

Clarborough & Welham Newsletter

Winter 2014

Produced and distributed by Clarborough & Welham IT Group
with generous support from Clarborough & Welham Parish Council

In this issue:

- **Neighbourhood Plan updates**
- **Queen's Award for Voluntary Service**
- **BDC's Digital-by-Default initiative**
- **Clarborough Primary School**
- **A quick 'undo' shortcut**
- **District & County Councillor updates**
- **Retford Food Bank opening**
- **Clarborough & Welham IT Group**
- **Sleeping Beauty Panto is coming!**
- **Retford Ceilidhs in Clarborough**
- **Police Reports**
- **Parish Council Pointers**
- **2015 Parish Council Meeting dates**
- **Remembrance Service**
- **Nottinghamshire Healthwatch**
- **Local Christmas events**
- **Nottinghamshire County Council's Budget Consultation**
- **Things to do with apples**
- **Tracing our Great War Ancestors**
- **Good rates at your local Credit Union**
- **Good buys at HOPE in Retford**
- **Local contacts list**
- **Dates for your diary**

...and much, much more

Editor: Greg Herdman
(01777) 700 918

clarboroughwelham@gmail.com

Advertising: Val Waring
(01777) 708 181

Material published in this Newsletter does not necessarily represent opinions of the editors. Material submitted without a full postal address will not be published. Publication of material submitted remains responsibility of the Editors alone.

Clarborough & Welham Newsletter is distributed free to every household in our community as well as a number of outlets in Retford. Back issues are also available on our community website.

Contents subject to Copyright © 2014

From the Editor

Look both ways! Is one of the first things we teach our children about crossing the road. Maybe this is also a mantra we should deploy whenever we are asked to think about the big decisions in life.

Much of the debate in the run up to the recent Scottish Referendum had this flavour – 'where are we coming from, and what might the consequences be of our decision?'

With remembrance and the carnage and futility of war currently in our minds, maybe we ought to look both backwards to the causes of war in 1914 (and 1939 which in many ways was World War One Part 2) and reflect on what we have learnt from that and how that learning might influence our decisions about our future.

Does it make sense with the fact of 'globalisation' and the centre of power shifting away from the English-speaking world to China and India, for Britain to 'go-it-alone'?

Things are changing beneath our feet - citizenship and social media are coming together. Estonia is the first EU state moving to the top of the technological pile and offering anyone – from any country – the opportunity to become an e-Resident. This will give e-Residents the same online rights as Estonian citizens with all the benefits this has for them and their companies; E-residents won't currently get citizenship in the usual sense – no passports or voting rights for instance but who knows what the next step might be? On the other hand, this will encourage companies to move to Estonia with all economic benefits that Estonia will gain.

Some experts are predicting that this heralds the beginning of the decline of the nation state – already Paris is considering offering e-Parisian rights to outsiders!

The modern concept of nationhood only really took hold in the eighteenth century; is UKIP listening?

There is a lot going on locally at the moment with major possibilities emerging in our **Neighbourhood Plan** (see page 17 for meeting about this), pioneering **Digital-by-Default** innovations by Bassetlaw District Council (page 7) a host of seasonal events planned that include Clarborough's third **pantomime** in February (page 3). **Your Parish Council also want your advice – see page 20.**

One negative has been the wanton vandalism of the trees planted at our expense in the Children's Play area near the Village Hall. A theme coming through recent Neighbourhood Plan questionnaires was how pleased people are with the general 'feel' of our community it is sad that a few spoil it.

Anything that will lead to identifying those responsible should be reported to police or councilors as soon as possible!

www.clarborough-welham.org.uk

Newsletter deadlines

19th January (Spring 2015 issue)

27th April (Summer 2015 issue)

26th September was a rather special day for us all – we hosted a Macmillan Coffee Morning to raise funds for this extremely good cause.

'Coffee Morning' was a bit of a misnomer (at least in your Editor's opinion) because coffee came well down the agenda which included bacon butties, cakes of all sorts (I particularly enjoyed a rather large chocolate specimen) and lots of cheerful pupils getting involved in *everything!*

[Above] Head Teacher, Mr Bunn, enjoying kitchen work!

The school is pleased to report that the event raised £600, all of which was passed on to MacMillan. Thank you to everyone who contributed to this outstanding result.

Added to this total was another £500 raised by our Bursar, Mrs Hunt, who during the summer holidays swam 8.5 miles down the River Thames!

Please note that Monday, 3rd November is an INSET Day – children return to school on Tuesday 4th November.

Dates for your diary

- **11th November (Tuesday 19:00):** Great War memorial rededication at St. John the Baptist Church.
- **30th November (Sunday):** Victorian Christmas Market at Clarborough Parish Church.
- **3rd December (Wednesday):** Parish Christmas Tree Lighting at Clarborough Village Hall.
- **8th December (Monday):** Parish Older Citizens' Christmas Party from 16:30.
- **19th December (Friday):** Last day of Nottinghamshire school term.
- **5th January (Monday):** Nottinghamshire schools re-open. Clarborough Primary School swimming resumes.
- **18-21 February, 2015 (Thursday-Saturday):** Clarborough's *Sleeping Beauty* Pantomime.

Seasonal recipe: Apple roll-ups

Ingredients

- 10 slices bread (you choose)
- 1 can apple pie filling or your own stewed apples
- 1/3 cup melted butter
- 1/2 cup sugar
- 1 teaspoon cinnamon

Instructions

1. Preheat oven to 175°C / 350°F / Gas mark 4.
2. Cut the crusts off your bread and roll each slice flat with a rolling pin. Combine cinnamon and sugar on a small plate.
3. Pour the apple pie filling onto a plate and chop it so the pieces are small. Put about 2 tablespoons apple pie filling on each slice of bread and roll up.
4. Dip each piece into melted butter (I poured a tiny bit of butter into a "butter dish" and just rolled in there) and then roll in the cinnamon sugar.
5. **Place seam side down on a parchment lined pan and bake 15 minutes or until browned and crispy. Serve warm.**

Totalcare Childminding Services

Julie Quanbrough, Ofsted Registered Childminder

Caring for ages 0-16 years

Experience with autism using Makaton signing and PECS symbols on a daily basis
Available early mornings, evenings, weekends and bank holidays – flexibility for shifts
School drop off/collections Clarborough and North Wheatley

Tel: 07795 116 731

Email: totalcarechildminding@live.co.uk

Business page: www.facebook.com/totalcarechildminding

Clarborough Village Ventures Drama Group

Presents

Ben Crocker's

Sleeping

Beauty

Coming to Clarborough Village Hall

Tickets Available from Sunday 30th November at Clarborough's Victorian Christmas Market

And afterwards from

The SPAR, Main Street, Clarborough

Evening Performances

Thursday 19th - Saturday 21st February

Doors Open 19:00 - Curtains Up 19:30

Saturday Matinee

Doors Open 14:00 - Curtains Up 14:30

Ticket Prices

Adults £4.50

Concessions £3.50

Family Ticket (2+2) £12

For further details contact: 07766482030

See you there!

This production by arrangement with Ben Crocker Pantomimes

Drama Group

Beware Politician's 'averages'

We are just getting into that period of pre-election 'positioning' that seems to generate a vast amount of statistics to support whichever policy proposal is being 'launched'. It is somewhat worrying then, or maybe I've just got a suspicious mind, that politicians so often imply their statistics mean much when they don't!

