

Rauceby Parish News

Community News & Village Events

£1 where sold

Published Quarterly

email. jonathanhoare@mac.com

Autumn 2007

Line Replacement Nears Completion

The Rauceby Parish News contacted Central Networks in mid August to establish when they were planning to complete the line replacement works in South Rauceby. The work to replace the overhead lines with underground cables was expected to take ten weeks in all.

Mr Kev Wade of Central Networks said ' We have completed most of the excavation work and the residents can expect a visit from the jointers to connect each houshold on to the replacement cable system very shortly.'

Central networks have done their best to keep the disruption to a bare minimum and seem to have made good the parts of the pavement that have been finished with. Mr Wade anticipates completion of the works to be in the 1st week of September. He will be coming to inspect the site to ensure the quality of work is of an acceptable standard.

Should you have any queries or complaints regarding the works, Mr Kev Wade can be contacted on 07808 786911, and he will be happy to help you.

Trenches being dug for the underground low voltage cables which are to replace the existing overhead cables in Main Street, South Rauceby.

Arboricultural Services
BSc Forestry Hons

Domestic Hedge & Tree work
Forest operations & site clearance
Farm & woodland Planting
Pasture Topping

Also, Firewood & Wood Chip for sale
free local deliveries

Call Charles on

07831 577374

**oak frames
by
wild boar**

oak frames by wild boar

bespoke buildings for the discerning

Wild Boar can offer you Oak framed buildings of superior quality to house your most treasured possessions, whether it be for housing your family, garaging your car or stabling your horse.

All of our buildings are constructed using medieval building techniques mixed with modern technology to give you the ultimate oak building that will mature and beautify with age.

IF YOU WOULD LIKE TO
DISCUSS YOUR PROJECT
WITH US CALL NIGEL ON:

01529 488825

or 07967 075613 or visit our website at
www.wildboardevelopments.co.uk

We also build bespoke homes including building and restoration work on period properties and listed buildings.

Gwen Dean, Dallas Todd, Jess Ackerman and Evie Ackerman on the WI 'Pot Lucky' Stand -
Picture courtesy of Ambleside photographic 01529-413097

Record Turnout for Rauceby Picnic

The Rauceby Village Fete and Picnic attracted a record turnout this year. Despite the terrible weather forecast a total of 629 adult tickets were sold on the day. This means a 30% increase in turnout from last year. The organisers felt that if the weather forecast had been more favourable that figure could well have doubled.

As well as the usual attractions there was Mini Sumo Wrestling put on by Secrets Entertainment of Great Ponton, two Face Painting stalls, A demonstration of Traditional Spinning put on by Anne Wood of Byards Leap, a wonderful selection of trade and craft stands, and lots of goodies given away by Central Networks.

There was also five bands on, Chris Clark's Dedboy in the afternoon and Jazz from Denise Elsom Trio (which turned out to be a quartet!), Experimental Rock from Geff Daley and Andy Taylor (both outstanding guitarists), The exceptional vocal talents of Mary Beeson with Sandfly, and to round off the evening The Panheads with some classic rock ballads. John Coops' Vortex brothers did a wonderful job of keeping the musical theme going in between acts. The music went down a storm and is definitely something that the organisers want to continue to promote at future fetes.

We were extremely fortunate with the weather and most of the day remained fine and the couple of showers that we did have were extremely light.

The WI did a super job with their 'pot luck' stall and managed to raise £205 which they very generously gave to the Rauceby Parish News

towards the fundraising for the A3 Laser printer. The Bowls club raised £72 on the treasure hunt and bowls game which they donated to two local charities. The Sleaford and District Toy Library managed to raise £80 selling their cakes. The Air Ambulance Supporters group managed to raise over £140 for the Air Ambulance.

Unfortunately the Air Ambulance was on call for most of the day and was unable to attend, even though they very kindly made a fly past at around 4.30 pm.

Nicky Bellamy and Margaret Outram worked incredibly hard selling the cream teas, which made well over £200. An excellent bar was run by John Todd and Ralph Mundy with the occasional relief worker.

The total funds raised in income prior and during the day came to a whopping £5479.27, our costs

Alice Beckford and Sophie Thornton sumo wrestling at the Village Fete & Picnic -
Picture courtesy of Ambleside photographic 01529-413097

were much higher than last year at £4064.39, which left us with a total profit of £1414.88. It was decided by the Organisers that £100 be donated to the Air Ambulance. The remaining funds were split equally between St Peter's Church Fabric Fund and the Rauceby Parish News.

There was a wonderful aroma coming from Sally Tjepkema's burger stall, which proved to also be very successful and sold out of burgers at around 6.30pm.

The Rauceby Village Fete and Picnic seems to be growing from strength to strength and the word seems to be spreading far afield about our little show. There are plans ahead to try and attract a much larger sponsor to cover the costs for next year, and to try and get more of the villagers involved with the organisational aspects.

Thank you to all those who assisted with the event and to all our sponsors.

Face painted Grace and Isobel Wooler

Grace and Isobel Wooler with Mick Cooper and his Messerschmidt KR200

Rauceby Raffle is huge Success

The Rauceby Raffle turned out to be a huge success. In between the showers we managed to visit 132 households. Everyone was extremely generous and we managed to raise £603 towards the costs of the Rauceby Village Fete and Picnic. The draw was made by the Parish Council and three tickets were drawn.

