

Nene Valley news

Your local independent community newspaper for East Northamptonshire

Telephone: 01522 513515

We want to hear from you, so please submit your news story or event at www.nenevalleynews.co.uk

Our new restaurant now opened **TASTE OF NEPAL** **INDIAN RESTAURANT**

HAPPY HOUR everyday 5pm-7pm

All day Indian Sizzler Bar Menu available.
Call to book 01832 732320 • Open: 5:30-10pm, Monday to Saturday • The Bridge Hotel, Thrapston

Knitting together to help under privileged children
Page 4

Community volunteers create mosaic in Thrapston
Page 7

In Brief

Official opening of Oundle Library outdoor gym

The "Friends of Oundle Library" are delighted to announce the opening of their new outdoor gym, the formal opening of which takes place on Wednesday 19th July at 5.30pm.

Northamptonshire Libraries are part of the First for Wellbeing family, delivering the Library Plus service on behalf of Northamptonshire County Council.

The idea to purchase some gym equipment for the library came from the Friends of Oundle Library group, who carried out a consultation to see if locals would use the library gym equipment.

The equipment is free to use around the clock and the library staff and volunteers are hoping that the new equipment will help customers to enjoy some physical wellbeing when visiting the library in future.

Police issue warning to schools

Detectives have written to every school in Northamptonshire warning headteachers following online safety concerns about a live video streaming app.

Staff from the POLIT (Paedophile Online Investigation Team) have taken the action to try to bring the Live.me app to the attention of parents. The app allows users to broadcast

live-streaming videos and watch others' videos online, however the terms of use specify that users must be aged 18 or have parental permission to use it.

In the letter circulated to schools, Det Sgt Nickie Deeks, from the POLIT team, said: "We have been made aware of an out of force investigation where a young child has been directed by a suspect to engage in sexual activity and this stream has been viewed more than 15,000 times.

"Parents should also be aware that in relation to the latest Snapchat update, public settings allow users

to find someone's exact location. It produces a map which allows you to see their exact location down to the house they are in. Snapchat "hotspots" allow anyone to see snapchats that are set to public – you do not need to have added any of these people to get locations and the update is worldwide.

"Children and young people are vulnerable for a number of reasons to being sexually exploited through the use of the internet and, in particular, social media."

DS Deeks added: "Please can we ask all parents to reiterate online safety to their children and be aware of what apps or sites their children are visiting. If parents require any guidance around online safety below there are a number of websites that may assist."

If you identify that your child has been a victim of an online crime please contact Northamptonshire Police on 101, ensuring that you secure any devices used without deleting any correspondence.

live.me
Your moment is here

SHOWROOMS: 69-71 WASHBROOK RD • RUSHDEN • NORTHANTS NN10 6UR action2mobility.co.uk

Action²Mobility
THE REGION'S LEADING MOBILITY AID CENTRE

10% OFF
BRING THIS AD WITH YOU AND GET 10% OFF ANY PURCHASE*

CALL FREE: 0800 698 2588 MON-FRI 8am-4.30pm FREE PARKING

Stockist of Cosyfeet and Sandpiper shoes

STAIRLIFTS: FULLY GUARANTEED, FREE HOME SURVEY

*MINIMUM PURCHASE £10. OFFER ENDS 12.08.17

Letters to the editor

If you would like to submit a letter to the editor please send it to news@nenevalleynews.co.uk for consideration. The maximum word count is 200 words.

Dear Editor,

In response to the letter published in your newspaper regarding Kingsmead Park (1/7/17) several residents here are most upset with the comments made by the writer.

We have been waiting for years to have the roads repaired and a great job has been done on them as well as more parking spaces which have been desperately needed as it was getting to the point when nurses, doctors, carers, etc. could not find a parking space and as you will appreciate with elderly residents this was causing a severe problem, not to mention relatives visiting. The contractors were only here just over a week and there was very little disruption to the residents.

As for the dwelling which was demolished there was no bulldozer used, the building was taken down by just two men, the photograph shown in your paper was taken some time ago and does not depict the present situation. We understand that the area behind the parking spaces is to be landscaped.

The letter which you published should not put anyone off buying a home on the

park as we have found it a very quiet and friendly place to live.

Dear Editor,

As a resident of Kingsmead Park and living opposite the plot which was the topic of complaint in your paper dated 1/7/17, yes for the last few weeks we have suffered an inconvenience whilst the car park is being made, but the workmen have been very considerate to residents nearby.

If the resident who complained hadn't been so rude and abusive with foul language, the workmen might have treated the resident with more respect. We have been assured by management that when completed it will be a pleasant spot to sit and relax. The picture shown in your paper last week is very misleading, this was whilst the work was being carried out.

My husband and I have lived here for thirteen years and find it a very suitable park for the over 50's.

Dear Editor,

In your 1st July issue I was upset to see someone running down the park we live in.

This person is continuously moaning about everything. Although we have had a little disruption as the work was carried out, we desperately needed the new roads and car park and they are a great improvement.

The end result is excellent but you can't please everyone!

Police officer appears in court charged with sexual assault

A police officer has appeared before magistrates in Northampton. Jason Farquhar, aged 43, is charged with three allegations of sexual assault, nine of misconduct

in public office, one of intending to pervert the course of justice and one of unauthorised computer use.

The offences are said to have taken place between January 2013 and October 2016.

Farquhar entered not guilty pleas to all charges and the case was adjourned until 9th August at Northampton Crown Court.

Farquhar was released on unconditional bail.

Want to place an advertisement or submit an article?

If you wish to contribute or have any comments please email news@nenevalleynews.co.uk or call 01522 513515. To advertise, call 01522 513515. Alternatively you can email advertising@nenevalleynews.co.uk

If you are not receiving your copy of Nene Valley News, please email distribution@km-media.co.uk or telephone 01522 513515.

If you would like to receive this publication as a download, Nene Valley News is available online as a pdf at www.nenevalleynews.co.uk.

You can also subscribe to Nene Valley News for £39 per annum.

Nene Valley News is produced by KM Media & Marketing, County House, 9 Checkpoint Court, Sadler Road, Lincoln, LN6 3PW.

Copy dates for Nene Valley News

Publication date: Saturday 29th July
Articles to the editor by: Wednesday 19th July

Publication date: Saturday 12th August
Articles to the editor by: Wednesday 2nd August

KM Media & Marketing
Your partner in publishing
ONLINE | IN PRINT | IN DIGITAL

Editor's notes

The State School summer holidays will start before our next edition and it's worth reflecting on the character change that towns with significant student populations will undergo over the next few weeks. The most obvious changes will be the absence of buses and parent drivers on the school run, freeing up the roads in the early morning and mid to late afternoon. There is also likely to be a lessening of general traffic levels as families take their summer breaks, although this will be offset if you live somewhere on the tourist trail by incoming visitors.

It remains to be seen whether overseas breaks will predominate this year or whether more people will remain in the UK for their holidays. While there are obvious advantages to the slower pace of the holiday period, the absence of a student population takes away a certain energy from a town; what it must not do is remove the soul of the place. After all, as at least one prominent local politician points out, we have towns with schools in them and not the other way around.

Certainly, there are significant numbers of people working hard to ensure that the towns in our District maintain their identities or perhaps redevelop them. There are numerous festivals and events across the summer which aim to pique our interest; the great thing is that most

of these will not cost much for those who attend and the proceeds generally go to good causes. Experience of recent local events shows that the quality of what's on offer has been extremely high.

There is a welcome addition in this edition of the Nene Valley News with an article by local legal firm Wilson Browne; they are cutting their teeth on the tricky subject of wills and we hope to see something of interest from them each month or six weeks. Please keep in mind that these articles are intended to stimulate interest in a particular topic rather than direct readers to a certain course of action. If the articles prevent only one individual from encountering an unwanted problem then they will have been worthwhile.

We seem to keep returning to the subject of the new Rushden Lakes retail outlet and its impact on local town centres. There is no doubt that the new site will bring employment opportunities and provide a major facility for the District. However, the benefits it will bring to nearby town centres, beyond locals having more to spend locally, seems to remain open to question. Undoubtedly, the new site will generate additional traffic on adjacent roads already operating at fairly high density; perhaps those seeking alternative routes away from the A45 will be the ones who find and explore our towns!

Cake Decorating Supplies
For Amateurs, Professionals and Enthusiasts

- Cake Boards, Boxes, Dummies
- Cutters, Tools
- Edible Glitters
- Glues, Toppers
- Picks, Plungers
- Stencils, Pens
- Brushes, Icing
- Ribbons, Wires
- Decorations
- Accessories and more!

Come and have a browse!

From the basics - Sugar Paste, Cake Boxes and Boards to Cake Lace, Moulds and Cutters
We have all the Baking and Cake Decorating supplies to complete your Wonderful Creations!

