village Hall on the third Monday of each month except in January and in August. The dates for 2020 are:

17 February	Ordinary meeting with 15 minute public forum at 7.00pm
16 March	Ordinary meeting with 15 minute public forum at 7.00pm
20 April	Annual Parish Meeting where residents attend and vote for a project to be supported by £3500 available through the precept (Parish Plan). A speaker will be booked and details can be found on the village notice boards,
18 May	Annual Parish Council Meeting where a vote takes place to elect a Chairman for the following year. This meeting is followed by an Ordinary Meeting with 15 public forum at 7.00pm
15 June	Ordinary meeting with 15 minute public forum at 7.00pm
20 July	Ordinary meeting with 15 minute public forum at 7.00pm
21 September	Ordinary meeting with 15 minute public forum at 7.00pm
19 October	Ordinary meeting with 15 minute public forum at 7.00pm
16 November	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 at this meeting

(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 2020

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 09 March 2020 at 7.00pm at EMNL Village Hall where the grant applications will be discussed.

On 20 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.

The speaker will be Oonagh Quinn from Healthwatch Lincolnshire.

SIBSEY WOMEN'S INSTITUTE WELCOMES YOU

Please come along and visit us as a guest

We meet on the second Wednesday of each month (except August)
at Sibsey Northlands Village Hall

What we all have in common is that we enjoy getting together to experience new things in a relaxed and friendly atmosphere

For more information email

sibseywi@gmail.com

or just pop along to a meeting

We very much look forward to meeting you

ST. JUDE'S CHURCH, NEW LEAKE

St Jude's Church is in the centre of the village of Eastville and New Leake and is now the only open Church in the parish of Eastville, Midville and New Leake.

It is a brick building with the inside walls clad in wood panelling. It is large enough to hold approximately 70 people, but it is intimate enough for smaller groups not to feel lost in it. It is not a listed building, therefore does not qualify for grant funding. The past few years have been spent fund raising to replace the windows to make the building watertight and warmer. Thanks to fundraising, and the grant ward via the Parish Council, this work has now been completed. The next project may be the installation of a water supply and a toilet.

We have a service on the 3rd Sunday of each month at 3.00pm, followed by coffee and biscuits. Everyone is, of course, welcome to attend any of the services.

Our Harvest Festival this year is on 20 September at 3.00pm, with the Harvest Supper at 7.00pm on 22 September at the Duke of Wellington, Midville. *The Sale of Produce* follows the Harvest Supper, which is good fun! If you would like to attend the Harvest Supper, please call 01205 270350 to book your place.

The Service of Remembrance is held around the War Memorial, and a service follows in Church. Please feel free to attend either at the War Memorial, or in Church or both, the choice is yours. Some of the Children from the Primary School join us for this service.

The children from New Leake School also join us in December when they walk to St Jude's to decorate the eight Christmas trees we have in Church. It is a pleasure to have their help and watch their excitement as they choose decorations and tinsel for the trees. The children then join us for the Carol Service which is followed with wine (squash) and mince pies. This is a very popular service and will be held on 20 December at 3.00pm, do come along and join the celebrations.

From the Spring, until November, we have a coffee morning in the Church from 10.00am until 12 noon with either a raffle or a tombola. It is a good opportunity to join together for a talk and to enjoy each other's company. If you want to meet some new people then give this a try, look on the Church notice board for the dates from March.

On Tuesday 17 March we have a Bingo to raise funds for the Church. This will be held at the Duke of Wellington where doors open at 1.15pm with eyes down at 2.00pm. Please come along for an enjoyable afternoon out and hopefully take home a prize.

Your Church is open for Christenings, Weddings and Funerals and, if you care to use it, for meetings or you can use it to just meet socially.

St Jude's is an attractive little Church inside, you may be surprised, so come along and have a look, we don't bite!!

EASTVILLE MIDVILLE AND NEW LEAKE VILLAGE HALL

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

Our facility consists of the following - a (30M x 10M) Main Hall, a room including a bar area, a large fully equipped kitchen, Ladies and Gents toilets plus an individual disabled toilet with a baby changing unit. There is also a good sized adjacent car park which backs on to the village playing field.

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

Hire is by the hour, for just the bar (ideal for small groups and meetings), the main hall or the whole facility, the kitchen has a one off usage charge (per hire).

All charges are fully inclusive of electricity and heating no hidden extras.