The winning tickets were in the following order, no.478 blue which belonged to Mrs Jane Cowgill, Main Street, South Rauceby, no. 312 blue which belonged to Mrs Jenny Coombs, Church Lane, North Rauceby, and no. 416 orange which belonged to Mr Mewse of Southgate Spinneys, South Rauceby.

Jane & James Cowgill with their 1st Prize Hamper

The first prize was a huge hamper consisting of fruit and veg supplied by Leasingham Farm Shop, a 2lb lobster from R&N Streeter, half a dozen ducks eggs from Leasingham Farm Shop, chutney, jam and marmalade from Mrs Paula Ireland, hand made chocolates from Charles Raphael, bottle of Mumm Cordon Rouge from Tesco's, A bottle of red wine, bottle of white wine and three bottles of local ale from Sainsbury's, two Lincolnshire imp cheeses, a vintage poacher cheese and some McKenzies biscuits from the deli in Sleaford and a cake from Mrs Annie Higginson.

The second prize went to Mrs Coombs and consisted of a bottle of red wine, a bottle of white wine from Sainsbury's, a box of chocolates from Henson's of Folkingham, cheese and biscuits from the deli in Sleaford and a meat voucher from Ancaster Butchers.

The third prize was taken by Mr Mewse and consisted of three bottles of local ale from Sainsbury's, cheese and biscuits from the deli in Sleaford, a box of chocolates from Henson's in Folkingham and a meat voucher to the value of £25 from Moypark/Padleys.

Mrs Jenny Coombs (left) with her raffle prize and Mr Mewse(right) with his prize.

Congratulations to the winners and a very big thank you to all the businesses who so kindly donated the local produce for the prizes. Also a huge thank you to all those who were so very generous in the purchase of their raffle tickets. The whole process was a huge success and helped to ensure that at the end of the day we came out with a reasonable profit after the Rauceby Village Fete & Picnic.

Competition - To Design Christmas Flyer

- Jenny Frere - Cook

Thinking ahead to Christmas (yes I know we haven't had summer yet!) please put the date in your diary. The Rauceby Church Christmas Fair is on Saturday the 1st December. New stalls this year include a jewellery stall (have a hunt in your jewellery boxes) and tombola so donations for these would be appreciated at time of collection.

Helpers are always needed so if you can help with collections or on the day please give Jenny Frere-Cook a call on 01529 488278.

We are running a competition this year to design the flyer for the fair. It should NO bigger than A6 and contain the following information:

Rauceby Church Fair - Saturday 1st December @ Rauceby Village Hall 2pm. (Stalls information will be added by the committee). The designs must be either in PDF or Jpeg format.

Email your entries to fc.rauceby@fsmail.net or Paula.Ireland@farming.co.uk by end of October.

The winner will receive a prize for the best entry.

Rauceby History Book May Be Scrapped

In the last issue of the Rauceby Parish News there was an article concerning the production of a book on Rauceby's historical past with photos and anecdotes, which was going to be compiled by Charles Raphael. Disappointingly only one person contacted Charles regarding the article.

Mr Raphael told the Rauceby Parish News 'It's a real shame, I am considering scrapping the Idea. It is so important to have documents such as these for future generations to have some idea of what

life in Rauceby was all about.' He went on to add 'Clearly no one seems to have the same enthusiasm as I do for the history of this village'.

The Rauceby Parish News was appalled to hear of such apathy amongst our community and urges any one with photos or anecdotes to contact Charles Raphael before the concept of this book on our social history is left to collect dust along with many other excellent ideas that have gone the same way. You know what to do, so get in touch!

Charles would also like to ask that anyone who wishes to become part of the Rauceby Heritage Society, could they also get in contact. The Rauceby Parish News whole heart-ldly supports Mr Raphael's initiative and it's editor has already put his name down to join the R.H.S to be part of what proves to be a very exciting project.

Please do contact Charles on 01529 488241 or by email chas@computer-supportservices.co.uk

Sheila nee Dowse, Mary Elen nee Clarricoates, Doreen Fardell nee Gostling enjoying the get together.

Youth Club of '54 Reunion.

The original Idea was to orgnaise a reunion of the members of Rauceby Youth Club which ran from 1954 - 1957. Due to the amount of interest shown, it was decided to extend it to those who were teenagers in the village between 1945 and 1960.

This snowballed slightly, as a result, 60 people with ages ranging from 58 to 86 attended the reunion held in the Village Hall on the 8th July, on person travelling from Turkey and one from Ireland.

Everyone appeared to have a most enjoyable afternoon, and hoped fro another reunion in the not too distant future. Apologies to anyone who was inadvertently omitted.

The buffet provided by Sally Tjepkema was enjoyed by all and the delicious spread recieved many compliments. Thank you to all those who helped in any way to make the afternoon a success.

RAUCEBY

SHORT MAT BOWLS CLUB

Bowl News

Ralph Mundy - 01529 488213

Rauceby Short Mat Bowls Club continues to meet on Wednesday afternoons at 2pm and Friday evenings at 7.30pm. They would be happy to welcome anyone interested in joining them.

Yoga Club - Fridays: 1.15pm-2.45pm

Margaret Sanderson - 01529 421277

margaret@lennoxlove.fsbusiness.co.uk

Yoga is an ancient practice designed to combine movement, breathing and concentration. Yoga postures strengthen and energise the body while maintaining fitness, suppleness and muscle tone.

All of the movements can be modified to accommodate each individuals needs. Yoga also has a powerful effect on releasing tension in the body and calming the mind which in turn reduces stress.