SCS packaging Shop open 7am till 5pm Monday to Friday
Orchard Road, Finedon, Northants NN9 5JG
Tel 01933 681 681 www.scspackaging.co.uk

Thurning FEAST

TUESDAY 25th JULY 2017
5pm till Midnight

Vintage Funfair, Bars, Street Food,
6 Live Music Acts

Facebook - Thurning Feast 25th July
Instagram - thurningfeast25thjuly
www.thurningfeast.co.uk

Admission
£6 on Gate TICKET BOOTH CLOSES 10pm or
pre-purchased £5 online via Oundle Box Office.

EAST MIDLANDS MUSIC

01733 788 733
info@eastmidlandsmusic.com
www.eastmidlandsmusic.com

The Stables, Rectory Farm Offices,
Warmington PE8 6UT

Country Cousins

"Your To-Do list is our To-Do list"

For all your Domestic & Commercial cleaning requirements. Over 20 years in the industry with excellent customer satisfaction. All staff trained to the highest standard and every new contract supervised. Country Cousins offer a high-quality, personal service with caring, motivated and efficient staff. New customer discounts & referral bonuses.

Please call 07858 003116

The East Northamptonshire College Year 12 Futures Week

Students from all the TENC schools of Ferrers Huxlow and Rushden spent a week in June thinking about their futures! The week started with a very hot visit to the Universities Conference which provided an opportunity for them to explore the wide range of options available after school, all in one setting.

To give students a real insight into the world of work, all were given the opportunity of up to three days' work

placement in a relevant and meaningful context. Students found some amazing placements and we look forward to hearing all about their experiences.

The week culminated in the first TENC Futures Conference where students were treated to an amazing range of speakers from a whole range of different career pathways. What an exciting bunch of inspirational people! The keynote speaker, Tom Warner, whet appetites with his tale of his journey

from a farmer's son to a premium distiller of Warner and Edwards gin. He brought along some examples of elderflower, rhubarb, honey bee and sloe gin which have smashed a highly competitive market. With the provenance of using Queen Victoria's rhubarb patch what better marketing ploy could there be?

Students also heard from other young professionals who has forged paths into teaching, nursing, banking and industry. All the guests

had really different and exciting routes into their career paths, such as journalism at university, writing for the BBC, being

an actor before becoming a nurse, becoming an architect and setting up a business from scratch.

Students were inspired

by the event which aimed to illustrate that anything can be achieved when you make a choice to take a chance to change your life.

Gambling test purchase operations a success in East Northamptonshire

An operation carried out by East Northamptonshire Council's licensing officers to test for underage gambling found that all establishments visited passed.

Council officers carried out an underage gambling test purchasing exercise on six local establishments using two teenage mystery shoppers who were challenged on entry. Under 18s cannot enter betting premises.

The operation was carried out during National Licensing Week 2017 and included betting shops and an adult gaming centre.

Officers, supported by the Gambling Commission, visited five betting shops and one adult gaming centre in the district. After they had assessed that the premises were safe the young people went in, walked around and attempted to play a machine. Staff at all five establishments asked at entry to see ID from the youngsters and then politely explained why they could not allow them in.

The venues that passed their tests were:

- BGBet, High Street, Rushden
- Betfred, High Street, Rushden
- Ladbrokes, High Street, Rushden
- Ladbrokes, Wellingborough Road, Rushden
- Ladbrokes, High Street, Raunds
- Careys Leisure Amusements, High Street, Rushden

Councillor Glenvil Greenwood-Smith, chairman of the ENC licensing committee, said: "This was an excellent result for the council and local businesses as we work closely with our establishments to ensure they are clear on the regulations and provide ongoing training for their staff to identify and challenge underage visitors.

"It's vital we continue to work together to protect young people from potential harm by gambling and this operation has shown positive strides in this area of our work.

"Thank you to all those involved, especially our young testers who were extremely helpful and enjoyed the experience."

For the **Best Value** selection of shoes in your area why not visit your local

DB Factory Shoe Shop

NEW RANGES NOW IN STOCK!

We stock the **largest range** of **Men's and Ladies'** boots, shoes and slippers, as well as **Children's** styles and wellies!

Opening times: Monday to Saturday 10am-5pm Sunday 10am-4pm
Address: DB Shoes Ltd, 19-21 Irchester Road, Rushden, Northants, NN10 9XF
Online www.dbfactoryshop.co.uk

FREE ROADSIDE PARKING

Wide Feet?
Then why not visit our specialist shoe fitting centre where our team of experienced shoe fitters will help you choose the style of footwear that is suitable for your needs!
Call **01933 410 305**
Online www.widerfitshoes.co.uk
Opening times: Monday - Saturday 10am - 4pm

Plus 10% OFF
get an additional
When you bring this advert and quote code **NVX1712F**.
Offer valid in both shops until 1st September 2017

MC Country Services

Professional Paddock & Small Holding Maintenance Specialists

**Paddock Topping • Fertiliser Spreading • Harrowing
Pasture Rolling • Grassland Aerating • Spraying
Pasture Overseeding • Hedge Cutting • Fencing & More**

NAAC MEMBER

07721 366007 **01933 315087**
www.mccountryservices.co.uk

BOSWORTH'S

Craft and Food Markets **Garden Care**

Sunday 16th July 10am to 4pm

All things craft, handmade and gifts with oodles of loveliness and a taste bud extravaganza of food and drinks.

FREE ENTRY

www.bosworthsgc.co.uk

Grass Cutting, Lawn Care, Pruning & Trimming, Weed & Border Maintenance, Winter Tidy Up / Spring Clean Up, Power / Jet Washing

"One-Off" or annual packages
www.bosworthgardencare.co.uk

Tel: 01536 722635
E: info@bosworthsgc.co.uk
Finedon Road, Burton Latimer NN15 5QA

Knitting together to help under-privileged children

Kindhearted knitters have donated over 1,000 items of hand-stitched clothing to under-privileged children across the globe.

The Knit and Natter groups, which are based at Spire Housing schemes at Crispian Court and Cordwainers in Rushden, Farrar Court in Irthlingborough and The Forresters in Raunds, have lovingly crafted the pieces after being inspired by the Dress a Girl Around the World campaign by Hope 4 Women International.

The clothing knitted by the group is sent to the Phoenix Resource Centre in Wellingborough, which helps to distribute the creations on their behalf.

The latest batch of nearly 200 items means that Spire's Knit and Natter groups have now made and donated over 1,000 items in total since last April – knitting 189 in one month alone!

Since its launch in 2009, The Dress a Girl Around the World campaign has delivered over 300,000 items of clothing to 81 countries.

Maria Meyerhoff, Scheme Assistant at Spire Homes, part of Longhurst Group, said: "I found out about Dress a Girl Around the World a few years ago and, after some of the ladies at Crispian Court decided to take up knitting around Christmas, I knew we could put their newly discovered craft skills to

good use.

"We didn't set out with a specific target in mind; we've kept it as an informal weekly session for people who enjoy it. I've been really impressed with the dedication everyone's shown and how quickly we've reached nearly 1,000 items!

"Today, there are about 20 people who are regularly involved in the Knit and Natter groups and they all enjoy it very much. There are also around 20 colleagues from Spire who have

been involved in knitting items as well.

"The clothing that customers have made have gone all over the world, with the latest batch going off to children in Ghana.

"I am overwhelmed with the creativity and hard work everyone has put in and overjoyed that they still want to continue helping.

"We've had a huge amount of support at all the schemes where we have Knit and Natter

groups. They've all been fantastic supporters and we can't say thank you enough."

She added: "One thing I will say is that if anyone would like to donate wool, blankets and clothing, it would be gratefully received as, with all the hard work that is going on, supplies are running low!"

To donate items, please email Maria.Meyerhoff@longhurst-group.org.uk

19 years of prison sentences handed out

Prison sentences totalling 19 years have been handed out following a string of armed robberies at convenience stores in the north of the county.

Alan Nimmo (19) from Boon Walk, Corby; Louis Hall (18) from Nelson Street, Kettering; and Andrew Cornwall (21) of no fixed abode, were sentenced at Northampton Crown Court on Wednesday 5th July, for the offences in convenience stores in Kettering, Weldon, Burton Latimer, Corby, Rothwell and Thrapston.

The six offences occurred between 15th and 23rd January 2017 at the following stores:

Londis, Weldon; One Stop Shop, Brambleside, Kettering; One Stop Shop, Churchill Way, Burton Latimer; Co-operative, Occupation Road, Corby; Tesco Express, Rothwell and One Stop Shop, Thrapston.