The main Hall has the benefit of a full height ceiling enabling it to accommodate the larger bouncy castles and assault courses without any problem.

The room containing the bar is furnished with armchairs and tables making it ideal for meetings, small clubs or as a quieter seating area for weddings etc.

**Ask about our special
all inclusive Weekend
Wedding Package for
only £180**

2020 EVENTS							
VH Bingos	14.00	09 Feb	05 Apr	14 June	16 Aug	11-Oct	13 Dec
Coffee Mornings	10.00	The First Friday of the month (except January)					
Jumble Sales	14.00	02 Feb	08 Mar	04 Oct	8 Nov		

Chairperson: Donna Grooby 01205 270478
Secretary/Booking Clerk: Glyn Nunn 07891 739992
Email: emnlvillagehall@gmail.com
Facebook: search for emnlvillagehall

**Hire rates from only
£5.50 per hour
inclusive**

New Leake Luncheon Club

Our village hall is delighted to announce the return of the monthly luncheon club on the 3rd Tuesday of each month. Not only do we offer a homemade 3 course lunch with tea or coffee for £6.50 but companionship, laughs and a raffle.

Doors open 11.30am with lunch served at 12 noon. Bookings only.

Come and give us a try but please remember to book your place by calling Barbara on 07834 832223

We look forward to seeing you 😊

Stickney & District Gardening Club

Meetings of the Stickney & District Gardening Club are held on the fourth Tuesday of most months at the Youth Centre, Hall Lane, Stickney at 7.30pm.

We have a varied program of speakers on gardening-based topics, quizzes and, in the summer months, outings to gardens and places of interest both locally and further afield.

The Membership fee is £15.00 per year which helps pay for the speakers and includes a Barbeque and an Afternoon tea in a local garden.

Non-members are welcome to attend any of the evenings, should they be interested in listening to a particular speaker, at a cost of £2.50 per person which includes tea or coffee and biscuits.

Feel free to come along and give it a try. We are a small friendly group who will welcome anyone as a new member or a visitor.

For more information telephone Kay on 01205 480769

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 2020?
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 our
OPEN AFTERNOONS 2020**

every MONDAY at STICKNEY

every FRIDAY at NEW LEAKE

PARENT & BABY/TODDLER GROUPS

MONDAY'S 1.30pm – 3.00pm at STICKNEY

FRIDAY'S 9.00am – 10.30am 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 2020:

Please follow our Facebook page for updates

Thursday 13th February 2020 1.30pm

Chocolate

Friday 27th March 2020
doors open 6pm, 6.30pm start

SUMMER
fayre

Friday 26th June 5pm

Eastville, Midville & New Leake Playing Field

Charity number 701534

Happy New Decade! Once again our thanks go to those who have supported us over the past year. We have our new “furniture” awaiting suitable weather to be installed.

As ever, our main efforts for 2020 will be raising the money needed for running costs so that we can maintain the playing field for everyone’s enjoyment and wellbeing.

Additionally this year we shall need to install extra fencing.

We are intending to hold another “Family Fun Day”. If you know of any group or organisation that would like to showcase their activities by participating, please contact the secretary with details.

We shall also have our Christmas event on Saturday 05 December when children can meet Santa and take part in various activities while the adults enjoy our delicious food and have a chat.

Committee Members

Lauren Cassidy

Andie Bland

Michele Baker

Simon Thorold

Trish Noble

Zoe Thorold

Lynne Collingwood

If you can volunteer some time and energy we’d love to hear from you

Contact Michele on **01205 270161** email: **emnl.playingfield@gmail.com** or find us on face book for more information.

From your County Councillor:

A new year is upon us all and I know the last few months have been difficult for residents with Fodderdyke Bank being closed in two areas due to the bank slides. Although the one near to Friskney has had traffic lights on since Christmas, the section near to the school is still closed although an update from Witham Forth does state they are trying to have it open at the latest by the end of January.

Unfortunately the timing of this coincides with the road works which are due to start on the 27th January to 24th February from the railway crossing to Scotts Manufacturing, this will mean the road will be closed again. This is unfortunate timing and the question has been asked why has the work not been done whilst the road has been closed for the past weeks? Due to the heavy machinery and specialised work force, this hasn't been possible. I know it is causing issues, with alternative routes taking longer, but the repairs are much needed and certainly much more work is needed after this on the Fodderdyke itself, as well as many of the fen roads around it.