Here we have only a small space to look at one of the most touted statistical terms – **an average**. Now most of us know that an average is something like (all of it) divided by (how many of them). However, a quick check of my old (don't remind me, very old) notes revealed no such statistical term but rather the esoteric sounding **mean**.

A lazy or deceptive use of the term 'average' for this or another, similar, term can lead to falsehood. Two other terms can be found here, **median** and **mode**.

Mean we have already looked at just like a cricket average – and our day-to-day understanding.

Median is the middle term of the lot.

Mode is the most common item in a list..

So you can see that a politician wanting to portray our society getting wealthier might talk about 'average earnings' but be using figures that are actually the median because this takes all the high paid city executives into the calculation. The mode would yield a much lower value.

So, during the forthcoming debates, if you get a chance, challenge the speaker to say which figures they are using – could be interesting!

Editor

Yoga

for

EveryBODY

Thinking of trying yoga?

Don't know where to start?

These classes aim to guide you, whilst cultivating relaxation, strength and ease from the inside out

Classes in your area:

Monday: Retford 13:45 - 15:00

Monday: Babworth 18:30 - 20:00

Tuesday: Retford 17:00 - 18:15

Thursday: Retford 18:00 - 19:15

**Contact Julie Skinner (BWY Dip)
07899 977 967 for more info/to book**

Retford Ceilidhs are back!

Retford Ceilidhs are giving you a chance to get 2015 off to a lively start. Join all ages and all shapes and sizes on **Saturday January 31st at Clarborough Village Hall - dancing 20:00-23:00** with one of our favourite bands - Liam Robinson from Lincoln. We are delighted that every

age from 10 to 80 come and dance the night away to good music and with dancers of all abilities. Many come on their own, as a family or with a 'meet up social group', where there is no hesitation about people getting up to dance and have a good laugh when they might go a bit wrong in the dance. People bring their own snacks and drinks but there is a break where we offer home made cakes, tea/coffee and often do fundraising for a local charity. If you want to find out more check our web site at

<http://www.retfordceilidhs.btck.co.uk>

and to book tickets contact Kathy at

retford.ceilidh@virginmedia.com

or Tel: (01777) 706 880. Tickets are £7.00 but no charge for children under 16 accompanied by an adult. See you in the New Year!

Remembrance Service

On Tuesday 11th November at 7pm, an Armistice Day Remembrance Service will be held in St John the Baptist Church, Clarborough. During the service the Poppy Wreath of Remembrance will be laid, followed by the rededication of the two, newly restored, Rolls of Honour Memorials bearing the handwritten names of those who served during the years 1914 to 1918 in the First World War. which were restored by generous monetary donations from :- Clarborough & Welham Parish Council, Clarborough Village Ventures, County Councillor Liz Yates, District Councillor Kath Sutton, Retford Lions Club and Retford Rotary Club.

At the end of the service light refreshments will be served and, who knows, you might even be offered 'Bully Beef Hash' or 'Trench Cake'!

Brian Robinson

Never laugh at live dragons.

J.R.R. Tolkien 'The Hobbit'

A Victorian Christmas Pantomime Preview and Festival Festivities

Clarborough's Victorian Christmas Market will take place on Sunday the 30th of November 2014 from 11:00 at St John the Baptist Church. There will be stalls and seasonal refreshments, with a band playing during the afternoon plus a half hour special Christmas service with Revd Mark around 15:00. The market is a great way to celebrate the beginning of the festive season and perhaps find some unique and unusual gifts for a loved one's stocking at the same time. To book a stall ring (01777) 705 616.

Tickets for the **2015 Clarborough Pantomime, *Sleeping Beauty*** will go on sale at the Victorian Market so don't miss the chance to catch what is fast becoming Clarborough's Premier February Event! Cast and crew are all working hard to make this year's show the best yet when it arrives at the village hall from Thursday 19th to Saturday 21st February 2015. See the page 3 poster for more details.

Looking further ahead the 2015 Clarborough Village Festival will take place on Sunday 17th of May 2015. If you would like to be involved in this or other Village

A smell of burning fills the air – the electrician is no longer there!

Newdigate Poem (1910)

Venture events why not come along to the next meeting of the Village Ventures **at 19:30 on Monday 12th January 2015** in the Kings Arms. New members are always welcome, so if you have ideas for new events or just want to get involved and support the village come along and find out more.

Hopefully see you all there!

Heather Heard

A quick 'undo' shortcut

Made a typing mistake in a hurry and really 'screwed up' your computer task? We've all done it at some times!

The first rule is, don't panic! There is usually a simple mechanism available to undo your last mistake – or maybe a whole series of them. Many types of application sport an 'undo' button somewhere among their menu bars – they often look something like this: The 'greyed out' clockwise arrow is the 'redo' button – just in case you go too far!

All of this is well known to regular computer users, but what isn't so well known is that the **CTRL-Z** key sequence does the same thing. Just hold the Control (Ctrl) key down – there is one either side of the bottom edge of your keyboard – while tapping the Z letter key; bingo – your last operation is undone!

In some future issue we might hold a competition to guess how many times your editor did CTRL-Z while composing this Newsletter!

Editor

The Kings Arms Clarborough

Come and celebrate your Christmas with us!

Christmas Fayre (24th November - 24th December) £15.99

Christmas Day (12:00-15:00) only £37.99

We have regular, weekly and monthly programmes of activities, so why not drop in or contact us to find out more – and to book your Christmas?

Wishing all our guests a very Merry Christmas

**The Kings Arms, Main Street, Clarborough, Retford DN22 9LN
(01777) 708 845 or mzawarta@hotmail.co.uk**

The Kings Arms Clarborough

We are a traditional village pub located on Main Street just a short walk from the Chesterfield Canal with ample parking. We have an open fire, traditional pub games and cask ales (changed regularly) as well as lagers, wines plus hot and cold drinks. Food is served Wednesdays to Saturdays 12:00 - 20:00 plus Sunday lunch 12:00 - 16:00.

Kath Sutton District Councillor

Once again planning issues are in the news, with various applications having been presented recently concerning Smeath Lane. You will all know now that the Tiln Lane application for 175 houses was successful and only two of us voted against it. We all know that it will inevitably lead to more traffic down Smeath Lane and consequently through Clarborough and Welham. We will all have to hope that this is not too disruptive.

The Rural Conference in early October was well attended and is proving to be a useful venue for discussion on topics which concern our villages. I also attended training on the Individual Electoral Registration where obviously the situation is going to be so different at the next election.

We have twice been to the Nottingham Archives to view the original Clarborough and Welham Enclosure Act and map and take photographs for our local history book. The Act itself isn't in book form, but is a series of large parchment sheets, carefully rolled with the map, and bound with a linen sheet for protection. It was amazing to study it and realise, quite possibly, that very few people will have viewed it since 1777. The Act itself was almost impossible to read, due to the staining of the parchment, but strangely enough the map was extremely clear and we hope to use a photograph of it as a front cover for the book. Many thanks again to all those of you who have volunteered information – and don't forget I'm still hoping for more of you to get in touch.

Thankfully I have been able to sort out a few problems in the last few weeks but do remember if you have any concern you wish to discuss with me telephone (01777) 709 034

Kath Sutton

In an emergency ALWAYS phone 999

Clarborough & Welham Parish Council Meetings

**1st December
5th January
16th February**

Meetings open 19:00 in Clarborough Village Hall

Agendas are always posted at least a week in advance on notice boards and on our community website where you will also find approved Minutes

Parish Council Office (Village Hall) is open on Monday mornings (excluding Bank Holidays), so do drop in for advice or to make comments on any local issues.