Nimmo was convicted of conspiracy to rob, dangerous driving and ABH and was sentenced to a total of eight years and disqualified from driving for six years. Hall was convicted of conspiracy to rob and dangerous driving and was sentenced to six-and-a-half years and Cornwall was handed a four-and-a-half year sentence for conspiracy to rob.

Detective Constable Neil Carr said: "The severity of the sentencing today reflects the serious nature of the offences. The offenders went into local stores brandishing weapons, including knives and machetes, to steal goods – this is frightening in the extreme for both staff and customers and can have long lasting, traumatic effects.

"We are committed to protecting people from harm and this result should send a clear message to anyone thinking of committing similar offences that they are highly likely to be caught and sent to prison for a long time."

Spotlight on Thrapston

Funky Lil Feet

Funky Lil Feet Children's shoe shop based on Huntingdon Road in Thrapston is now in its thirteenth year of trading.

As the children break up for the long school holidays they are already getting prepared for the big "Back to School" season in August.

They have over 2000 pairs of school shoes in stock from established brands such as Start Rite, Petasil, Camper, Ricosta, Vans and Geox.

School shoes start from a little size 6 and go right through to an adult 11 with half sizes and a variety of width fittings to ensure you get the best fit for your child.

All of the staff are trained shoe fitters and most of them are mothers too so you can be assured you and your child will be well looked after. Uniquely they also have a quiet room where children with special requirements can have their shoes fitted without the noise and distraction of other children. Just ask for Claire or Jo on arrival and they will be only too happy to help.

Also stocked are rucksacks, lunchboxes, plimsolls and school coats so you can do it all in one go.

With a great loyalty card scheme and free parking right outside if you haven't tried them before now is the time to head on over there.

FunkyLilFeet.co.uk

babybotte startrite VANS

Funky Lil' Feet
Specialist Children's Shoe Shop

At Funky we offer a friendly, expert fitting service. We have a huge selection of footwear from baby's first shoes size 1, to grown-up size 11, in a range of width fittings.

Every kind of shoe from *schoolwear* to *party shoes*, *boots* and *trainers* to *sandals* and *wellies*. We also have many *pram shoes* and *first walkers*.

Shoes competitively priced from £20.

Established for 12 years!

Stockists of *little joule* Clothing

36 Huntingdon Road, Thrapston, NN14 4NQ
(01832) 734500 - www.FunkyLilFeet.co.uk

New vice chair of Northants Waste Partnership asks 'Are you in to win'?

Residents in East Northamptonshire are being urged to take part in a food waste incentive scheme that could win them top prizes.

The recommendation comes from the new vice chairman of the Northants Waste Partnership (NWP), East Northamptonshire Council Leader, Steven North, who is keen to see residents benefit from all that the partnership has to offer.

He said: "Thanks to the thousands of residents recycling their food waste, there has been a 15% increase across the county in food waste capture rates since this initiative was launched in 2015,

"The NWP is asking those who don't recycle food waste to sign up

to the 'I'm in to win' scheme and get started and those who already do, to make sure they are recycling all the food waste they can. In return for joining the scheme, you could win a prize of your choice.

"Everybody wins with this scheme – less waste goes to

landfill, the food waste is recycled into energy that can be used to create power for local homes and residents can win prizes just for putting their veg scraps and egg shells in their caddy."

How to take part:

Register online at www.feedyourcaddy.co.uk

You will then receive a registration pack – including an 'I'm In' sticker for your food waste

caddy and a leaflet reminding you of all the food waste you can put in it.

The lucky winners from each area will be notified by email, inviting them to choose a prize that suits them best. Winners' names will also be published in the NWP's monthly newsletter and online.

For more information, please visit www.feedyourcaddy.co.uk

Key site acquired by East Northamptonshire Council

East Northamptonshire Council has acquired a key strategic site in the centre of Rushden as part of its bid to generate income in the face of further cuts in government funding.

The purchase of the town centre site, occupied by the retailers Wilko and Iceland, is part of the council's new Enterprising East Northants initiative, which is seeking to drive economic growth

across the district. The council is also putting in place a more commercial approach to the way in which it does business in order to generate income to address reducing financial support from the Government.

Leader of the Council, Steven North said: "This is a win-win situation; not only are we reducing the burden on local Council Tax payers by securing ongoing rental

income, but we're now well-placed, as landowners, to lead and drive forward projects that will reinvigorate Rushden town centre to ensure that we maximise the opportunities presented by the Rushden Lakes Scheme.

"I'm very keen to ensure that we play a leading role in shaping the future prospects of the district and critical to this will be new ways of working."

Higham and Rushden U3A cyclists raise £1,500

A team of six cyclists completed the London to Brighton ride on 18th June to raise funds for the British Heart Foundation. With a start time of 7am, it meant a 3.45am start from Rushden to get to London. With that early start, the roads were fairly clear in London and all their training paid dividends in getting up the many long hills. That is apart from the Ditchling Beacon which is 0.9 miles long with a gradient of 9% which

caused five of them to dismount and walk and the temperature had to reach 30 degrees.

However the rest of the journey was downhill to Brighton and the ride was completed in five hours. The whole thing was very well organised and thanks go to the supporters who arranged the transport to London and back home from Brighton as well as those who just went to cheer them all and of course all their sponsors.

Unsporting on Sports Day

In the next few weeks children and parents all over the country will be competing in sports day events. Thousands of children will be jumping over a pole higher than the height of their little sister or brother, more will launch themselves across a sandpit to see how far they can leap, others will find themselves inside a hessian sack trying to work out how on Earth they can get to the finishing line when they can barely move their feet (this race was designed by parents wanting to keep kids occupied).

For even more torture the kids will also have to watch as their parents get competitive over the family race. Everybody knowing full well that the family with a triathlete or marathon runner is probably going to win, unless they happen

to fall over...

And how many competitors will warm up before participating in what will seem, on the day, to be a harmless bit of fun? Probably none.

Short sprints, whether for sports day, catching a bus, chasing a sheep (not sure why that came to mind, but I used to have to help catch sheep as a kid) or to get to a football, are notorious for causing sudden pain in the lower leg.

The injury can be a pulled muscle, which takes a while to heal and can be re-injured easily, or it would be a torn tendon. A tendon tear usually feels like you've been kicked in

the calf, and is agonisingly painful. If you experience this kind of pain do get it checked. And remember to rest it.

So if you're off to a sports day this year, consider walking there to warm up, or having a gentle run around before your races start. The chances are you're not going to hurt yourself, but you'll feel blooming silly if you do.

Top Tip: Don't stretch hard in a warm up. Keep the movements gentle and loose.

Have a great week – and remember some bluetack for the egg and spoon race!

Claire

Claire Short is a Registered Osteopath, and runs The Ashgrove Clinic in Higham Ferrers. Send your questions to claire@ashgrovehealth.co.uk or Tweet to @AshgroveClinic

Let us design
your perfect carpet
Bespoke carpets at High Street prices

OUNDLE CARPET WEAVERS
Manufacturers of Fine Carpets

OCW WOOL TWIST

4m wide heavy domestic

40oz 5 colours £18 per sq metre

45oz Berber 5 colours £20 per sq metre

50oz 5 colours £22 per sq metre

NOW IN STOCK

WHERE TO FIND US Units 4/6 Eastwood Road, Oundle PE8 4DF T.01832 275009

OPENING TIMES Monday to Friday 9am-5.30pm, Saturday 9am-4pm
or please book an appointment

email: ocweavers@gmail.com / www.oundlecarpetweavers.com

East
Northamptonshire
Council

Notice of planning applications received

Notice is given that the following applications have been received together with the last date for making representations:

Ashton

17/01245/FUL (29/07/2017) (Info) Erection of front porch for wheelchair storage together with erection of two storey rear extension for disabled facilities (Resubmission of 17/00388/FUL) at 2 Elmington Cottages Elmington Oundle PE8 5JZ

Brigstock

17/01255/FUL (29/07/2017) (Info) Part ground floor extension with first floor extension at 1 Bushylawn Bungalows Old Dry Lane Brigstock NN14 3HZ

17/01282/FUL (05/08/2017) (Info)

17/01297/LBC (07/08/2017) (LBRegs) Single storey rear extension; demolition of an existing barn/outbuilding and re-build as two storey structure on foot print of existing barn; limewash to rear of building (excluding extensions) and the replacement of existing single glazed units with double glazed units within existing timber frames at 2 Lyveden Road Brigstock Kettering NN14 3HE

Duddington With Fineshade

17/01151/FUL (05/08/2017) (LB/CA)

Proposed conversion of and extension to non listed heritage building, a former washhouse to Fineshade Abbey, to dwellinghouse. Planning already approved, 14/00516/FUL - expires August 2017

Applying for an extension at The Wash House Stamford Road Fineshade

17/01230/FUL (29/07/2017) (Info) Proposed Alterations and Extensions to Existing Dwelling including the following:

1. Demolitions of single storey pitched roof porch with flat roof canopy adjoining south elevation to existing house
2. Demolition of single storey flat roofed garage adjoining south facing elevation to existing house
3. Demolition of single storey flat roofed Utility Room extension adjoining west elevation to existing house
4. Demolition of single storey Conservatory extension adjoining west elevation to existing house
5. Erection of two storey pitched roof extension to adjoin west elevation to existing house

6. Erection of single storey flat roofed extension to adjoin south elevation to existing house and south elevation to proposed two storey extension
7. Erection of single storey flat roofed extension to adjoin north elevation to proposed two storey extension
8. Erection of single storey flat roofed extension to adjoin north elevation to existing house
9. Erection of first floor extension to existing house in south west corner
10. Application of render over brickwork to external walls of existing house
11. Replacement of UPVC fascias and bargeboards to existing house with metal
12. Replacement of UPVC windows and external doors in existing house with metal including new first floor window in new opening in west elevation and alterations to openings as indicated on Drawings HDA-17-02E and 03B
13. Blocking up of existing site access in south east stone site boundary wall
14. Formation of new access to site in south east stone boundary wall
15. Removal of various trees and shrubs and new landscape planting all as indicated on Drawing HDA-17-05A
16. Removal of north west stone site boundary wall and replacement with low post and rail fence
17. Removal of north east stone site boundary wall and replacement with 1.8M high timber close boarded fence at Hillside Stamford Road

Higham Ferrers

17/01054/FUL (31/07/2017) (Info) Repositioning of boundary fence at 7 The Wroe Higham Ferrers Rushden NN10

17/01177/FUL (29/07/2017) (Info) Demolition of over yard barns and the conversion of two agricultural (non-designated) stone barns for office and residential use at Slaters Lodge Newton Road Higham Ferrers

17/01262/FUL (05/08/2017) (Info) (LB/CA) Change of Use from Veterinary Surgery (sui generis) to A1 (retail) showroom on both ground and first floor with associated office and storage space at 5 Wood Street Higham Ferrers Rushden NN10 8DL

17/01276/FUL (05/08/2017) (LB/CA) A retrospective planning application for a kitchen extract flue and timber fence at The Queens

Head 8 High Street Higham Ferrers Rushden NN10 8BN

Islip

17/01198/FUL (07/08/2017) (Info) (LB/CA) Automatic entrance gates at 3 Chapel Hill Islip NN14 3JP

Lilford-cum-Wigsthorpe

17/01325/FUL (29/07/2017) (Info) Part demolition of the existing steel barn and demolition of two existing concrete barns and conversion of the remaining barns to three residential units, including landscaping, parking and access at Wigsthorpe House Farm Main Street Wigsthorpe PE8

Nassington

17/01209/FUL (29/07/2017) (Info) Single storey side extension at 4 Station Road Nassington PE8

Oundle

17/01268/FUL (31/07/2017) (Info) Demolition of existing single storey flat roof extension and erection of two storey side extension at 41 New Road Oundle PE8 4LE

17/01284/FUL (29/07/2017) (Info) Proposed two storey rear extension and new drive access (Resubmission of 17/00975/FUL) at 62 Glapthorn Road Oundle PE8 4PT

Pilton

17/01143/LBC (05/08/2017) (LBRegs) Alterations and extension to an outbuilding as detailed in the Schedule of Work received on 16th June 2017 at Elmes House Main Street Pilton PE8 5SN

17/01257/FUL (05/08/2017) (LB/CA) (Info) Change of use from ancillary storage to ancillary residential of existing barn. Single storey extension to existing barn at Elmes House Main Street Pilton PE8

Rushden

17/01108/FUL (29/07/2017) (Info) Change of use from courier depot/workshop (B8 Use Class) to Mixed use (sui generis) motorcycle inspection, service/accident repair workshop including courtesy hire fleet storage. Parts after sales. Salvage sales and distribution. Additional glazed entrance, canopy and door. External addition of security gate to the entrance and minor external plant additions at 17 Francis Court

Wellingborough Road Rushden NN10 6AY
17/01227/FUL (29/07/2017) (Info) Demolition of existing single storey flat roof rear extension and erection of two storey rear extension with Juliette Balcony, re-construction and extension of existing sub-standard single storey side extension. Installation of chimney and front dormer window. Re-open former window opening to Ground Floor side elevation and install 1 no door. Widening of existing window to first floor side elevation. Single storey extension to existing front porch at 206 Bedford Road

Rushden

17/01321/FUL (05/08/2017) (Info) (LB/CA) Replacement of an existing shop frontage window with a new outward opening fire door at 7 High Street Rushden NN10 9JR

Stanwick

17/01147/FUL (05/08/2017) (LB/CA) Change of use to manage with associated lighting and fencing and modifications to fence/gate at The Haybarn Hall Farm Higham Road Stanwick NN9 6QE

17/01294/FUL (29/07/2017) (Info) Proposed new detached bungalow on part of site currently 2 St Laurence Way. Demolishing existing single garage with replacement pair of single garages, one to serve each property and widened existing access and off road parking at 2 St Laurence Way Stanwick

Thorpe Achurch

17/01259/FUL (29/07/2017) (Info)
17/01260/LBC (05/08/2017) (LBRegs) Proposed alteration works, rear extension, replacement garage, demolition of garage and shed, new heating system and replacement windows to existing dwelling at School House Church Lane Achurch PE8 5SL

Thrapston

16/02186/FUL (05/08/2017) (LB/CA) (Info) Change of use from a social club to a workshop for the customisation and renovation of classic vehicles. The interior of the building will consist of an office space, storage cupboards and a workshop area including a vehicle ramp. The exterior of the building will remain the same with the addition of a roller shutter door 3m x 3m paint finished to blend in with the surrounding brickwork and doors and a concrete ramp to

allow vehicular access into the building and security roller shutter doors to cover the existing double and single doorway. PIR security lights will be installed to shine over the car park only (90 degrees to Market Road). Fencing will be erected to restrict access via the Peace Park. The wall between the car park and footpath on Huntingdon Road will be reinstated and a secure gate installed. The height and construction methods of the fencing, wall and gates will be subject to planning requirements/advice at 28 Huntingdon Road Thrapston NN14 4NQ

Woodford

17/01098/FUL (05/08/2017) (LB/CA) Change of use to domestic garden land for number 4 Rose Paddock Woodford NN14 4RB, to include erection of two walls and a garage/store building at land off Rose Terrace Woodford NN14 4HT

Woodnewton

17/01202/FUL (29/07/2017) (Info) Erection of front porch and ground floor extension at 7 Wades Close Woodnewton PE8 5EJ

The reason for applications being advertised is as follows:

Part3 - Town and Country Planning (General Development Procedure) Order 2015.
Part16 - Town and Country Planning (General Development Procedure) Order 2015.
Info - Non-statutory - included for information only.
LB/CA - Planning (Listed Buildings and Conservation Areas Act 1990.
LBRegs - Planning (Listed Buildings and Conservation Areas) Regulations 1990.

Paul Bland, Head Of Planning Services
Dated 15 July 2017

Consultation deadlines will differ for each application. Please go to www.east-northamptonshire.gov.uk/planningapplications for details.

Ringstead to host charity fundraising day

Ringstead Village Social Club will be hosting its second Charity Fundraising Day on Saturday 22nd July. Last year this event raised over £11,000 on one day. The two charities which benefit are Teenage Cancer Trust and Cancer Research UK.

The day's programme kicks off at 9am with a sponsored walk or run around Kinewell Lake – 9am for serious joggers and runners for the 1 hour challenge over 3 laps; 10am for the power walkers/keep fitters, the 45-minute challenge; and at 11am for families/couples/ramblers, a leisurely 1 hour lap of the lake answering some fun questions and clues as

you make your way round.

Collect your sponsorship forms from the Ringstead Post Office or Social Club.

Then from 1pm on the Gladstone Street recreation ground there will be a Tug-of-War competition with local teams competing. If you would like to enter a team then call 01933 622127.

At the same time there will be a Village Fete with stalls/bouncy castle/refreshments/snacks.

If you would like to book a stall please contact Allyson on 07539 213334.

At 3pm the big football match of the day will kick off with Andrew v Carl/Jay teams playing for the JAC Trophy which will be presented to the worthy

winners at 5pm.

The event will move to the village Social Club from 5.30pm with a BBQ with local singer 'Jenna' to entertain us.

In the function room at the club from 8pm the evening's entertainment will start along with Josh Holiday guitarist/singer and David's 'Edge Disco' and an auction to include four pairs of NEC tickets to a concert of your choice, Land Rover Experience for four plus more along with a raffle.