I have a new highways officer, Russell Croxford, and I will be taking him round my ward in the coming weeks, I can assure you that all the roads in and around Eastville will be visited.

Lincolnshire gritters will be on call 24/7 until April. This year the council is using a new weather forecasting service to provide a more detailed picture of what is happening across the county, helping the team respond more effectively. When temperatures drop, they will treat every A and B road in the county, that is nearly 2000 miles of highway. They will also ensure that, where possible, there is a treated link to all main villages, schools and hospitals, with the Council stockpiling around 27,000 tonnes of salt for the winter and another 3500 in reserve. Five new gritters have also been added to the fleet, four at Horncastle and one at Manby, replacing the older vehicles.

Please contact me if you need help with any issues.

County Councillor Wendy Bowkett

tel: [01754 880388](tel:01754880388)

email: Cllrw.bowkett@lincolnshire.gov.uk

or see me at your local Parish Council meetings

From your District Councillor:

Knowing who to contact about a Council service can sometimes be a challenge. ELDC have put together a useful list to advise which level of Council is responsible for which service. I hope you find this useful.

<https://www.e-lindsey.gov.uk/article/6102/Council-Service-Responsibility->

For those that do not have access to the internet, here are just a few of the responsibilities East Lindsey District Council have: Planning, Licensing, Environmental Health, Local Markets, Housing Advice, Homelessness Support & Prevention, Council Tax Collection, Business Rates Collection, Private Sector Housing Enforcement, Refuse, Recycling & Green Waste Collection, Environmental Permits, Footway Lighting, Street Naming & Numbering, Car Parks, Litter Bins, Elections, Building Regulations & Enforcement, Air Quality Monitoring and Maintain Tree Protection Order Register - just a few of the many responsibilities ELDC have.

ELDC also have Facebook page which advises residents of the latest news regarding the Council. It also gives links to District Council consultations throughout the year such as the Council Tax Support Scheme, Annual Budget and Customer Feedback. It's useful to follow the page to keep up to date with what is happening locally.

<https://www.facebook.com/eastlindseydistrictcouncil/>

As always, I am happy to help residents with District Council related issues. However I cannot, and neither can any other elected body, expedite any applications made to the Council for planning or licensing of any kind. I can only suggest you apply for these in a timely manner to ensure they are received in plenty of time for when they are needed.

carleen.dickinson@e-lindsey.gov.uk

or phone 01754 820890

Thank you

*District Councillor Carleen Dickinson
Independent Councillor
Friskney Ward*

'Wonderful Villages' Photo Competition

Ends 15th March 2020!

Win up to £1000 for your Village Hall and
£500 for the photographer!

Submit Your Entry & Vote For Others.

Open to ALL RURAL UK Village & Community Halls.
Entry is FREE. No purchase necessary.

Details of prizes, theme and entry dates are in the
RULES available from our Facebook page:

 <https://facebook.com/AlliedWestminster>

AND on our website detailing free rebuild valuations:

 <https://villagehallsurvey.com>

FROM LINCOLNSHIRE COUNTY COUNCIL HIGHWAYS:

TEMPORARY TRAFFIC RESTRICTION: Eastville

Please note it will be necessary to impose a temporary restriction to all vehicular traffic on the road(s) detailed below. Adequate arrangements will be made to enable pedestrians to access premises in the affected area.

REASON FOR RESTRICTION: Essential works

LOCATION & NATURE OF RESTRICTION:

Road Closure Order in place on:

Station Road (Between Level Crossing & a point 900 metres East)

PERIOD OF RESTRICTION: **27/1/2020 to 6/3/2020**

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

ALTERNATIVE ROUTE:

Local diversion routes & access arrangements will be signposted

This information is also available in map form at

<https://roadworks.org/>

Some useful phone numbers, just in case:

Flooding Issues:	01522 782082
Dangerous issues – police:	101
Fallen tree on the road or footpath	01522 782070
Power cut/damaged power lines	105

COFFEE MORNINGS

First Friday of each month (except in January) at
Eastville, Midville & New Leake Village Hall

10.00am - 12 noon

Homemade cake and coffee/tea

Only £1.50

WITHAM FOURTH DISTRICT IDB

It's fair to say 2019 was a challenging year for the Board. We had two significant rainfall events in June and October/November. From January to November 2019 we took 786mm of rain (31 inches) across the District, compared to around 570mm (22 inches) in a "normal" year. During the River Steeping Breach in June 2019, the Board worked with the Environment Agency, and other bodies, to take 1 million tonnes of water from the River Steeping into our system (see picture) to avoid more flooding in Wainfleet. The cost of pumping this extra water was paid for by Government.