The class held at Rauceby Village Hall on Fridays has been running for a number of years and if you would like to come along and see if Yoga is for you then give me a ring or enrol through Stella Bellamy.

Village Hall News

Ralph Mundy - 01529 488213

Although the pre-school are on holiday and some groups may have reduced their activities during the summer can I remind everyone that Niki Orley is still available on 488369 for anyone wishing to make bookings for children's parties, anniversaries, birthdays, classes and many other activities.

www.neighbourhoodwatch.uk.com

Neighbourhood Watch Column

Could a member of the neighbourhood watch please offer to write a column for the Rauceby Parish News

as it is unfair to keep expecting Derek Simpson to do the column every quarter.

Also Would any one wishing to become a co-ordinator please contact Martin Dickie who is our crime prevention officer and neighbourhood watch co-ordinator. You can telephone him at Lincoln on 01522 885326, or e-mail martin.dickie@lincs.pnn.police.uk. Please also contact Judith Johnson who is the secretary for the Sleaford Neighbourhood Watch on 01529 861293.

Residents are reminded to be vigilant and to take the necessary precautions whilst away from their properties.

Other Club News

Ancaster Scrabble club is looking for new members. Don't worry you don't have to be Einstein any one can join in the fun. The Club meets every Wednesday, 2-4pm at the social club by the playing field in Ancaster. The £1 admission fee goes to charity. For further details please contact Meryl Day on 01400 230469.

Ancaster Short Mat Bowls Club are also looking for members. You can contact Bob Rodgers on 01400 230469.

The Ancaster Ladies Club have all sorts of exciting things going on and meet at the social club room at Angel Court - which is where the old Angel pub used to be. There are refreshments and a raffle. There is no age limit but you must be of the fairer gender, titles are not necessary though also welcome. For a full list of events see the events diary.

News From The Parish Council

Niki Orley - Parish Council Clerk

The Parish Council has made charitable donations to St Peters Church, Rauceby Parish News and the Lincs & Notts Air Ambulance.

There is to be another 'passing place' on Church Lane, North Rauceby. The Parish Council are liaising with the Highways Department about the location.

Mr Josh Pollock has been co-opted onto the Parish Council as a Parish Councillor for South Rauceby.

The Parish Council has adopted a new Code of Conduct as required by law. It is available to see by making an appointment with the clerk.

The next meeting of the Parish Council is Tuesday 4th September 2007 at 7.30pm in the Village Hall.

Rauceby Women's Institute

W I News

Margaret Mundy - President

Our meeting on the 2nd August, 'Scrapbookig' with Emma Simpson was a very successful evening, no one wanted to stop snipping and sticking. It was lovely to see new faces and I hope they will join us again. Those who could not join in the fun on the 2nd are more than welcome to come to the next two open meetings.

WI members meet at Rauceby Village Hall on the first Thursday of each month at 7.15pm. New ladies are always given a warm welcome, come and join in on the fun and make some new friends. For further details please contact either Margaret Mundy on 488213 or Barbara Roberts on 488488. For a full list of the upcoming events please see the events diary.

Mothers, Daughters & The Ladies Of Rauceby Rauceby WI Invite You To Three Open Evenings

September 6th - 'At The Drop Of A Hat' with
Dorothy Wood. Hat Making Demonstration.
Competition - My Favourite Hat 9(To Be Worn)

October 4th - 'A Taste Of India' with Sunita Patel
A Cookery Demonstration
Competition - Asian Fabric or Artifact

Free entrance for accompanied 14-16 year olds
Adults £2

To be held at Rauceby Village Hall.
7.15-9.15pm

We look forward to meeting you.

For More details contact Margaret Mundy on 488213

Gardening Club News

Hazel Hunt - Club Secretary

September is traditionally the month to plant dormant spring flowering bulbs and the award winning Pottertons Nursery is holding a special Bulb Open Weekend at the nursery on Saturday and Sunday 8th and 9th September. Amongst the bulbs they will be selling, will be Alliums, Anemones, Crocus, Iris, Tulips, Bluebells, daffodils, and Snowdrops. They are also offering visitors a guided tour around the nursery showing

the care, cultivation and propagation of the plants which they sell. For those who haven't visited before, the nursery is on Moortown Road, Nettleton near Caistor, Lincolnshire (tel: 01472 851714). It is on the B1205 one mile west of the A46 junction with Nettleton, near Caistor.

Now, come and join us to listen to some of the excellent speakers we have lined up for the next few months. New members or visitors are always made most welcome. For details of the upcoming events please see the events diary.

For more information on joining any of the villages societies or clubs please go to page 14 for a list of contact details

Got An Idea For A Fund Raising Event?

Why not tell the Rauceby
Parish News about it & get it published in
your local community newspaper.

The Rauceby Parish News
Your Community Voice!

Lock Up / Garage Required

If you have any garage space for rent to
house a trailer then please get in touch

with either Nigel or Kate on
01529 488825

Wanted Mountain Bike

If you have a mountain bike for sale please

get in touch with Peter Tree on
01529 488413

*"Why not join your local
Fine Arts Society
&
learn about paintings, sculpture,
music, & much more?"*

Call Jennie Coombs on
01529 488673
for further details.

Helpers needed for the RAUCEBY CHURCH CHRISTMAS FAIR 2007

1st December at 2pm
Please Contact

Jenny Frere-Cook on 488278
email: fc.rauceby@fsmail.net

DESIGN COMPETITION

Design A flyer for the Rauceby Church
Christmas Fair.