This year the organisers are hoping to raise a lot of money for these two charities. So come along and join in the fun and help raise these funds whilst having an enjoyable time.

The curious case of the Wistow Maze

To mark the 130th anniversary of the first Sherlock Holmes novel, the award-winning Wistow Maze has been designed in the shape of Sherlock himself.

Sherlock has fascinated millions by solving the most

inexplicable of crimes, and now visitors to the Wistow Maze can put their own detective skills to the test, finding their way through the maze and collecting different clues along the way.

This year the giant eight

acre maize maze has a fun 'Whodunnit' themed Quiz Trail hidden amongst its three miles of paths, with high level bridges and towers giving stunning panoramic views.

Pens: Wednesday 19th July-Sunday 3rd September (daily), then weekends only until Sunday 17th September.

More information on: www.wistow.com or ring 07884 403889.

COMPETITION – WIN A FAMILY TICKET TO WISTOW MAZE. Follow our Facebook page Nene Valley News for more details.

Community volunteers create mosaic in Thrapston's High Street

The mosaic is a permanent installation and can be seen on Thrapston High Street next to Thrapston Library, NN14 4JJ.

Over the past few years a small, voluntary group of residents and business people in Thrapston have been beautifying areas in the town. An under-used area close to Thrapston Library on High Street has benefitted from the project in particular, and has just had a wonderful new mosaic installed.

Project leader Charlotte Croser said: "As a group we wanted to upgrade an area in the town centre which lacked personality and purpose. We set about raising funds to renovate a raised brick plinth which holds flagpoles and the town Christmas tree, as well as add a new community noticeboard, a mini heritage trail and seating."

The plinth was unattractive but too expensive to remove, so it was clad in attractive timber and the top was dressed with fresh concrete to make way for laying a mosaic on top. Green Developments based in Thrapston carried out the structural work.

Croser added: "We didn't have the funds to pay a mosaic artist to fill the space which measures around twelve-square metres. So I recruited

a small group of creative volunteers made up of residents, business owners and town councillors, and we embarked on the creation ourselves. We learnt the craft from a local mosaic artist and set about designing. We laid tiny tile pieces onto mesh backing using craft glue, placing them over the top of our designs."

The large size of the space to be tiled meant that it was not possible to lay the tiles directly in place. Tiling onto mesh sheets meant that the mosaic could be created off-site in small sections, then pieced together in place at the end. Each artist created their own designs based on patterns, images and scenery using a range of bright coloured tile pieces 2cm squared or smaller. The tiles came from donations by local residents and local swimming pool firm Desjoyaux Pools.

Tarot Crick, a member of the mosaic team said: "The project took us much longer than we imagined it would because the work was very intricate. Some of us tiled our sections at home in and around family commitments. We also used a community space

which Thrapston Town Council kindly loaned us. We met regularly to check on progress and mosaic together when time allowed."

After a year and many hundreds of hours of work, the mosaic was ready to lay in permanent place on the plinth. Local firm Thrapston Tiling offered its time and expertise free of charge. A date was set, but little did the team know that it would be one of the hottest days of the year with temperatures reaching into the thirties! A long day was spent laying the ready-made mosaic pieces onto the plinth, stuck down using specialist tile adhesive. A week later, when the cooler weather returned, the mosaic was grouted and the project finally unveiled.

East Northants District Councillor Val Carter said: "The mosaic is the icing on the cake for this wonderful new community area in Thrapston town centre which has benefitted from an extraordinary makeover. Every time you look at the mosaic you see something new. Few communities can boast such a bright and vibrant installation, and one which has been worked on by

such a dedicated team of volunteers in their own time."

Funds for this project were sourced from many places including East Northamptonshire District Councillor Empowerment Funds from Councillors Beattie, Brackenbury, Carter, Read and Smith. Thrapston Farmers' Market contributed £2,500 towards the project, developers of Castle Court in the town, Longhurst Group, paid for a bench in the area, and local businesses sponsored heritage

information boards which had significant input from Thrapston Heritage and were designed by Charlotte Croser.

Croser said: "This project has truly been a community effort. Sincere thanks to all involved, and especially to the wonderful team of mosaic artists who gave so much of their time and who have created a stunning piece of work – Diana Charles, Jayne Creer, Tarot Crick, Charlotte Croser, Frances Hall and Katie Searle."

QUALITY PETROL LAWNMOWERS FROM £169

Mowerman

GARDEN MACHINERY LTD
DOMESTIC & COMMERCIAL

- SERVICE & REPAIR • INHOUSE WORKSHOP
- SUPPLIERS OF STIHL, CUB CADET, ATCO, WOLF TOOLS AND MUCH MORE • PARTS AVAILABLE
- HIRE EQUIPMENT ALSO AVAILABLE

MOWERMAN GARDEN MACHINERY LTD
UNIT 120 • LEYLAND TRADING ESTATE • IRTHLINGBOROUGH ROAD
WELLINGBOROUGH • NORTHAMPTONSHIRE NN8 1RT
TELEPHONE 01933 274410
enquiries@mowermanlawnservices.co.uk

Rushden PC Repairs

Call or email for appointments
Tel: 01933317016 Mob: 07444900386
www.rushdenpcrepairs.com
dan.rushdenpc@gmail.com

Friendly helpful advice on all your computer laptop and tablet issues

- Windows, Apple and Android help
- Website design for individuals or small businesses
- Virus, Spyware and Malware removals
- Windows update repairs
- Broadband and networking issues

NENE & WELLAND CALLCONNECT

Serving Oundle, Peterborough, Stamford, Thrapston and surrounding villages

CallConnect is a unique bus service whose timetable is not fixed but responds to passenger requests. The service runs from 7am - 7pm Monday - Saturday. Routes are different each day depending on the bookings made by passengers. Journey requests can be made by telephone or online. The service is designed to improve transport links in the Oundle & Thrapston areas.

For more information & to book a journey:
0345 2638153
www.wellandcallconnect.co.uk

Follow us on Twitter @CallConnectbus

The perils of a DIY Will

Free Will Kit... a good offer?

DIY Wills and 'Will kits' have been around for a number of years. They're cheap (even free) and it's not seemingly hard to do your own Will, especially when there are 'kits' or templates out there to make it easier.

It's easy... anyone can do it, right?

Well, just because you can doesn't mean you should.

You can cut your own hair; you can even do your own dentistry; you can knock

internal walls down having had a burst of enthusiasm gained from one of the many TV programmes on home improvements... but most people would pay a hairdresser or barber; seek out a properly trained and qualified dentist; or find a good builder and a structural engineer to ensure the walls don't come tumbling down.

Before you think "well, you would say that", contemplate this: on a case by case basis most solicitors stand to gain a lot more from sorting the

after-effects of bad Wills than they would had they been paid to create a Will.

Typical problems include:

- Not dealing with the whole of the estate (resulting in a partial intestacy)
- Not adequately identifying/ambiguity as to specific assets so that the beneficiary loses out
- Not adequately identifying beneficiaries so the intended recipient loses out
- Not executing the Will properly
- Not providing for the death

before the testator of a beneficiary (i.e. not saying where a beneficiary's entitlement should go if he or she dies before the testator)

- Lack of understanding of the default positions if a beneficiary dies
- Because of inaccurate language, leaving the same property to different people at the same time
- Not witnessed correctly
- Partial intestacy when beneficiaries die before the deceased

The cost of having a Will drawn-up by an experienced, fully qualified, fully insured solicitor really isn't that big – roughly the equivalent of a few tanks of petrol for the car.

Most people probably spend every year, four or more times the cost of a Will, on subscription TV packages or mobile phone rental, so why risk it?

If you would like to get some advice for a new Will or review your current Will, then contact Wilson Browne Solicitors on 0800 088 6004. With offices in Northampton, Kettering, Corby, Higham Ferrers and Wellingborough they offer fixed price, affordable Wills with a host of added benefits that many charge extra for such as free Will storage, free reviews/healthchecks and free registration on Certainty, the national Wills database.

Holiday Bible Club – 'Treasure Seekers'

Children of Thrapston are set for a week of fun and games with this year's Holiday Club at Thrapston Baptist Church.

Themed around the Scripture Union's popular 'Guardians of Ancora' smart phone app, the week, entitled 'Treasure Seekers', will be full of games, crafts, drama, music and Bible stories as children learn about how God loves ordinary people, and how He loves to be involved in

their everyday lives.

With helpers from all the Thrapston churches, the holiday club will run from 10am-12.30pm from Monday 24th July to Friday 28th July at Thrapston Baptist Church

and is open to all children aged 5 to 11.

It concludes on Friday 28th July in the afternoon with a Holiday Club after party and BBQ from 5pm-7.30pm.