From January to November 2019 we pumped a total of 17,710 hours in our manned and unmanned pumping stations compared to a "normal" year of just 12,000 hours.

One of the unfortunate affects of heavy rainfall and saturated ground is drain bank slips. We have had nearly 40 slips across the District since last June totalling over 240 metres in length. We understand how frustrating it is for local residents when slip repairs are taking place and roads need to be closed, but I am pleased that the large slip on the Fodderdyke Drain Bank should be completed by Friday 24 January 2020.

Finally, the **Heritage Open Day** at Lade bank will take place on **19 September 2020**, from 10.00am until 4.00pm and, water levels permitting, we will run one of the Ruston & Hornsby diesel pumps at 1.00pm. This year, we are planning to unveil a completely new display for the visitors to see.

Our website contains lots of useful information and contact numbers should local residents want to learn more about the Board and the work that we do

www.w4idb.co.uk

Peter Bateson
Chief Executive

FROM THE ENVIRONMENT AGENCY:

SIGN UP TO THE ENVIRONMENT AGENCY'S FLOOD WARNING SERVICE so we can let you know the latest information in your area that could affect your property. Call **0345 988 1188** to do this or do it online **www.gov.uk/flood**.

In addition to a period of prolonged wet weather over October, Lincolnshire has received the entire November average rainfall in just 2 weeks. This has resulted in heavily saturated catchments, elevated river levels and in some places elevated ground water levels. In a number of cases, record river levels have been documented. We are expecting more rain over the winter period so the risk of flooding remains high.

We will continue to operate the flood storage reservoirs around Lincolnshire where necessary and are discharging main rivers out to sea to bring down river levels. Our flood storage reservoirs have already protected over 8000 properties from flooding.

We are working with our partners, such as the Internal Drainage Boards and NFU, to manage the impact to agricultural land and livestock farms. Our teams are also on the ground assessing urgent repairs to damaged or over-topping defences across the county as well as understanding the longer-term options for recovery from the flooding.

We ask that people avoid walking along flood banks, using low lying footpaths near local watercourses and plan driving routes to avoid low lying roads near rivers, which may be flooded. Don't drive through flood water, just 30cm is enough to move your car and risk your safety.

Flood water can contain sewage and other harmful substances. Where possible avoid contact with, and keep pets away from, flood water. Always wear waterproof clothing, gloves, wellington boots and a face mask if contact is unavoidable.

Environment Agency - Lincolnshire & Northamptonshire Area

 aceo.lincsandnorthants@environment-agency.gov.uk

 www.gov.uk/environment-agency

 Ceres House, Searby Road, Lincoln, LN2 4DW

 0345 988 1188 - Floodline

 0800 80 70 60 - Incident Hotline

The Duke of Wellington Freehouse

STATION ROAD, MIDVILLE
BOSTON, PE22 8HW
TEL: 01205 270593

Traditional Sunday Lunch from 12 Noon
Meals served every evening from 5.00pm

and all-day Saturday from 12 noon

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.

We would like to thank you for all your support last year helping to raise £5437.26 for the Lincolnshire and Nottingham Air Ambulance.

**The amount raised, so far is an amazing:
£236,580.66**

If anyone would like to donate a raffle prize, please just drop it into us at the Duke.

We have a raffle at the moment with a limited number of tickets, the prize is a 4.5L bottle of The Famous Grouse Whisky.

Tickets are £5.00 each
and will be drawn when all have been sold

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 rural areas using this service, the situation was reconsidered, and the County Council agreed to keep the service for the time being.

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, looking like a school bus sometimes, approaching!

The bus goes along Fodderdyke Bank to Small End, Friskney, on to Lade Bank, Bull Drove and Wrangle Bank, 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?) The cost for a **return journey** is currently **£6.00** if you do not have a bus pass.

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** or e-mail: wranglepc@aol.com

Application forms available from August until the **end of September**

**COMPLETED APPLICATION FORMS MUST BE RETURNED TO THE CLERK BY
MONDAY 19 OCTOBER 2020**

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 2020.

For an application form please contact the Clerk:

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

Telephone: 01205 870214

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/>