Parish Council Pointers....

Festive fun....

The Parish Council Christmas Tree lighting & Festive Fayre is moving ever closer. Make a note in your diaries for Wednesday December 3rd. Tree lighting at 5.45pm, along with our Festive event in the Village hall. Children from Clarborough School will sing Carols around the Tree, and Rev Mark Cantrill will perform the Switch on. Santa has also agreed to put in an appearance. All stalls are now booked, with a great variety of games and gifts for sale. Oh, and don't forget the **Free** glass of mulled wine for all adults, and soft drinks for children...

The Bad....

Vandals have broken another of the lovely trees, in the Junior play area. Ironically, it is one placed behind the bench carrying the WW1 Memorial plaque. The Trees & plaque were dedicated by Rev Cantrill earlier this year...

The Good....

One Clarborough lady was so upset to see the criminal damage to the trees, that she phoned to offer her help. This good hearted lady has offered to raise sponsorship money whilst Running in the Worksop Half Marathon. to help replace the broken Trees. It's nice to see there are public spirited people in our villages, who do care....

A party of Hikers from Doncaster, who paused for a rest in our Canal-side play area, remarked to two of our Parish Councillors, 'What a pleasant area to visit'. We are lucky to have nice countryside around us, with many scenic walks....

Disgusted of Clarborough

So many people have contacted Parish Councillors - and your Editor - to express their anger at the wilful damage, no - vandalism - of the recently planted trees around the children's play area next to our village hall. That these were bought from our community funds and in memory of local people who had died during World War One makes this so much more troubling. At the October Parish Council Meeting it was recorded that one local resident, who will be taking part in a local half-marathon soon, has offered to contribute the funds that she raises to restore these trees. We would repeat here our local police request for anyone who knows anything about these vandals to get in touch - see page 8 for contact details.

Storing apples

Here's a tip, probably now for next year!

- Store only unblemished apples
- Wrap individually in newspaper
- Keep in a cardboard box, anywhere frost-free such as a cellar or shed.

Margaret Sivel

Digital by Default

On Thursday 16th October, your Editor was invited to the presentation and launch of Bassetlaw's revolutionary Digital-by-Default initiative. Anyone who has accessed Bassetlaw District Council's (BDC) website in recent weeks will have noticed the dramatic changes but only after making use of the services provided do the full implications of Digital-by-Default become apparent. In essence, the new approach assumes that anyone contacting the BDC will do so by electronic means. We ought to add, however, right at the outset, that this does not mean that other, more traditional contacts routes are closed – 'phone, post or face-to-face are still there! BDC is at the forefront of this type of initiative which makes all electronic contacts complete in themselves – no 'we will phone you back' or 'download these forms and post them to us' – everything can be completed online, much like renewing your driving licence from DVLA or ordering from Amazon.

Further individualised facilities include **creating My Account** which provides a secure hub where residents can view Council Tax, Business Rates and Benefits information, as well as setting up direct debits and keeping track of any transactions with the Council. Residents will be able to use their smart phones, tablets, laptops and PCs to carry out a number of tasks completely online, more simply and much quicker than ever before, including:

- Benefit applications
- Direct Debit set ups
- Booking a waste pick up
- Booking an MOT
- Reporting a missed green or blue bin
- Accessing Account Information

Add to all this an opportunity to **win an iPad** care of Meritec, BDC's IT services and solutions experts. and you really must take a look!

To sign up for your account, follow the link shown above on Bassetlaw District Council's home page at www.bassetlaw.gov.uk

Editor

Go away with peace of mind that both your pets and home are in safe hands

VICKIS ARK

Animal Nannying Service

Member of the National Association of Registered Petsitters
Any animal, large or small, domestic or exotic, daily visits, housesitting, proficient horsewoman.

Contact: Vicki Wilson

Tel: 01427 881 162 Mobile: 07855 751 689

E-mail: vkwilson1@yahoo.co.uk

www.vickisark.co.uk

Est. since 1994 Refs available. Reasonable rates.

SEASONED HARDWOOD LOGS

£45 per cubic metre

FREE LOCAL DELIVERY

All types of tree work carried out

Felling/Pruning/Removal

Hedge cutting/Grass cutting

All chippings/cuttings/brash removed

Chainsaw/mower/trimmer repairs

Contact Dan:

Mob: 07814 563 706 or (01777) 701 777

DPA CONTRACTORS

Do you require any land-based training?

Health & Safety, Pesticides, Chainsaws, Fork Lift, First Aid, Abrasive Wheels, Management, COSHH, Employment Law, Vermin control, Livestock courses

North Notts Training Group

"Cost effective professional training for a safe & efficient tomorrow"

Contact: Vicki Wilson

Mobile: 07855 751 689 Fax: 01427 884 294

vkwilson1@yahoo.co.uk

www.nntg.co.uk

Lantra Awards and City & Guilds

Whether it's improving them today or helping to shape them for

tomorrow, local Healthwatch is all about local voices being able to influence the delivery and design of local services. Not just people who use them, but anyone who might need to in future.

'Have your say' about the local health and social care services in your area by telling us the good and bad experiences you have had recently. We will use your evidence to build a better picture of local services, and to make recommendations to local providers and commissioners.

Remember, your local **Healthwatch Champion**, Chris, is 'in residence' at Clarborough Village Hall in the morning of the first Monday each month. Come to speak to Chris or go to <http://www.healthwatchnottinghamshire.co.uk> and 'have your say'.

Clarborough Post Office

A reminder that Clarborough's Post Office's opening hours at our Village Hall are:

Monday	09:00-11:30
Tuesday	09:00-11:30
Wednesday	15:00-17:30
Thursday	Closed
Friday	09:00-11:30

Full Post Office facilities except for driving licence renewals are available.

Law School

With Bonfire Night almost upon us, it's important that everyone understands the safety and legality issues surrounding what is potentially a dangerous period. The regulations set out in the Fireworks Act 2003 prohibits anyone under the age of 18 possessing any firework in a public place or any place to where the public have access. Further regulations prohibit anyone possessing a firework outside specified dates while Regulation 7 places a curfew on their use between 23:00 and 07:00

A recent broad-daylight burglary reported elsewhere in this Newsletter (page 11) emphasises yet again the need for vigilance – and keeping doors locked.

Dave's monthly Reports contain a wealth of basic, sensible, security advice, at home and out-and-about.

Paddy Tipping (Notts Police & Crime Commissioner) has the following to say about the challenges facing budgets: *"Responding to the symptoms of crime will never deliver long-term improvement. Our new model recognises the value in developing a preventative approach to offending and we're progressing a package of measures to do this including education in schools, training for frontline workers and procedures for sharing knowledge, data and best practice with our partners."*

Read Dave's monthly Reports in full; go to our community website's **Law & Order** ► **Police Reports**

✓ Maths ✓ English ✓ Reading ✓ Spelling ✓ OFSTED registered

Help your child go far with Kip McGrath

Retford Centre offers:

- Tuition for 6 to 16 in English or Maths
- Early learners programme from 4+
- Qualified teachers expertise
- 100% commitment to your individual needs

OFSTED registered, provides you with: officially recognised standards, possibility to obtain 70% refund against the tuition fee via Working Tax Credit, also the option to pay with Child Care Vouchers.