The cost will be £3 per child per morning, and then £2 per morning for every subsequent sibling.

Registration forms will be available at St James's and Thrapston Baptist Churches or from June Davy (email juneddavy@gmail.com)

They look forward to seeing you this year for a great week full of fun and excitement!

Oundle Baptists celebrate special anniversary

On Sunday 25th June, Oundle Baptist Church held a special service to celebrate the 25th anniversary of the formal establishment of the church.

A number of former members joined the present congregation in Oundle Primary School where the church meets each week for Sunday worship. The service was led by the current minister, Rev Martin Hills,

the sermon was preached by Rev Sam Griffiths of Wellington Baptist Church who was the first minister of the church. Also participating in the service were Mrs Val Jones, the widow of Rev Mike Jones the second minister and Rev John Singleton who acted as interim minister between 2015 and 2016 and his wife Enid.

After the service a group of people who were present at the Service of Commitment in 1992

gathered to cut a special anniversary cake.

The church originated from a small group of people who had moved to the area from different parts of the country in the late 1980s and were seeking an evangelical fellowship. The story of the founding of the church has been written in a short booklet entitled 'Living Streams' which is available by email from the church (managerno.1@oundlebaptist.org.uk)

Craft & Vintage Fairs in Higham Ferrers

After a month off, Rainbow Craft Events is hosting its next Craft & Vintage Fair at the Higham Ferrers Working Men's Club on Saturday 29th July 9am-1pm. The free events are held monthly at the same time as the Farmers' Market so it's

a great morning to visit Higham Ferrers and see what's going on! There are over 20 stalls selling all handmade and vintage items including upcycled furniture, crochet, jewellery, wax melts and candles,

bath bombs and body care, wartime foods and homeware, memory boards and jars, fabric gifts and much more! Why not pop in for a cuppa and browse all the fantastic items for sale?

Please have a look at the Facebook page for more details www.facebook.com/rainbowcraftevents

Chichele College, English Heritage, Higham Ferrers

An exciting Art Exhibition at Chichele College, 'English Heritage, Higham Ferrers', will run from Saturday 22nd – Monday 24th July, 2017.

MA Fine Art Students Sarah F Janavicius and Flower Jubber are collaborating with aesthetically bold, bright and colourful collage compositions, watercolour paintings and sketches incorporating various mediums.

The watercolour paintings and mixed media collages by Janavicius are characteristically influenced by her background experience as a graphic designer, and through living in and exploring Australia for 10 years of her

life. Her work is inspired mainly by the natural landscape and its creatures and compositionally stylised to suit the chosen subject matter.

Jubber's artwork focuses on collage, incorporating drawing, ink and printmaking, and is based on childhood memories, whilst growing up in sunny South Africa. Reflections of bright colours and natural themes are emphasised in her compositions. A sense of nostalgia, diasporic notions and childhood contentment are being portrayed.

The exhibition will be held in the picturesque English Heritage Chichele College and gardens.

Rushden Academy win STEM Competition

On Friday 30th June, 11 Y9 students from Rushden Academy competed in the second regional STEM day at Bishop Stopford School, Kettering. The students spent the day competing in a variety of science, technology, engineering and maths challenges ranging from building and racing model cars to building simple motors.

The students competed as two teams and both did an incredible job faced with five hours of non-stop challenges. For most of the day both Rushden

teams were leading on the challenges and it came down to the last two activities. The day ended with first place for one of the teams, however both teams worked incredibly hard.

A huge well done to N'dea Bartlette, Yasmin Bird, Emma Weir-Smith, Teigan Honnor, Nicole Parkin, Chloe Barnard, Dominic Barr, Henry Steele, Kacper Rutana, Ashton Lake and Thomas Caswell.

Rushden Academy hosts careers fair

On Tuesday 4th July Rushden Academy hosted a careers fair attended by over 35 different organisations, ranging from public services and educational providers to local and national employers.

The fair gave Y10 and Y12 students the opportunity to talk to employers about skills, apprenticeships and education courses for post Y11. Students also attended a series of workshops looking at careers and the skills needed for employment.

It was also evident, whilst listening to students talking and engaging in the fair and workshops, the level of

maturity and focus students have about their future education and careers.

This was picked up by many of the employers and organisations who attended.

Comments included: 'The students have been brilliant, really polite and an absolute credit to you.' Evolve; 'Fantastic engaged students who were keen to discuss

future opportunities, one of the best careers fairs we have attended.' DeMontfort University.

The Academy wishes to thank all the employers and organisations that made the event a possible and for giving up their time and experience to support the students at Rushden Academy.

Phase two of Rushden Lakes set for go-ahead with government approval and S106 to be signed

Works on the 14 screen cinema, indoor trampoline, climbing facilities and 461 extra parking spaces are set to start at Rushden Lakes following the announcements that the Secretary of State will not be calling in the planning decision made by East Northamptonshire Council and the imminent signing of the S106 agreement that will support the provision of local services and infrastructure.

Under planning rules, the application approved by East Northamptonshire Council (ENC) was referred to the Secretary of State, Sajid Javid, on 4th April 2017. A decision was delayed by the snap General Election but ENC has now received confirmation that Mr Javid would not call in the decision to approve

the application, that "having had regard to this [call-in] policy, not to call in the application. He is content that the application should be determined by the local planning authority."

The S106 agreement has also progressed, with plans for it to be signed by the end of July. Section 106 sets out the developer's contributions towards the costs of community and social infrastructure, the need for which arise as a result of a new development taking place.

Cllr Steven North, Leader of East Northamptonshire Council, said: "This is great news for the Rushden Lakes site. We now have the go-ahead for the application approved by councillors that will see the cinema, 18 more restaurants, indoor

trampoline and climbing facilities, 8 more retail units and 461 more parking spaces which brings the total of car park spaces to 1889.

"We're also on course to get the S106 agreement approved by all parties and this, along with the phase two developments,

will only add to the leisure and employment opportunities that Rushden Lakes will bring to the town and the wider area. These are exciting times for East Northamptonshire and we're really looking forward to the opening of Rushden Lakes and all the opportunities it will bring our residents, businesses and visitors."

Genealogy jottings

In today's electronic age, I see many photographs posted on social media of family events. This is all well and good, but what happens for those who do not have access to Facebook, Twitter and the like? The days of poring over photograph albums seem like a distant memory but if your families have any, they can be invaluable in triggering reminiscences.

When my father moved house, he gave me one of those old cardboard suitcases that was full of photographs. I immediately sat him down and asked him to tell me about the people in them, many of whom I did not know. How else would I have discovered that my great auntie Suzie used to visit regularly when my father was small in order to help my grandmother look after him? How else would I have known that I was looking at my great uncle Harry, who died in a motorbike accident at the age of 22 back in 1931? Never be afraid to ask. If you are not as lucky as me and cannot have possession of such photographs, do ask if you can borrow them from which to make copies. This applies to

any certificates or other documents as well. My great grandfather bought a laundry from his father's cousin for £56 back in 1908. We still have the notebook where he paid for it 'on the drip' – a guinea one week, £2 10/6d another – until payment was complete. An invaluable piece of my family's social history!

If you are a member of any forum or use websites such as Genes Reunited or Ancestry and see that other people are also researching your family names, it is always worth dropping them a line. It may be that you find a tree published online and see names with which you are familiar. Do make contact with the tree's owner. Okay, they might not get back to you, but chances are that they will be more than happy to realise that they have made a connection with someone who also has an interest in the family!

A service provided throughout Northamptonshire by:

Approaching retirement?

Not sure what to do?

Talk to us about Pension Wise - a free and impartial government service providing guidance and information on the new pension freedoms.

For a local appointment call: 0800 138 3944

Impressive show at open gardens!

On Sunday 18th June Little Staughton flung open its gardens to the public – well 11 intrepid households did!

In temperatures of 30C, more than 230 people travelled the village to admire an incredible variety of beautiful gardens of different shapes and sizes. At the village hall they could be fortified with tea and cakes or cold drinks as well as being able to purchase books, plants, cards, etc and enter a raffle with some amazing prizes.

People travelled mostly from within a 30-mile radius (but one came from Manchester, another from Sheffield and yet another from York!) and all had many very complimentary remarks to make about the village, the gardens and the welcome they received.

The afternoon cleared an astounding £2,315.92p profit! This will be shared equally between the village hall and Malawi Education Link.

£1,000 will go a long way to

help with upgrading the village hall facilities.

Caroline Hansford MBE the founder of MEL (who was present on the Sunday afternoon talking to people in the village hall) said: "Such a sum of money will make an amazing difference to the lives of people in Malawi. I cannot thank the people of Little Staughton enough for their generosity and Brenda Foster for organising this event."

Will 2019 see a repeat event? Let's wait and see...