The design should NO bigger than A6 and
contain the following information:

Rauceby Church Christmas Fair – Saturday 1st
December @ Rauceby Village Hall 2pm. (Stalls
information will be added by the committee).

The designs must be saved either in PDF or
Jpeg format.

Email your entries to fc.rauceby@fsmail.net
or Paula.Ireland@farming.co.uk by end of
October.

The winner will receive a prize for the best
entry.

Eggs

Large brown free range
80p for 1/2 dozen.
Contact Jenny Frere - Cook
01529 488278

Kathryn Wrath FLORAL DESIGNS

COURTING CONTEMPORARY

The course offered is purely a social floral art
course. This course is based on a contemporary
approach to floral design; it caters for all levels
of ability and will run for up to 30 hours.
The Autumn Term to consist of 10 weekly
sessions of 3 hours. No portfolio work
is required

Day: Thursday (occasional changes if group
activity planned). Start date: Thursday 27th
September 2007. 1.00 pm to 4.00 pm

Provisional Dates:

September 2007 27th October 4th 11th No
Class Half Term October 18th & 25th Begin
again November 1st 8th 15th 22nd 29th
December 6th 13th

Venue: Rauceby Village Hall

Fee £52 to be paid in advance Cash or Cheque:
To be made payable to Kathryn Wrath

Places on the course will be limited to secure
a place a non refundable deposit of £10 is
required with your completed application form,
the remainder to be paid at the first session.

APPLY TO :

Mrs K M Wrath
40 Pendine Crescent
North Hykeham
LINCOLN. LN6 8UR

Or by telephone 01522 694281
e- mail k.wrath@virgin.net

Proud parents Ben and Rachael Clark at Emelia's Christening on the 1st July

Christening of Emelia Clark

On the 1st July, Ben and Rachael Clark of Main Street, South Rauceby christened their daughter Emelia. The service was a combined Family service and Christening at St Peter's Church, North Rauceby and was taken by the Reverend Christine Dolby.

The christening robes worn by Emelia are a family heirloom on Rachael's side of the family (nee. Lewis) and were the very same robes that she wore for her own christening as a baby. After the service the family all went to Raf Cranwell for the reception.

And Immediately Afterwards - The Church Picnic

The remainder of the congregation enjoyed a short picnic in the grounds of Rauceby Hall. Unfortunately the torrential rain brought proceedings to an abrupt halt although a few of the Picnickers were able to take refuge in Mrs Hoare's morning room until the rain subsided. A big thank you as always to Mrs Hoare for letting the picnic take place at her home.

Any budding Junior reporters out there?

Write an article and get it published in the Rauceby Parish News.

The winning article will win you a Praktika Slimpix digital camera & software for your PC.

Send in your favourite recipes, to be published in The Rauceby Parish News Cookbook.

The most original recipe will receive a Voucher to the value of £50 to be redeemed against a meal for two @ The Tally Ho Inn Aswarby

The Tally Ho Inn

The Tally Ho Inn is a splendid 17th Century hostelry in a parkland setting on the A15 near the former spa town of Sleaford. The Tally Ho Inn is the only pub/restaurant in the county of Lincolnshire to be listed in The Egon Ronay Guide 2006 that particularly commends our policy of sourcing produce locally. With comfortable bed & breakfast accommodation. In a delightful ambience with excellent and friendly service.

01529 455205

Aswarby, Sleaford, Lincolnshire

QUARRINGTON

VETERINARY SURGERY

MATTHEW FRY B.V.Sc(1988) MRCVS

OPENING HOURS

MON - FRI 8.30AM - 6.30PM
SAT 8.30AM - 11AM

CONSULTING HOURS

MON - FRI 9.00AM - 10.30AM
4.00PM - 6.30PM
SAT 9AM - 11AM

- EXPERIENCED QUALIFIED STAFF
- ULTRA SOUND SCANNING
- RADIOGRAPHY/AUTOMATIC PROCESSOR
- FULL SURGICAL FACILITIES
- DENTAL SCALING AND POLISHING
- ELECTRONIC MICROCHIPPING
- AMPLE UNDER COVER PARKING
- 24 HOUR EMERGENCY SERVICE

FOR ENQUIRIES
&
APPOINTMENTS
CALL

01529 307878

LONDON ROAD. SLEAFORD. (NEXT TO R.W.MARSH)

The Bustard Inn

Pub Open

11am to 3pm
(except Mondays)

&
5.30pm to
11pm

&
Restaurant

Restaurant Opening Times

Lunch : Noon - 2.30pm Tues - Sat
Dinner : 6pm - 9.30pm Tues - Sat
Sunday Lunch : Noon - 3pm

Serving freshly prepared food from
an award winning Chef, with
excellent wines and real ales
44 Main Street, South Rauceby.