Call 01777 948 004 now for FREE no obligation Assessment
www.kipmcgrath.co.uk/retford

Clarborough & Welham IT Group

Your local IT group continues to grow in popularity - at the time of writing we have more than 50 members and a team of five tutors providing a hand-holding introduction in our Village Hall. We are noted for our somewhat light-hearted and even entertaining approach which has got some members returning year-in-year out.

Two classes on Tuesday afternoons (13:30-15:00 and 15:15-16:45) and one on Wednesday mornings (10:00-11:30) are arranged in 5-week blocks to avoid school holidays, and cost just £15 per block of five 90min sessions. Classes run through 30 weeks each year. Bring your own laptop or use one of ours. Classes through to Easter 2015 (June/July dates will be announced later) are posted in our Village Hall and in the **Calendar** section of www.cwitgroup.btck.co.uk our dedicated group website.

Contact Greg (01777) 700 918 or clarboroughwelham@gmail.com for more information or to book for classes resuming w/c 5th January, 2015 **We will also have our usual stall at the Village Hall Christmas Tree Lighting Fayre on December 3rd, so why not call in to find out more?**

Surplus hardware

Steady equipment upgrades mean that we have a 'drawer full' of items seeking a good home. **All will be available at the above event, so come along and get a bargain!**

We also have JVC T-X1L FM/AM tuner (£30) for sale.

Item	Price each
Toshiba Satellite Pro Windows Vista laptops** (ex-IT Group units)	£75
Dell Inspiron 1100 Laptop/Windows XP	offers
Netgear Wireless N-150 Modem Router Offers**	offers
Finauto Scanradio incl. earphones*	£5
HP PSC 1410 Printer-Scanner	offers
Epson R285 Photo Printer	offers
Hitachi CP-X938 Projector bulb blown	offers
HP Procure Switch 2512 with lots of cables**	£20
Sony VTX-D800U Digital Terrestrial Receiver**	£5
Fellows WB-150 Wire Binding Machine**	£25
Epson original ink (unopened):	
TO801 Black, TO802 Cyan, TO803 Magenta, TO804 Yellow, TO714 Yellow., TO37 3-colour and Stylus C42 3-colour	offers
also...	
wireless headset for Xbox 360 – new	£3
2 x Logitech Clearchat premium pc headset*	£5
Logitech Quickcam for notebooks*	£4
3x laptop internal CD/DVD players	£2 ono
Dell desktop PSU for older motherboards**	offers
Sony CD ROM Pata IDE for desktop**	offers
Samsung DVD ROM Pata IDE for desktop**	offers
Pata IDE floppy drive for desktop	offers
motherboard ,desktop cards	offers
20 GB hard drive IDE for desktop	£2

***New, in original packaging **Used and working**

*Out of that bungled, unwise war
An alp of unforgiveness grew.*

William Plomer 'The Boer War' (1960)

WATSON

Fuel for home, farm & industry

- Home heating oil
- Auto top up facility
- Fuel monitoring systems
- Gas oil & diesel
- Lubricants
- Monthly payment scheme

Doncaster
01302 759798
www.watsonfuels.co.uk

Pilates Clinic Retford

Modified Pilates based on Physiotherapy Principles

**Award Winning
Clinic**

North Notts Business
Awards 2014: "Excellence
in Customer Services"

Pilates is Ideal For:

- Back, Neck & Shoulder Pain
- Injury Prevention
- Rehabilitation Post-Injury
- Pregnancy & Post Natal
- Balance & Posture
- Improving Strength & Muscle Tone
-and more!

*Pilates tailored to your individual needs
by a Chartered Physiotherapist*

07543 944938

info@pilatesclinicretford.co.uk

www.pilatesclinicretford.co.uk

Gas leak? Phone 0800 111 999 immediately.

**Picked or PYO strawberries, raspberries,
cherries, plums, apples & pears, etc.**

Available fresh in season

Frozen throughout the year

**GOACHER'S FARM
SHOP**

*Preserves, chutneys, honey, eggs, home baking,
juices, vegetables - even stamps*

Fruit pies made from our own fruit

GO FOR GOACHER'S

**Wood Lane, North Wheatley
01427 880 341**

www.goforgoachers.co.uk

Open:

May-Sep : 9am – 6:30pm (June to end July, 8pm)

Oct-April : 10am – 5:30pm (closed Wednesdays)

Sundays closed 6:30pm

Local Contact Details

Alzheimer's Society	01909 481 356
(Bassetlaw Dementia Support Service)	
Ambulance (Emergency)	999
Anglian Water	0800 771 881
(report leaks or other service issues)	
Bassetlaw Action Centre	(01777) 709 650
	enquiries@bassetlawactioncentre.org.uk
Bassetlaw Clinical Commissioning Group	(01777) 863 288
Bassetlaw Community & Voluntary Service (BCVS)	01909 476 118 www.bcvs.org
Bassetlaw District Council	01909 533 533
Bassetlaw District Councillor (Kath Sutton)	(01777) 709 034 kath.sutton@bassetlaw.gov.uk
Bassetlaw District Hospital	01909 500990
(non-emergency)	
Bassetlaw Museum	(01777) 713 749
Friends of Bassetlaw Museum	fobm@gmx.co.uk
Clarborough Gardening Club	(01777) 707 811
Clarborough & Welham IT Group	(01777) 700 918
	clarboroughwelham@gmail.com
(also for Newsletter and website matters)	
Clarborough Parish Council (Office/Monday am only)	(01777) 710 902 clarwelpc@yahoo.com
P.C. Chairman	(01777) 700 517
Clarborough Primary School	(01777) 708 065
	office@clarborough.notts.sch.uk
Clarborough Village Hall bookings (phone or text)	07530 532 185
Clarborough Village Ventures (events. pantomime,etc)	(01777) 705 877, (01777) 710 780
Clarborough Womens' Institute	07967 191 007
Clumber Park	01909 544917
Crimestoppers anonymously/free	0800 555 111
Electricity Supply failure	0800 056 8090
(Western Power Distribution)	
Elizabethan Academy	(01777) 713 700
Emergency Services (all)	999
Fire Brigade (emergency)	999
Food Bank (Retford - The Well)	(01777) 702 344
Gas Leak? Call National Grid immediately:0800 111 999	
GP surgeries:	
Bridgegate	(01777) 702 381
Crown House	(01777) 703 672
Tall Trees	(01777) 701 637
Riverside	(01777) 713 330
Healthwatch Nottinghamshire	0115 963 5179
Healthwatch Champion (Chris)	(01777) 700 918
Idle Valley Nature Reserve	(01777) 713 945
	askidlevalley@nottswt.co.uk
IT Champions	01623 727 600
MP (John Mann) Constituency Office	01909 506 200
Nottinghamshire Archives	0115 977 4401
	archives@nottssc.gov.uk
Nottinghamshire County Council	0300 500 80 80
Nottinghamshire Country Councillor (Liz Yates)	(01777) 860 218 cllr.liz.yates@nottssc.gov.uk
Nottinghamshire Police & Crime Commissioner	
General enquiries	0115 9670999 Ext. 801 2005