Harry Thomas is awarded Royal Aero Club Trust bursary

Harry Thomas, aged 16, from Thrapston, has been awarded a Royal Aero Club Trust bursary to develop his gliding skills. The bursary has been awarded as part of the Royal Aero Club Trust Flying for Youth scheme.

Harry attends Prince William School, Oundle and is a keen member of Welland Gliding Club. Since starting gliding he has become a committed and

enthusiastic glider pilot, achieving his first solo flight in minimum time. He intends to use the bursary to obtain a Bronze gliding award and hopes that, on completing his education, he will become a pilot in the RAF.

Royal Aero Club Trust bursary awards are keenly contested and Harry has done very well to achieve this award. The photograph shows Harry standing beside a glider at the end of his first solo flight.

Designed by Experts,
Fitted by Craftsmen
25-27 Church Street, Rushden,
NN10 9YU

Find us on
[facebook.com/petercrispltd](https://www.facebook.com/petercrispltd)

PeterCrisp

Design Studio

01933 356 424

www.petercrisp.co.uk

Monday 17th July

Lecture: 'Exploring the Outer Planets – Uranus, Neptune and Pluto' by Jerry Workman, North Essex Astronomical Society
Chelveston Village Hall, Caldecott Road Chelveston NN9 6AT
8pm, visitors and members welcome. £3 per person including tea/coffee and biscuits.
Steve Williams 01933 650331 or email chilternastro@yahoo.co.uk or Mrs Peta Jellis on 01933 356914 or email pej@petaj26.me.uk
Jerry Workman's presentation on three outer planets of our galaxy – and our latest knowledge of them.

Tuesday 18th July

Paint in Easy Acrylics – Sunflowers on Slate
Ringstead Village Social Club
10am-2pm, £20 booking essential on 01933 460676
Lovely Sunflowers painted onto a slate, which you could hang inside or outside, as a welcome sign to your home.

Thursday 20th July

Higham Ferrers Footpath Group
Saffron Road car park Higham Ferrers for car sharing
9.35am, free admission
01933 386839
5 mile walk from Thrapston.

Tiddlers Group for 0-3 year olds

Thrapston Baptist Church
9.30am-11.30am
Friendly and welcoming with lots of toys and play equipment for the little ones to enjoy. £1 per carer – as many toddlers as you like!!

Friday 21st July

Fusion for 7 to 11 year olds
Thrapston Baptist Church
6.30pm-8pm
Lively and fun group with games, songs and bible based illustrations.

Rushden & District History Society

South End Junior School, Wymington Road, Rushden NN10 9JU
7.30pm, members £1.50, non-members £2.50
Tel 01933 358218
Will Osborne 'The Ritz Cinema & Toyshop'.

Friday 21st – Sunday 23rd July Flower Festival

St. John's Church, Chelveston
10am-4pm, free admission
07929328827
Refreshments, stalls.

Saturday 22nd July

Paint Two Small Watercolours at Stanwick Lakes
10.30am-2.30pm, £18 booking essential on 01933 460676
Never tried watercolours before? Come and paint two small landscapes in the lovely setting of Stanwick Lakes.

Sunday 23rd July

Oundle Companion (Fun) Dog Show in aid of Pets as Therapy Dogs
Halefield, Southwick Road, Woodnewton, Near Oundle PE8 5EG
Entries from 12 noon, Judging 1pm
£2 or £1.50 per class, free car parking
01832 293432, oundledogs@aol.com, www.oundledogs.com
All breeds and crossbreeds, 8 pedigree, 15 novelty classes, KC Bronze, rosettes, scurry, agility fun, raffle, refreshments.

Morning Service

Thrapston Baptist Church
10.30am
Preacher: Stuart Rankin.

Monday 24th July-Friday 28th July

Holiday Club
Thrapston Baptist Church
10am-12.30pm
For all kids aged from 5 to 11.

Thursday 27th July

Tiddlers Group for 0-3 year olds
No Tiddlers this week – Summer break.

Friday 28th July

Fusion for 7-11 year olds
No Fusion this week – Summer break.

Friday 28th & Saturday 29th July

Archaeology Allsorts Exhibition
Chichele College, Higham Ferrers
9am-4pm, free admission
07904 014750
Finds identification, displays, hands-on activities, demonstrations, children's activities.

Saturday 29th July

Baby and Kids Nearly New Sale
Glamis Hall, Goldsmith Road, Wellingborough NN8 3RU
10am-12noon, entrance £1, kids free.
Lots of preloved items (toys, clothes, DVDs, maternity clothes and equipment) at a fraction of the high street cost! Refreshments available. To book a stall £10 please call 07577 701161 or email karen_aves@hotmail.co.uk

Higham Ferrers Farmers' Market

Market Square, Higham Ferrers
9am-1pm
Danielle@highamferrers-tc.gov.uk or 01933 312075
Good quality local produce including organic meat, poultry and eggs, vegetables, plants, olives, preserves and much, much more.

The Swivel Club presents Showaddywaddy Live supported by Johnny Red

Rushden Town Bowls Club, Northampton Road NN10 6AN
Starts 8pm, tickets £20 can be bought at www.swivelclub.org.uk or 07738080470 or the Bowls Club 01933 312680.
By popular demand, Showaddywaddy are returning for the second year running. Early booking recommended.

Craft & Vintage Fair

Working Men's Club, Westfields Terrace
Higham Ferrers
9am-1pm, free entry
20+ stalls selling handmade and vintage items. Refreshments available.

Sunday 30th July

Cream Teas
Parson Latham's Chapel Hall, Church Hill, Barnwell
2.30pm-5pm, £3.50 per head.
Pat Rutterford 01832 272496.
Enjoy a relaxing afternoon in our Chapel Hall and Garden with family and friends.

Higham Ferrers Footpath Group

Saffron Road car park, Higham Ferrers for car sharing
9.15am, free admission
01536 483687
6.3 mile walk from Thurleigh.
All Age Service
Thrapston Baptist Church
10.30am
Preacher: Mat Hussain
Ordinary People, Extraordinary God – Daniel.

By Appointment

Counselling & Listening Service
No 1 St Osyth's Lane, Oundle, Northants PE8 4BG
These services are free
Marilyn 07936015965

Housing, benefits and employment advice

No 1 St Osyth's Lane, Oundle, Northants PE8 4BG
01832 770010/
office@oundlebaptist.org.uk

Half-Term

All-age Touch Typing Club
Mon-Fri, 9.30am-10.30am, learn or refresh your skills, £15 course intro with coffee.
Diane Gifford 07432 123 438

Every Monday

Baggy pants Yoga Class
Masonic Hall, Wellingborough Road, Rushden
8.30am-9.30am, £5 per class
07873743256/
carole.wyatt@virginmedia.com

Islip Ladies Choir

Thrapston Church Hall
2pm-3.30pm
Barbara 01536 394431

Yoga Classes

Denford Village Hall
9am-10am, £4 per session
Anita Hackney 01832 733274

Titchmarsh Folk Dance Club

The Club Room, High Street, Titchmarsh NN14 3DF
8pm-10pm, £1 inc tea/coffee
Kev Prigmore 01536 514023/
titchmarshfdc@gmail.com

Oundle Ladies Running Group

Oundle pool car park
6.45pm
Jane Walker 01832 272898/
janewalkercakes@icloud.com

Baggy pants Yoga

Masonic Hall, Wellingborough Road, Rushden
10am-11am, £5 per session
01933 382837/07873 743256/
carole.wyatt@virginmedia.com

Spanish Tuition

The Old Town Hall, Market Place, Oundle
9am-8pm, £25 per class
01832 776336/
info@antlerlanguages.co.uk

Every Monday (term time)

Praise and Play
St James' Church Thrapston
1.30-2.45pm, refreshments available
Anita 735443

Aqua Aerobic Classes

Oundle School Swimming Pool, Milton Road, Oundle
8.45-9.30am, £25 for 5 sessions
01832 277208/277195

Every Monday, Friday & Saturday (term time)

Otters Swim School Lessons
Oundle School Swimming Pool, Milton Road, Oundle
Mon 3.55-6.10pm, Fri 3.55-6.10pm, Sat 8.30am-12noon, block booked in advance (£5.50 per lesson)
01832 277208/277195

1st Monday of the month

Oundle Wives
Methodist Church, Oundle
7.45pm, £3 refreshments/raffle
01832 272178

Oundle & District Royal British Legion Meeting

The Talbot Hotel, Oundle
7pm
Les Starks 01832 270073

Finedon Irthingborough & District Branch Royal British Legion Branch Meeting

Finedon Bowls Club
7.30pm
Peter Eames 07434328237

Every 2nd Monday (except January & August)