01529 488250

The NEW WINDOW CO

*A local Family Business & Supplier
of*

WINDOWS • DOORS • CONSERVATORIES
PORCHES • CAR PORTS • ROOF LINE

in

Timber • uPVC • Aluminium

&

A Variety Of Colours

21B Wharf Road,
Grantham,
Lincolnshire.
NG31 6BG

01476 578699

www.newwindow.co.uk

redwood propertystyling

.....your home is our business

- Property Presentation •
- Decluttering • Redesign •

Trained by "House Doctor"
Ann Maurice.

redwoodpropertystyling specializes in
preparing properties for sale and
rental to achieve maximum return
on your investment. We offer a fast
efficient friendly service tailored to
suit your budget.

contact Ruth Wood

t: 01529 497787

m: 07956 520478

e: redwoodpropertystyling@hotmail.co.uk

Bennet Panton
FURNISHING LTD

QUALITY CARPET
CURTAIN AND
FLOORING SPECIALISTS

01529 303616

17 Northgate, Sleaford.
NG34 7BH
email: bennet.panton@care4free.net
www.bennetpanton.co.uk

JUSTGENTS
TRADITIONAL GENTLEMENS BARBERS

OPENING TIMES

MON 9.15AM - 5.30PM
TUES 9.15AM - 5.30PM
WED 9.15AM - 5.30PM
THURS CLOSED
FRI 9.15 - 6PM
SAT 7.30 - 12.30
SUN CLOSED

01529 303167

ONE LONDON ROAD,
SLEAFORD, Lincs NG347LF

Suzanne Pollock
Bsc Hons. Ost. PGDip.Vet.Ost.

REGISTERED OSTEOPATH

- NECK & BACK PAIN
- SCIATIC PAIN
- MUSCLE & JOINT PAIN
- ARTHRITIC PAIN
- EQUINE OSTEOPATHY

*For A Consultation
call*

07970 668495

BRITISH OSTEOPATHIC ASSOCIATION

Friends of Rauceby Parish News

Community News & Village Events

Please help support the Rauceby Parish News
and Rauceby Events by becoming a friend of
the Rauceby Parish News

Annual Friends Membership
£100

Lifetime Friends Membership
£1000

for further details please contact

Jonathan Hoare
on 01529 488508

or

jonathanhoare@mac.com

To place an advertisement in the Free
Community Advertising Section please
contact jonathanhoare@mac.com

CAR BOOT SALE

Saturday, 15 September 2007

Girl Guide Field, Main Street,
South Rauceby

Car boots from 7am

£5 per boot

Open to the public 8am

Any donations of bric a brac will be gratefully
received for the Church Stall.

Either bring on the day or deliver to
Paula Ireland @ Heath Farm,
North Rauceby

For further details please contact either

Paula Ireland (01529 488409) or

Kate Bland (01529 488260)

No traders or food vendors

All proceeds to St Peter's Church,
North Rauceby

WI HARVEST SUPPER

Saturday 13th October 2007

7pm for 7.30pm

RAUCEBY VILLAGE HALL

Tickets £9.00

Bring your own drink.

Contact Paula Ireland for tickets
01529 488409

WANTED

Your Past & Present
Photos of Rauceby
&

Details of Rauceby's Social
History or Anecdotes
For publication in a book on
our village.

Please contact Charles Raphael on 488241
or email

chas@computer-supportservices.co.uk

“DON'T THROW AWAY YOUR OLD INK CARTRIDGES!”

Barbara Roberts is collecting used ink cartridges
for the M.S. Research Trust. Please deliver them
to the Village Hall or 40 Southgate Spinneys.

Please no 'Epson' cartridges

Kevin & Barbara Roberts
invite you to their

Annual Multiple Sclerosis Coffee & Christmas Card Day

at
40 Southgate Spinneys, South Rauceby
On

Monday 8th October 2007

10am - 12 pm & 7pm - 10.30

Coffee and Biscuits - £1

Bring & Buy • Cakes • Raffle

Last date for orders - October 20th 2006

Catalogues available now - Phone 01529 488488

Please join us for a coffee and chat even if you do not want
christmas cards. Bring your family and friends.

Everyone is welcome

QUICK CROSSWORD

ACROSS

- 1 Condemns(5)
4 Volume for daily transaction(7)
8 Duct(7)
9 Rested on knees(5)
10 Male duck(5)
11 Artillery(7)
13 So be it(4)
15 Libel(6)
17 GP(6)
20 Run(4)
22 Afternoon show(7)
24 Hell(5)
26 Acting(5)
27 Lone player(7)
28 Magneto(anag.)(7)
29 Excel(5)

DOWN

- 1 Settled(7)
2 Nebraskan city(5)
3 Ray(7)
4 Flood(6)
5 Canadian territory(5)
6 Gorge(7)
7 Pool(5)
12 Untie(4)
14 Boundary(4)
16 Apt(7)
18 "The Moor"(7)
19 Rice dish(7)
21 Motive(6)
22 Palindromic lady(5)
23 Dark(5)
25 Believer(5)

Each row, column and 3x3 box must contain all the numbers from 1 to 9, without repeats or omissions

8	6	5	3	2	7	1	9	4
4	9	7	1	6	8	5	3	2
3	1	2	5	9	4	8	7	6
5	4	3	9	1	6	2	8	7
2	7	1	4	8	3	9	6	5
9	8	6	7	5	2	4	1	3
1	3	9	2	7	5	6	4	8
7	2	8	6	4	1	3	5	9
6	5	4	8	3	9	7	2	1

SUDOKU

Solution To Summer Edition Sudoku

Solutions to Crossword in Summer Edition.

Across- 1. Wrest, 4. Oration, 8. Regnant, 9. Legal, 10. Often, 11. Eastern, 13. Eats, 15. Tavern, 17. Tussle, 20. Odin, 22. Fortune, 24. State, 26. Avoid, 27. Aquaria, 28. Cheered, 29. Dense.