Nottinghamshire Womens' Aid 01909 533 610
 PCSO Dave Airey 07525 226 838
 (non-urgent, for information only)
 Police (non-emergency 'official' contacts) 101
 (be prepared to give county and other location details)
 Police (emergency) **Always 999**
 Retford Bus Station – only via Notts. County Council!
 Retford Carers Support Group 07793 268 235
 Retford Leisure Centre (01777) 706 500
 Retford Library (01777) 708 724
 retford.library@nottsc.gov.uk
 Retford Oaks Academy (01777) 861 618
 Retford Post-16 Centre (01777) 861 400
office@retfordp16.org
 Retford Train Station 0845 722 5333
 Shelter (*Here* magazine) here@shelter.org.uk
 Tuxford Academy (01777) 870001
 Tuxford Mine of Information (01777) 870040
 The Well (Retford Baptist Church) (01777) 702 344
admin@thewellrbc.org

Advertisers

Amlot Building (01777) 817 847 / 07712 349 177
 ASM Forestry & Firewood 01909 486 560
 Barrie Codling (01777) 705 396 / 07949 833 911
 Brian Webb 01302 867 865
 Dellissima Cakes 07816 167 923
 DPA 07814 563 706 / (01777) 701 777
 Focus Accounting 07525 867 684
 Goachers 01427 880 341
 J&J Electrical 07771 163 778
 Jo Pritchard's Neuro Physio 07543 944 938
 Kings Arms Public House (01777) 708 845
 King Stores (village Spar) (01777) 703 576
 KipMcGrath (01777) 948 004
 KNL (01777) 869 438 / 07980 598 005
 North Notts Training 07855 751 689
 Pilates Clinic Retford 07543 944 938
 P+P Services 07855 085 692
 RBM (01777) 704 823
 Retford Drum Tuition 07801 789 377
 Retford Motor Spares (01777) 704 432
 Rix Fuels (01777) 279 152
 Tony Halford (01777) 860 704 / 07976 941 407
 Total Care Childminding 07795 116 731
 Unity Coaches (01777) 817 556
 Vickis Ark 01427 881 162 / 07855 751 689
 Watson Fuels 01302 759 798
 Yoga 07899 977 967
<http://www.julesyoga.uk/>

For Clarbrough Village Hall weekly activities, go to your community website (see front page) and click on the **Village Hall** button on our home page.

Get local weather on our website

Just click on the link on our community website (www.clarbrough-welham.org.uk), enter your post code and get today's weather!

A word of warning with regard to Odd Jobbers

The other day a very presentable young man called and asked if we wanted any gardening done. At first we said 'No thank you', but then we remembered a small tree that we had tried to dig out and thought he could probably do it more easily than us.

He looked at the tree, agreed a price and went to fetch his 'mate'. The said 'mate' was older and nowhere near as presentable as the younger chap, anyway he came and said 'I believe you want a tree removed'. He looked at it, pushed it a bit and said, 'I'll go and fetch my spade.' We went back indoors and we never saw either of them again.

The next day we got ready to go to Retford in order to do our weekly shop, but my wife could not find her handbag. After a lengthy search we realised that we had been conned. We later found that three jewellery boxes had also gone, everything my wife had collected over 80 years, the small amount of good stuff, the rubbish and, worst of all, that which had memories for us.

Between the Police and us we pieced together the chain of events. While the older chap was talking to us, the younger one had gone round to the side of the property and in the back door. He had snatched what was easily taken and easy to sell and escaped over the hedge and out through our neighbour's garden. The neighbours having been out, something the thieves had probably checked before they tried their luck.

We hope this will make others like ourselves a little more suspicious and less trusting than we have been.

Name and address supplied

Editor's note: ... and keep back doors locked!

Checked out HOPE's new shops on Retford's Exchange Street

In Retford we have 'Essential Designs' full of brand new High Street clothing, donated by leading stores. **Our Retford shop is based at; Buttermarket, Unit C, Exchange Street, Retford DN22 2AN.**

HOPE's Furniture Project Warehouse in Retford, is open to the public for second hand furniture and white goods; from sofas to tables to fridges and more. We also provide a service to those in crisis, offering free furniture for those with nothing. **Our Retford unit is: Unit 4, Hallcroft Road, Industrial Estate, Retford, DN22 7SS.**

HOPE Community Services is the homelessness charity serving Bassetlaw and surrounding areas.

You can donate by text, simply text MEAL23 and the amount to 70070 e.g. MEAL23 £1 or simply drop into any of the charities bases or call at our headquarters;

17 Queen Street, Worksop, S80 2AN

or call 01909 531294 ext 29

or email pr@hopeservices.org.uk

SPAR

**Kings Arms Yard, Main Street
Clarborough, Retford**

King Stores Ltd

SPAR

King Family Stores est 1997

CLARBOROUGH

Open 6am-10pm every day

Free to use ATM

The Parish's Senior Citizens Christmas Party

Organised by our local W.I. this will be held on Monday 8th December in Clarbrough Village Hall. Doors open at 16:30 and Tea will begin at 17:00. Numbers are limited to 100 due to fire regulations and so will be on a first come, first served basis. A booking list is available in the Spar Store or telephone (01777) 704 711.

Closing date for bookings is 29th November, 2014.

W.I. meetings for Spring 2015:

- 12th January: **Social Evening** with Pie & Pea Supper
- 9th February: **30 Years in Broadcasting** by David Bussy
- 9th March: **Sugarcraft Easter Treats** by Julie Cotton

Non-members welcome for an entrance fee of £3.50.

Bassetlaw Food Bank is a local independent charity (1154703) who's primary mission is to provide crisis support to the people in the district of Bassetlaw who are facing food poverty or finding it difficult to manage their finances for a variety or combination of circumstances.

In April 2013 Bassetlaw Food bank opened their first distribution centre on Lowtown Street in Worksop.

[Above] John Mann MP officially opened our Retford Food Bank on Exchange Street, Retford on Friday 3rd October 2014 with Allison Palmer and Jean Coulson (right).

On average Bassetlaw Food Bank are now distributing between 80 – 100 emergency aid food parcels to people in crisis every month. We are currently supporting old and young, single and families on a daily basis. We have nearly 1000 people registered on our database

who have collected one or more food parcels. Although we have a criterion of clients being able to access UP TO 3 parcels in any 6 month period so not to promote reliance, we do sometimes find that we have to provide further discretionary support to people who have no other means of feeding themselves or their families.

If you would like to find out more about the work of the Bassetlaw Food Bank, including how to get a referral, donate to us or volunteer with us, please contact our Co-ordinator on either:

adminretford@bassetlawfoodbank.org.uk

07590 080 850 / (01777) 710 858 / 01909 476 118

or adminworksop@bassetlawfoodbank.org.uk

Allison Palmer Volunteer/Foodbank Coordinator

BRIAN WEBB (SOLID FUELS)

We offer a full range of coal & smokeless fuels and deliver on a regular basis in Your Area.

Give me a call on:

01302 867 865

P + P Services

(Clarbrough, Retford, Notts)

PHOTO REPAIR AND IMAGE SCANNING

Photos are priceless and sometimes irreplaceable but they can be preserved by scanning and storing as digital images. We can scan, repair and save your images on the storage media of your choice. *[For you to view, print and share with family and friends]*

Repair (from £15.00)

- scratches, creases and tears
- Mould, dirt spots and stain removal
- Piece back together torn photographs
- Remove pen/biro marks
- Correct colour casts and yellow-aged pictures
- Revive contrast/brightness in faded photos

The high-resolution computer image files are saved in TIFF and JPEG formats.

Scanning (from £4.50)

Scan and store slides/negatives and photos as digital images. We use a dedicated film scanner for 35mm slides/negatives with up to 4000dpi optical resolution, with infra-red based dust and scratch removal.

Ask us for details and order form :

Email: pandpservices@sky.com

Tel: (9am-5pm) 07855 085 692

Bassetlaw ACTION Centre

Friday 5th September, saw your Editor join a select group of invited guests and volunteers to witness Bassetlaw Action Centre's receipt of The Queen's Award for Voluntary Service.

The Lord-Lieutenant for Nottinghamshire, Sir John Peace [above, right] officially presented the Award to Lynn Tupling, Chief Executive and Michael Browne, Chair of Bassetlaw Action Centre. The Bassetlaw Action Centre is delighted to be one of only 111 UK volunteering groups to be granted this year's The Queen's Award for Voluntary Service, the MBE for volunteer groups.

This prestigious award is given to such groups across the UK for outstanding work done in their local communities. It recognises volunteering work that is of social, economic or environmental service to the local community and is supported, recognised and respected by the people who benefit from it.

The Queen's Award for Voluntary Service, was created by Her Majesty to mark the occasion of her Golden Jubilee in 2002. Winners of this year's award were selected from over 300 nominations of which 111 were recognised for their outstanding voluntary work in the

community. Only 3 organisations were recognised in the East Midlands and only one in Bassetlaw.

Lynn Tupling, Chief Executive said "I am very proud of the work of the Bassetlaw Action Centre which makes a real difference to the lives of older and vulnerable people throughout the district in North Nottinghamshire. This award is very special as it acknowledges the contribution of the thousands of hours of effort made by every single one of all our staff and volunteers past and present. This Award recognises our value to society, our professional approach, our contribution to the community and our dedicated hard work. I am delighted to accept the award on behalf of our organisation."

The Bassetlaw Action Centre received a certificate signed by The Queen and a commemorative piece of crystal for display at its headquarters in Retford.

Bassetlaw Community Minibus Trips

Monday 3rd November: The Deep Hull £16.00 does not include admission

Thursday 6th November: Downtown Grantham £15.00

Wednesday 19th November: National Railway Museum York £15.00

Wednesday 3rd December: Xcape Leeds £15.00

Tuesday 9th December: Meadowhall £14.50

Tuesday 16th December: Pantomime Aladdin £24 including ticket

January 2015

Wednesday 7th January: Boundary Mill Rotherham £12.00

Wednesday 21st January: Mystery Trip book on and have a surprise day out to a popular location, tea rooms and lots lots more. £11.50

Wednesday 14th January: Meadowhall £14.50

Tuesday 27th January: Brigg £13.50

For more details and to book, contact:

Bassetlaw Action Centre

Canal Street, RETFORD DN22 6EZ (01777) 709650

or e-mail: minibus@bassetlawactioncentre.org.uk

or visit their website: www.bassetlawactioncentre.org.uk

Paula Boniface

Retford Motor Spares

Parts & Accessories for most makes of cars & vans

Open seven days

☎ (01777) 704 432

17 Lidget Lane, Retford, Notts. DN22 6QL

www.retfordmotorsparses.co.uk

LAWNMOWERS

Tony Halford

Plant & Grass Machinery Specialist

36 Albert Road, Retford, Notts. DN22 6JB

Tel.: (01777) 860 704

Mob.: 07976 941 407

Your local Credit Union

Credit unions aim to help people take control of their money by encouraging them to save what they can, and borrow only what they can afford to repay. They are community savings and loan cooperatives, where members pool their savings to lend to one another and help to run the credit union.

We have moved our Retford community branch to the **One Stop Shop, 17b, The Square** with a fixed weekly opening time of Thursday morning (09:15 – 11:15). **We would like to increase the time we are open in Retford but urgently need more volunteers to achieve that – please get in touch!**

The Credit Union's new web site with it's new look and new facilities including the ability to join the 2 Shires Credit Union on-line, apply for loans online, allow members to view their accounts on-line and to allow members to transfer funds from their 2 Shires account to another bank account.

Our expanded opening hours at the main office in Worksoy were a result of the time savings following the implementation of the new computer system. We believe that any savings of this nature should be used to improve services rather than reduce staffing levels.

For more information visit www.2shires.org.uk

We can also be contacted by phone (01909 500575) at our Worksoy office which is open from 09:30 each morning Mondays to Saturdays. We close at 15:00. on Mondays, Tuesdays, Wednesdays and Fridays and 14:00 on Saturdays. On Thursdays we stay open later – to 18:00. E-mail: info@2shires.org.uk

**Nottinghamshire
County Council**

Nottinghamshire County Council Doing things Differently

Nottinghamshire County Council has to save £77 million over the next three years because of reductions in Government funding and increasing demands on its services.

You can find out more about the challenges and your council's proposed approach in the budget consultation documents that are available in local libraries or by going to www.nottinghamshire.gov.uk/budget

It's your money and your council want you to have your say, so go online and answer their questions.

Alternatively, you can pick up a card at your library to post to your council or call 0300 500 80 80.

The consultation ends on 16th January 2015

KNL Logistics Ltd

**SPECIALISING IN REPAIRS AND SERVICING
OF COMMERCIAL & PLANT
PRIVATE VEHICLES & MOTS
BODYWORK AND RESPRAYS
COMPETITIVE PRICES**

**Contact details: (01777) 869 438 / 07980 598 005
e.mail: knlogistics@hotmail.co.uk
website: knlanecommercials.co.uk**

Corner Farm, 2 Main Street, Hayton, Retford DN22 9LL

Barrie Codling Photography

- ◆ Reliable & Stylish Wedding Photographs
- ◆ Coverage to most tastes & budgets
- ◆ Classic or latest Storybook style of Album
- ◆ Other photographic services available
- ◆ Clarlborough-based

Tel.: (01777) 705 396 Mob.: 07949 833 911

www.barriecodling.co.uk

**FOCUS
ACCOUNTING**

"Focusing on your needs"

FREE CONSULTATIONS AVAILABLE

Our aim is to provide an efficient and cost effective service tailored to suit your needs.

Some of our services include:

Annual Accounts
Management Accounts
Corporation Tax
Payroll and Book Keeping
Self Assessment
VAT Returns

Claire Weingaertner
07525 867 684

Claire@focusaccounting.co.uk
www.focusaccounting.co.uk

aat

Liz Yates County Councillor

The main issue over the past couple of months is the ongoing problems with traffic, particularly heavy traffic along Smeath Lane, affecting both the parishes of Clarborough and Hayton. Also what travels along this route also travels along Tiln Lane into Retford with residents there experiencing the same problems.

During the past two years there has been a 7.5t weight limit introduced and very recently a 40mph speed restriction along the whole of the route from the end of the 30mph in Retford to the start of the 30mph in Clarborough. These have not been introduced instead of a potential bypass, but were requested by myself and colleagues to try and improve the behaviour of drivers using the road, when it was recognised that it would be some time before a bypass is reconsidered.

The reason for this is that costs of a bypass are way beyond available County Council funding, who would have to apply to the Department for Transport for most of the funding and provide them with a suitable business case to achieve that. To date the County Council have not been able to demonstrate this sufficiently to meet the necessary criteria. It is extremely frustrating, I find it so but the affected residents are the people who feel it the most. Therefore my commitment is, and has always been, to put in place measures that may reduce speed and number of vehicles using the road.