Down- 1. Work out, 2. Eight, 3. Trainer, 4. Outset, 5. Atlas, 6. Ingress, 7. Nylon, 12. Asti, 14. Anon, 16. Verbose, 18. Unsound, 19. Elevate, 21. Demand, 22. Franc, 23. Under, 25. Apron.

THE PLAYHOUSE

WESTGATE, SLEAFORD
WWW.ODEN.CO.UK/SLT

ADVANCE BOOKINGS FROM ;
SLEAFORD TOURIST INFORMATION CENTRE,
MONEY'S YARD, SLEAFORD TEL: 414294

19th - 22nd September at 7.30pm

Sleaford Little Theatre

Presents

The Dresser by Ronald Harwood

6th October at 7.30pm

Northumberland Theatre Co

Presents

Ocean's Five & a Half

18th October at 7.30pm

Normal Productions

Presents

Vacant Possession.

A comedy by Ray Brown

8th November at 7.30pm

SMPoW

Presents

Vin Garbutt -Folk Guitarist
Supported by **Winter Wilson**

5th - 8th December at 7.30pm

Sleaford Little Theatre

Presents

Comfort & Joy

A Comedy by Mike Harding

31st October at 7.30pm

London Shakespeare Workout

Presents

Lifting the Mask

SLEAFORD MUSIC CLUB

Concerts take place at
Civic Suite
Council Offices
Eastgate
Sleaford.

All concerts are open to
the public

Tickets available on the door
£8.00
conc. £7.00

Friday 12th October 2007 7.30	Chiao-Ying Chang Piano
---	----------------------------------

Friday 16th November 2007 7.30	Chamberhouse Wind Ensemble
--	--------------------------------------

For further details
contact the secretary
Barbara Lyon
on 01529 304389

To Enrol send your cheque made payable to Sleaford Music Club to the Treasurer, 13 Meadowfield, Sleaford. NG34 7AZ

Subscription Rates

Single Adult	£31.00	Conc.	£27.00
Joint Adult	£60.00	Those At School	Free

ODEON

FANATICAL ABOUT FILM

Filmline: **0871 2244007**

Odeon Lincoln,
Brayford Wharf North,
Lincoln. LN1 1YS

Coming Soon

Knocked Up - 24th August - Katherine Heigl, Seth Rogen, Paul Rudd

Romantic Comedy - about the unexpected prospect of parenthood for a young career woman who gets pregnant after a one-night stand with a man who's a bit of a slacker.

1408 - 24th August - John Cusack, Samuel L. Jackson, Mary McCormack.

Horror - Creepy tale based on a short story by Steven King. John Cusack is an author who repeatedly discredits paranormal events, until he spends one night in a haunted hotel room.

Atonement - 7th September - Keira Knightley, James McAvoy, Romola Garai

Drama - Keira Knightley stars in the film of Ian McEwan's novel about the tragic misunderstandings of a young girl with a fertile imagination.

Disturbia (Frightfest) - 24th August - Shia LaBeouf, Carrie-Anne Moss, David Morse

Horror - Troubled Kale Brecht (Shia LaBeouf) finds himself under house arrest. Trapped at home, he becomes a voyeur of his neighbours, and begins to suspect one is a serial killer.

Events Calendar

Covering events in North and South Rauceby, Wilsford, Heydour, Oasby, Aisby, Culverthorpe, Welby, Kelby, Sudbrook, West Willoughby and Ancaster and is the definitive guide to whats on in your area.

1st September - The 23rd Wilsford Annual Horticultural and Produce Show. Wilsford Village Hall. Schedules available from Wilsford Post Office. Open for public viewing from 2 p.m. Auction sale of produce from 3.30 p.m. Proceeds shared between Wilsford Village Hall and Wilsford Church.

2nd September - Evensong. 6.30pm @ St Peter's Church, North Rauceby. evening prayer.

9th September - Holy Communion. 9.30am @ St Peter's Church, North Rauceby. c.w.

15th September - Car boot sale - Girl Guides Field. opens 8am. See advert for details

16th September - Holy Communion. 8.30am @ St Peter's Church, North Rauceby. b.c.p.

18th September - Gardening Club. Tuesday, at 7.30pm in the Village Hall. On this occasion, Kevin Pratt will be coming from Stockport to speak on the topic of, "Fritillarias and Poppies". Kevin has been a speaker for over twenty years and holds the National Collection of Fritillaria. He is a freelance writer and garden designer as well as a lifetime plants man.

20th September - Ancaster Ladies Club. 8pm @ social club rooms, Angel Court. 'Flower arranging'. Refreshments and raffle.

23 September - Group service. 11am @ Heydour. Taken by the Archdeacon. Harvest and dedication of windows.

30th September - No service @ Rauceby.

6th October - Harvest Supper in the Village Hall from 6 p.m.

7th October - Wilsford Church Harvest Festival at 9.30 a.m.

8th October - The 2007 MS Day at 40 Southgate Spinneys - everyone will be most welcome between 10am and 10pm.

13th October - WI Harvest Supper - Village Hall. 7pm for 7.30pm. See advert for details

18th October - Ancaster Ladies Club. 8pm @ social club rooms, Angel Court. 'Christmas Decorations Demo'. Refreshments and raffle

23rd October - Gardening Club. Tuesday, at 7.30pm in the Village Hall, Joe L. Sharman of Cottenham, Cambridgeshire will talk on "Variegation". Joe has travelled widely visiting continental gardens, nurseries and natural plant sites.

1st November - WI Meeting. 'Hand Made Jewellery' with Angela Dunsford. Demonstration and workshop. £2 per person for materials. Competition: A piece of modern jewellery. Leaf of the month.

15th November - deadline for the next edition of the Rauceby Parish News

15th November - Ancaster Ladies Club. 8pm @ social club rooms, Angel Court. 'Film on Coventry Cathedral'. Refreshments and raffle.

27th November - Gardening Club. Tuesday, at 7.15pm in the Village Hall. The earlier start is to allow us to have our Annual General meeting before we give the floor to our speaker. Stuart Dixon comes from Stoke Bardolph in Nottinghamshire and his topic for the evening is, "Ramblers 'n Scramblers." Stuart is a lecturer in horticulture as well as a writer and broadcaster on gardening subjects.

1st December - Rauceby Church Christmas Fair. Rauceby Village Hall 2pm.

2nd December - Wilsford Church Christmas Fair with visiting Craft Stalls in Wilsford Village Hall from 11.00 a.m. to 4 p.m. on Sunday

6th December - WI Meeting. Christmas entertainment with 'Collage'. An evening of music and comedy sketches. Drinks and mince pies served by the committee. Christmas cards and parcel to the value of £3 for your WI Friend.

11th December - Gardening Club. Tuesday, at 7.30pm in the Village Hall. Hazel Kaye from Rearsby, Leicestershire is coming to speak to us and has chosen the title of, "plants from the Most Beautiful Valley on Earth - Tibet 2006." Hazel is a very skilled photographer as well as an experienced speaker. We conclude the evening with a Christmas get together which is always a great way to round off the year.

If anyone has an event to place in the diary please get in touch with me - Editor.

Lost Property

Two Track Suit Jackets
Pair of Glasses
Gold Bracelet
(all left behind at the Fete and Picnic)

Square Gold Plate
(Left at the Church Supper in January)

Please Contact Mrs Hoare
on
01529 488233

Please note the deadline for the next edition is the 15th of November. Please have any editorial to me by then, **preferably by email**. Thank you.

SKY BLUE HOLIDAYS

www.skyblueholidays.co.uk
01526 321709

HOLIDAY VILLAS WITH POOLS FOR
THE DISCERNING GUEST

Sky Blue offer an extensive portfolio of holiday residences:

- Privately owned villas with pools
- Exclusive villa holidays & retreats
- Art boutique accommodation
- Luxury holiday residences with pools
- Self catering accommodation
- Studios and apartments
- Yoga retreats

Secluded rural and coastal locations on the Greek islands of Cephalonia, Zakynthos, Zante, Skiathos, and the beautiful North of Lanzarote in the Canary islands. Many Villas with Pools are offered in quiet locations.

For prices & availability email
Anna Vardakastanis
annavarda@btopenworld.com
or
write to

Sky Blue Holidays
76 Shiregate, Metherringham. LN4 3DR

Useful Numbers

ANGLIAN WATER		0800 145 145
BRITISH GAS	Engineers	08459 500 400
EMEB		0800 096 3080
POWERGEN		0800 015 2029
NKDC		01529 414 155
SLEAFORD SOCIAL SERVICES		01529 414 144
BENEFITS AGENCY		01476 513 100
SLEAFORD POLICE STATION		01529 302420
POLICE		999
CENTRAL NETWORKS		0800 056 8090

(This number is to find out the duration of a power cut)

To inquire as to advertising rates for the
Classified Advertising Section please
contact

jonathanhoare@mac.com or
82 Main Street South Rauceby.
NG34 8QQ

Village Services

Somerfield, and Iceland both offer free delivery of your shopping provided your spend is more than £25.00

Tesco have an online ordering service at www.tesco.com or telephone 08457 225533.

Dairy Farms of Britain can deliver milk to your door. For further information call 01522 520851.

Gutteridge Mobile Greengrocers calls to the village every Thursday morning.

R&N Streeter Ltd Fresh Fish Suppliers will supply to your door and can be reached on 01400 272547 or phone Rick on 07970 734895.

Ancaster Butchers offer a local delivery service on a Friday. Please place your order by noon on the Thursday before. £3 delivery charge. Phone 01400 230855 and speak to Sarah, Patrick or Spencer

Dial a Ride Services

To use Dial a Ride services (operated between 8.30am and 5.30pm Monday to Friday) you must be a member of the scheme for your area. To become a member you must not have your own transport available or be able to access other forms of public transport. Age and disability are irrelevant. A 3 year membership fee of £5.00 for single members or £7.50 for joint members is required. Group membership is £5.00 per year. Bookings can be made by calling the MATRIX booking line on 0845 456 4474 at least 2 hours before you wish to travel. Bookings cannot be accepted more than 7 days in advance. If the customers requested time of travel cannot be offered the nearest alternative will be offered. All vehicles are wheelchair accessible.