Of course this has been made even more an impossible task with the recent planning permissions that have been granted, mostly the outline permission for up to 175 homes off Tiln Lane. I, along with many others sent an objection in to the District Council and when I was asked to comment by the County Council they chose to ignore what I had said, making no observations about the traffic impact. I am pleased to say that your District Councillor, along with one other Planning Committee member, voted against the application, but it was granted.

We are where we are, but we will not let this be the end of the matter, along with the WRAG group I will be objecting again when this comes back for detailed permission. In the interim I intend speaking to the officers at the County Council who respond to planning applications, to try and make them understand the situation we now find ourselves in.

Finally we do have a very sympathetic Highways Officer, who is looking at the feasibility and cost of installing a wider footway over the listed canal bridge by The Gate Inn, along with traffic lights. If this were to happen it would help pedestrians and continue to make the route more difficult for vehicles time-wise.

If anyone would like to discuss this, or any other matter please feel free to contact me on 01777 860 219 or email cllr.liz.yates@nottscc.gov.uk

County Councillor Liz Yates

Local History Events at Retford and Workso Library

Christmas is Cancelled talk by Sam Glasswell, Bassetlaw Museum Curator at **Retford Library** on **Thursday 4 December 2014, 14:00-15:00**. Don't like Christmas? Well the 17th century is just the place for you! Come and find out how the English Civil War killed off Christmas celebrations as well as King Charles.

Tickets cost £1.00 (includes refreshments) and advanced booking is essential - please call the library on 01777 708 724

or email retford.library@nottscc.gov.uk

Parish Registers with Nottinghamshire Archives talk by Archivist Peter Lester at Workso Library **Wednesday 21 January 2015, 14:00-15:00**.

Were your ancestors churchwardens or constables? Did they ever need poor relief? Come along to this parish records talk to find out why dogs were whipped in church, why it mattered if you wore a woollen cap, and who, exactly, were knocknobbles.

This fully illustrated talk will help local and family historians find out more about the wealth of information available in parish records. The talk will highlight a selection of documents held by Nottinghamshire Archives and Nottinghamshire Libraries.

Tickets cost £3.00 and advanced booking is essential – please call the library on 01909 535 353 or email workso.library@nottscc.gov.uk

Helen Fox

J & J Electrical

For all your Electrical needs

Repairs - Alterations - Additions - Installations
Inspection and Testing
Domestic and Commercial
Anti-condensation systems

No job too small

Telephone : 07771 163778

Unity Coaches

**Luxury Coaches for UK and continental
excursions & tours**

Coaches up to 53 seats
Contract & private hire

Experienced & courteous drivers

(01777) 817 556 Fax: (01777) 816 551

Clarborough and Welham Neighbourhood Plan

We are sure you will remember the Questionnaire published in the last Clarborough & Welham Newsletter at the beginning of August 2014.

We would very much like to thank those of you who returned questionnaires, either on paper or electronically. There was a total of 60 responses. 29 of the responses had additional written comments.

General Analysis

- As would be expected, the majority of respondents were from Clarborough residents.
- The gender split was almost equally divided between Female and Male respondents.
- There were more respondents from the 60+ age group than all the rest put together.
- A number of respondents identified themselves as living on Smeath Lane Hayton and expressed their gratitude at being included in the process.

Analysis of Aims and Objectives

- 1 *Vision Statement* - Overall approval rate averaged 77%. 15% failed to respond.
- 2 *Employment* - Overall approval rate averaged 80%. For improved Internet link it was 90%.
- 3 *Environment* - Overall approval rate averaged 90%. Several Objectives reached the mid 90%, most notably 2.5 (to improve the canal bank for wildlife) and 2.8 for Flooding action which reached 98% (the 2% discrepancy due to 1 person not completing). There were 5 lengthy written comments on flooding. A major concern, included under 2.2, was the state of roadside verges and the need for grass cutting.
- 4 *Housing* - Overall approval rate average 79%. Objective 3.3 (social housing) received the lowest at 63%. 23% were Neutral on this Objective. Smaller homes were a common theme in written responses.
- 5 *Community Facilities* - Overall approval rate averaged 55%. This is brought down by Objective 4.3, moving the Skate Board play area, to which 38% were opposed and 33% approved. 28% were neutral on the issue. Written comments indicated that 'it would be a waste of money'.
- 6 *Transport* - Overall approval rate averaged 72%. The re-location of warning signs for the low bridge had an approval rate of 88%. The idea of providing visitor parking was supported but many returns were neutral on the issue, the main argument being that parking is available in the pub car parks.
- 7 *Tourism* - Overall approval rate averaged 68%. There was little enthusiasm for the provision of accommodation for Tourists with 38% Neutral on this issue.

Overall, all Objectives were approved with the exception of the moving of the Skate Board Park but there were a large number of respondents who were Neutral on the issue.

Bassetlaw District Council Land: Your Views

You will have recently received a flyer containing some exciting proposals regarding the large expanse of B.D.C. Land between Smeath Lane and the Big Lane area. It is vital that all residents respond to this proposal which has the potential to enhance our community in many ways.

Come along to the **meeting at Clarborough Primary School on Monday, 3rd November at 19:00** to hear more and to share your thoughts.

If you can't make the meeting please register your opinions by:

e-mail to candwnp@gmail.com
 clarwenp or text 07530 141 533

I have striven not to laugh at human action, not to weep at them, nor to hate them, but to understand them.

Baruch Spinoza 1632-77

What's the latest in the sciences?

There's so much going on in science today that even those trained in the sciences find it difficult to keep up. For a quick, readable, overview of some of the more startling discoveries taking place today, you could do a lot worse than make regular visits to the news pages of New Scientist – and you don't even need to subscribe! Go online to:

<http://www.newscientist.com/section/science-news> and get your fill!

This isn't a bad place for students to keep an eye on either, whether it's GCSE, A-level or H.E. courses, it all adds to the wider understandings and – who knows – may kick start a career.

Editor

Tracing our Great War ancestors (part 1)

If the centenary of Great Britain's entry into the Great War (World War 1 as it later became known) has prompted you to discover more about your ancestors who lived through, or died in, that conflict this little article may give you a few tips about how and where to look.

This is a vast and absorbing topic which we can only give the briefest of introduction to here. We will start with some of the basic aspects of researching our ancestors using online sources. What many readers may not realise is that with just a Nottinghamshire library card, you have access to Ancestry.com's worldwide service FREE at any library! If you were to subscribe to this as a private individual it would cost you more than £150 each year! So get your library card out (or sign up for one at the Library) and book a computer – again free!

At the outset, we must acknowledge that the use of the internet has dramatically opened up such genealogical research. The author's work with Retford Library (see elsewhere in this issue) and also with Clarbrough & Welham IT Group has helped lots of people who were previously frightened of computers to get to grips with topics such as family history.

So, if you are interested in finding out more about family members, where do we start? Well, since July 1st 1837 (England & Wales) the key are copies of births, marriages and death certificates ('BMD' to family historians). Now a word of caution at this point; finding references to these is relatively easy and they currently

cost £9.25 each (postage included) but you will find a number of online organisations promising to obtain these certificates for you – at a price! £20-30 is not uncommon so be warned.