Dial a Ride Help Line - 01522 782070

Email: transport_services@lincolnshire.gov.uk

www.dialaride@lincolnshire.gov.uk

Further details can be found at the web site www.lincolnshire.gov.uk

Parish Councillors; CONTACTS

Simon Frere-Cook (C.)	488278	Minutes of the meetings can be inspected by arrangement with the clerk.
Ian Graham (V.C.)	488478	
John Banbury	488645	Items for the attention of the Parish Council should be in writing and addressed to the clerk
Roger Enstone	488203	
Josh Pollock	488228	
Gillian Hoare	488233	
Mark Ireland	488409	Mrs N Orley
Tony Ireland	-----	
Gill Enstone	488203	Benchmark
Niki Orley (Clerk)	488369	Main Street
Susan Waring (D.C.)	414632	South Rauceby
Barry Singleton (C.C.)	302362	NG34 8QQ

VILLAGE ORGANISATIONS

Bowls Club	Ralph Mundy	488213
Gardening Club	Eddie Herbert	488403
Village Hall Bookings	Jean Ward	488252
	Niki Orley	488369
Church Council	Margaret Outram	488238
Pre School		488087
Village School	Tom Verity	488667
WI	Margaret Mundy	488213
Country Dancing	Teresa Glendinning	488625
Parish News(distribution)	Kathryn Docherty	488280
Parish News(editor)	Jonathan Hoare	488508

Published by jonathanhoare@mac.com • Printed by Clearprint 01529 303168
Opinions expressed with in articles contained in this newspaper are not necessarily the opinion of it's editor nor opinion's shared by the Parish Council. The Rauceby Parish News is an independant newspaper funded through advertising. Any complaints regarding content should be addressed to the editor.

info@clearprintlincs.co.uk

Find us on the web at

www.clearprintlincs.co.uk

01529 303168

fax: 01529 303172

Clearprint

printers and sponsors of the
Rauceby Parish News

**LEWIS
&
BRANGWYN**

MAKERS OF EXCEPTIONAL QUALITY
TRADITIONAL AND CONTEMPORARY
FURNITURE IN THE FINEST HAND
SELECTED TIMBERS TO ANY
REQUESTED SPECIFICATION.

01529 488597

SPECIALISTS IN RESTORATION
OF ANTIQUE &
CONTEMPORARY FURNITURE.

W A HOLMES COAL MERCHANT

Family Business Since 1929

FULL RANGE OF QUALITY BRITISH
DOMESTIC COAL & SMOKELESS FUEL

- Pre-Packed Cash 'N' Carry
- Logs and Sticks
- Spare Parts Service
- Coal Bunkers in Stock

SPECIALISTS IN COAL FOR STEAM
ENGINES, RALLIES AND EVENTS

01778 591200

65 Main St, Edenham, Nr Bourne, PE10 0LY

MOWTEC GARDENING SERVICES

FOR A GARDEN IN A MESS
WE'RE THE BEST

MOWING
STRIMING
HEDGE TRIMMING
PLANTING
WEEDING

WWW.MOWTECGARDENING.PICZO.COM
EMAIL: HARRYBELL10@HOTMAIL.CO.UK

01529 488180

Chandlers Oil & Gas

...heating Homes and fuelling Businesses

we deliver

Telephone 08456 20 20 10
www.chandlersoil.com

Slingsby's Fieldsports

Tel: 01529 302836

www.slingsbysonline.co.uk

YOUR LOCAL COUNTRY SPORTS SUPPLIER

EXCELLENT RANGE OF GUNS AND AMMUNITION

BERETTA • BROWNING • MIROKU • AYA

BSA • LINCOLN • TIKKA • SAKO

SECOND HAND SHOTGUNS FROM ONLY £35

NEW AIR RIFLES FROM ONLY £37.50

RIFLES & SHOTGUNS BOUGHT FOR CASH

TRADE-IN WELCOME

FLY FISHING RODS, FLIES & ACCESSORIES

WELL STOCKED RANGE OF COUNTRY CLOTHING & QUALITY

GIFTS • GREAT CHRISTMAS PRESENT IDEAS

COLIN WARD FUNERAL SERVICES

INDEPENDENT FUNERAL DIRECTOR
A CARING AND PROFESSIONAL
24 HOUR SERVICE
PRIVATE CHAPEL OF REST

AN INDEPENDENT FAMILY
BUSINESS PROVIDING A
COMPLETE, PERSONAL
SERVICE WITH DIGNITY
AND TOTAL RESPECT

01529 300123

GOLDEN
CHARTER
Pre-Paid Funeral Plan

14 BOSTON ROAD, SLEAFORD

Ancaster Butchers

FAMILY BUTCHERS
&
CATERERS

Purveyors of Fine Meats, Cooked & Raw
Pies, Sausage Rolls, Sausages & Burgers.

Locally Sourced Farm Assured
Produce

39 Ermine Street, Ancaster. **01400 230855**

Our Aim is to Serve You to the Highest Possible Standard

PETER TREE Classic Chairs

Specialist
CHAIRMAKER

Heirloom Quality Furniture

Enjoy the craftsmanship,
warmth and beauty of
solid wood

www.petertree.co.uk

01529 488413

R.Gohil Chemist

01529 302051

Clover House, Boston Road, Sleaford
Lincolnshire. NG34 7HD

Roberts Tyres LIMITED

**YOUR LOCAL
FAMOUS 4 TYRE
DISTRIBUTORS**

**RIGHT IN FRONT
OF
TESCO**

01529 306669

PLUG INTO SERVICE & PRICE

J. JENKINS RADIO & TV

SALES • RENTAL • REPAIRS
LCD TELEVISIONS

Satellite - Sales • Repairs • Installations
FREEVIEW DIGITAL

Aerial Service • single or multi point

01529 304202

12 Boston Road, Sleaford. NG34 7ET

FOR YOUR FREE
MARKET APPRAISAL

CALL

PYGOTT & CRONE

Your Heavyweight
Estate Agent

www.pygott-crone.com

Residential
01529 414333

Commercial
0845 2702473