A FREE website specialising in *indexing* BMD certificates is www.freebmd.org.uk but once you have found the index reference, you will need to contact the General Register Office (G.R.O.) www.gro.gov.uk to actually order a certificate. Original certificates are not available *anywhere* to view. What you get is a nice certificate with the relevant historic information photocopied onto the modern form.

There isn't space here to go into details about this process – get in touch with Retford Library's Family History Group for hands-on guidance or go to your community website www.clarbrough-welham.org.uk and download Greg's worksheet *BMD Certificates – how to get them* (**Local History ► Family History Group**).

What you need to know is that birth certificates are crucial to confirm the maiden name of the mother as well as parents' names and occupations.

Marriage certificates provide names of fathers of both parties together with their occupations. Death certificates, other than causes of death are usually less useful sources.

A vital research strategy is always **work backwards** from the known (such as yourself and your parents, etc) to the unknown. **Never, ever, skip a generation and never, never work forwards** from a supposed ancestor – both of these strategies can lead to huge errors and vast wastes of time and money. It is also vital to be sceptical – **don't believe everything you read**, particularly on the internet. It is all too easy to take other

Your local Heating Oil & Oil boiler servicing supplier

Heating Oil, K+ & Aga Cooker fuel

Oil Boiler and Aga Cooker Servicing

Wide range of fuel storage tanks

Local, fully trained, OFTEC qualified service engineers

Emergency break down assistance

Contact one of our friendly experts today for a free no obligation quote

Call **01777 279152** Email sales@rix.co.uk Visit www.rix.co.uk

people's researches/family trees 'as gospel' when they may well contain errors – or just plain fantasy. Trust original sources only!

Hopefully, we now have the basic outline of our ancestor's life; but what about military service. Here our job gets off to a flying start if we know something about our ancestor's military service. Part 2, in our next issue, will look in more detail at what is available online to illuminate our ancestor's military experiences, in the meantime – speak to relatives, rummage through old documents and try to discover your relatives service number or unit(s).

Greg Herdman

Public Access Defibrillators

The Cobb family and their friends who organise the Midsummer Coffee Afternoon fundraising event at Manor Barn each year, would like to thank all those who helped and supported the event this summer. This year the event raised in excess of £1600, with which it is hoped to provide Public Access Defibrillators (PADs) for the surrounding villages. Talks are currently under way with the British Heart foundation to provide PADs in Clarborough & Hayton. If the applications are successful it is hoped that more machines could be purchased over the coming years for Welham, Wheatley, Clayworth and Sturton le Steeple etc.

Whilst the PADs are simple and easy to use (the machine talks you through the procedure) the more people that are trained in Basic Lifesaving Skills (BLS) the more lives could be saved with the aid of these PADs. We hope to hold BLS training sessions in the new year, these include practice using CPR dummies and a DVD presentation. So, come along for a cup of tea and learn a lifesaving skill all in less than an hour. Anyone interested in attending a training session could you please contact either Ann on (01777) 704 123 or Paul on (01777) 709 802

Ann Cobb & Paul Harpham

Friends of Bassetlaw Museum

A History of Bricks & Brick Making with a Special Focus on Bassetlaw
a talk by Mike Chapman

Tuesday 25th November 2014
at 19:00

Tickets £3 or £1.50 for Friends of Bassetlaw Museum
Booking not necessary

Why not become a Friend of Bassetlaw Museum? For an annual subscription of just £5 (Junior £3) you will not only support the work of our museum but also get privileged previews of exhibitions, newsletters and special admission rates for events such as this.

Membership forms will be available at this event.

AMLOT Building Services

New and renovation

- **Most aspects of building covered, both internal and external**

Plus

- **Stonework specialist.**
- **Garden walls/Terraces**
- **Wooden decking**
- **Velux windows**
- **Repair work**

No-obligation quotes
No job too small

Contact Neil on:

(01777) 817 847
Mobile 07712 349 177

ASM Forestry & Firewood

Quality Seasoned Hardwood Logs for Sale

One cubic metre:	£75
Two cubic metres:	£140
One Log net:	£3.50
Ten Log nets:	£30

All of our wood is sourced from sustainable and managed woodlands. All logs cut to average length of 9-10 inches with maximum water content of 20% ensuring longer and hotter burning.

Free local delivery

Phone Tom on 07918 187 374
or 01909 486 560

Water leak? 0800 771 881 for Anglian Water.

Drum Tuition | Retford

for all enquiries
telephone: 07801 789 377
email: jim.mather@hotmail.co.uk

Advertising rates (4 issues)

Full page	£100.00
Half page	£60.00
Quarter page	£30.00
This size	£15.00

Contact Val (01777) 708 181

Special rates for 'one off' insertions

Yet again, our greatest thanks go to our tireless (!) team of volunteer distributors.

RBM Agricultural

Call In

Clarborough Hill, Retford

Tel.: (01777) 704 823

Your local supplier for:

Hand & Power Tools	Lawnmowers
Workwear & Boots	Garden Tools
Household Cleaning Products	Toys & Pedal
Dog/Cat/Bird Foods	Tractors
Batteries & Oil	Rat Poison

Jo Pritchard's Neuro Physio Practice

Specialising in
Neurological Physiotherapy &
Elderly Rehabilitation

Jo can help if you suffer from:

- Stroke
- Head Injury
- Spasticity
- Falls
- Parkinson's Disease
- Multiple Sclerosis
- Balance Problems
- Walking Difficulties
-and more!

Jo's LOCAL Physiotherapy Practice can offer treatment in:

- Retford Chiropractic clinic
- Retford Leisure Centre
- Your own home

Joanne Pritchard BSc (Hons); MSc; MCSP; HCPC registered

Call now for a **FREE** telephone consultation
07543 944938

www.neurophysiopactice.co.uk
jopritchard@neurophysiopactice.co.uk

Trentham Gardens Shopping Trip

Once again, Ann Cobb is organising a pre-Christmas away-day to Trentham Gardens near Stoke-on-Trent. Not only a 'must-see' garden but also shopping, eating out, peace and quiet, fun and action - everything! Coach leaves The Kings Arms at 08:30 on **Saturday 8th November** and leaves Trentham at 16:30.

Tickets just £12

To book or for more details phone (01777) 704 123

It is as wholly wrong to blame Marx for what was done in his name, as it is to blame Jesus for what was done in his.

*In Alan Freeman : The Benn Heresy (1982)
'Interview with Tony Benn'*

We might add, in the current climate, that this applies to Mohammed too!

✂ -----

From your Parish Council - You Decide

Trentside Association is an organisation of local Parish Councils that are opposed to wind farm developments on Maumhill, North Leverton, Treswell, Bole, Beckingham, Wheatley, and Sturton.

We would like the residents of Clarborough and Welham to give guidance to our Parish Council to join the association or not.

Although there are no costs involved by joining it cannot be ruled out that there may be sometime in the future.

Please use the voting slip below and hand in the Spar Store in Clarborough. or hand it to a Parish Councillor.

Closing date is 30th November 2014. Please tick ONE of the following boxes to register your views.

I am...

- ☐ against the Parish Council joining the Trentside Association
- ☐ for the Parish Council joining the Trentside Association
- ☐ undecided what the Parish Council should do

If you'd prefer not to cut this Newsletter, download this issue from our website's **Newsletter** section and print this page only.

For our administrative purposes, please indicate your home location:

☐ Clarborough

☐ Welham