Thrapston & District Royal British Legion Branch Meeting
The Thrapston Centre, High Street, Thrapston
7.30pm
Veronica McCurdy 01832 735206

2nd Monday of the month

Royal British Legion Rushden Branch Monthly Meeting
Rushden Football & Social Club, Hayden Road, Rushden
7.15pm, annual fee £17
Jake Baker 07525 441267

2nd & 4th Mondays of the month

StitChat
No 1 St Osyth's Lane, Oundle
1.30pm-3.30pm
01832 770010/
office@oundlebaptist.org.uk

Monday once a month

Woodturning Club
Hardwick Village, Near Wellingborough NN9 5AL
7pm-10pm
Paul Lawman 01933 674260

Every Monday & Thursday

Oundle Bridge Club
Fletton House, Fletton Way, Oundle PE8 4JA
7pm start
01832 273044

Every Tuesday

Short Mat Bowls
Islip Village Hall
10am-12noon, £3
Barbara Finch 01832 733154

Phoenix Gaming Club (Age 12+)

The Rushden Scouts Hall, Brooke Close behind Orbit Tyres (Skinners Lane, Rushden NN10 OXH)
7pm-11pm, membership £5 pa
Aron 07739563657/
aron.phoenix@virginmedia.com

Art Classes (10 weeks)

Knuston Hall, Knuston
7-9pm, 10 Lessons £100
Jamie 07899 676769

East Northants Classic Motorcycle Club

New Inn Public House, Wymington
Meet around 7.30pm

Sling Walk

11am
First Tuesday of the month there will be Sling Library at 10am prior to the walk. Second Tuesday meet at Rushden CC Hayway instead of Higham Ferrers. 01933 410112

Rushden Mission Training Band

Mission Church, Wellingborough Road, Rushden
7.30pm-8.45pm
Alan Richardson 01933 355302

Short Mat Bowls

Saxon Hall, Raunds
1.45pm-4pm, £3
01933 624545

Yoga Class

Whitefriars Infant School, Boughton Drive, Rushden
7.15pm-8.15pm, £5 per session
Carole 07873743256/
carole.wyatt@virginmedia.com

Ringstead's Jolly

Good Company
Ringstead Shared Church
10am-11am, £4
Music & Movement for over-55s.

Every Tuesday (term time)

Toddlers' Drop In
No 1 St Osyth's Lane, Oundle
9.15am-11.30am, free
01832 770010/
office@oundlebaptist.org.uk

1st Tuesday of every month

Great Companions (singles 55+)
Rushden Bowls Club, Northampton Road
7-9pm, yearly membership £6
Pat Bazeley 07931 964360

2nd Tuesday of the month

Woodford WI Meeting
Woodford Sports and Social Club
7.30pm
Lynn Sortwell 01832 732740

Tea Dance

Pemberton Centre, Rushden
Dancing to 'Music Box'
2pm-4pm, £3 per person including tea/coffee & cake

Higham Ferrers Guided Tour

Groups of 6 minimum. Trained guides. Tea & cakes, optional.
01933 411191

Wildlife Trust Little Bugs Club

10am-11.30am,
£1 per child (adults are free)
Louise Tuffin 01604 774043/
louise.tuffin@wildlifebcn.org

50+ Adventure Club

For further information
01536 505548/www.fiftyplusnorthantsadventureclub.org.uk

Every Tuesday & Thursday

Health Walks Stanwick Lakes
10am-11am, free, car park charges
01933 625522/
www.stanwicklakes.org.uk

Every Tuesday, Thursday & Friday

Whist Drive
Rushden Bowls Club, Northampton Road, Rushden
7.30pm, £2
01933 313714

Every Tuesday & Saturday

Coffee Mornings
St James Church, Thrapston
10am-12noon
01832 730019

Every Wednesday

Ladies Archery Pemberton Maid Marions
The Pemberton Centre, H E Bates Way NN10 9YP
Diane 01933 314032 or Nicki 01933 395913

Tai Chi

Chelveston Village Hall
2pm-3pm, £5

Dog Training and Socialisation and Ringcraft

Halefield, Woodnewton, nr Oundle
Classes from 6.45pm
01832 293432/oundledogs@aol.com
www.oundledogs.co.uk

Rainbow Cafe for Tots

Stanwick Lakes
10.30am-12noon and 1.30pm (term time only), £2.50 per child – car park charges apply.
01933 625522/
www.stanwicklakes.org.uk

Club Night

Apethorpe Tennis Club
From 6pm

Returners to Work

No.1 St. Osyth's Lane
10am-12noon
01832 770011

Art & Craft Class

Oundle Rural Mind, 1 Herne Park, East Road, Oundle PE8 4BZ
Irene Issitt 01832 275020

Inflatable Fun Session

Oundle School Swimming Pool, Milton Road Oundle
5-6pm (May vary during school holidays), £3 adult & £2.25 child
01832 277208/277195

Cambridge First Certificate in English

The Old Town Hall, Market Place, Oundle
9.30am-12.30pm, £25 per week
01832 776336/
info@antlerlanguages.co.uk

French Tuition

The Old Town Hall, Market Place, Oundle
From 6pm, £25 per week
01832 776336/
info@antlerlanguages.co.uk

Jelly Babes Toddler Group

Rushden Independent Wesleyan Church
9.15am

Every Wednesday (term time)
Community ICT Classes
 Needham Building, Oundle School
 SciTec, Glapthorn Road, Oundle
 2.30pm-4pm
 01832 277267 to enrol

Tiny Tots
 Oundle Cof E Primary School,
 Glapthorn Road
 1.45pm

660 Club (Age 60+)
 Two Acre Club, off Milton Road
 2.15pm-3.45pm
 Afternoon tea and entertainment
 hosted by Oundle pupils.

Allegra Singers –
Three-part ladies choir
 Music room, Sports Pavilion, Islip
 7.30-9.30pm, £3 per session
 Veronica 01832 732611/
 07753 472225

Every alternate Wednesday
Psychic & Spiritual Awareness
Development Group
 Rushden
 1pm-3pm or 7.30pm-9.30pm,
 £7 per session
 Renalta Hall 07712 740495

1st Wednesday of the month
Raunds Ladies Group
 The Saxon Hall, Raunds
 8pm-10pm, Visitors £3.50

1st & 3rd Wednesday of the month
Thrapston Country Dancers
 St Johns Ambulance Hall
 2pm-3.30pm
 G Hearnden 01933 622827/
 ghearnden@tiscali.co.uk

2nd Wednesday of the month
Coffee Morning
 Raunds Methodist Church
 10am-12noon
 01933 383378

2nd & 4th Wednesday of the month
Northants Model Makers
 Windmill Primary School,
 Raunds NN9 6LA
 Main meeting starts 7.30ish
 First couple of meetings free
 Bob Humpage 07960 054405/
 modelmaker@tiscali.co.uk

NWR – linking lively
mindful women
 Dovedale, 1 Herne Park,
 East Road, Oundle
 7.30pm-7.45pm
 Carol 01832 270061

3rd Wednesday of the month
Wellingborough Flower
Arrangement Society
 St Mary's Church Hall, Knox Road,
 Wellingborough NN8 1HU
 7.30pm, £5

Chairman 01933 222326/
 Secretary 01604 870275

Higham and Rushden U3A
 Pemberton Centre, Rushden
 2pm, visitors always welcome to
 attend (£3 charge)
 www.highamandrushdenu3a.org.uk

British Korean Veterans
 The Old Grammarians Club
 Oxford Street, Wellingborough
 11.45am
 Mary Morby 01933 312476 or
 e.m.m@btinternet.com

Raunds & Dist' British Legion
 Conservative Club, Raunds
 8pm
 01933 625333 for more details
 You do NOT have to be ex-services.

4th Wednesday of the month
Rushden Pensioners Forum
 St Peters Church Hall,
 Midland Road, Rushden
 2pm-4pm
 Mary Morby 01933 312476/
 e.m.m@btinternet.com

Wednesday & Thursday
Free Counselling
 No.1 St. Osyth's Lane Oundle
 By appointment 0793 6015965

Wednesday & Saturday
East Northants Athletics Club
– 'Getting Kids Into Athletics'
 The Ferrers School, Higham Ferrers
 Wed 6-7pm, Sat 9-10am,
 £4 per session or Wed & Sat £7
 Graham Bufton 07788 698883/
 grahambufton.ena@gmail.com

Wednesday & Sunday
Ferrers & Rushden Tennis Club
 Higham Ferrers Recreation Ground,
 off Wharf Road
 10am-12noon (Sun); 6.30pm-
 8.30pm (Wed). Per club session £2
 adults/£1 junior (youngest aged 10)
 Steve Roberts 01933 461028/
 07960 846092

Every Thursday
Rushden Folk Dance Club
 St Mary's Church Hall, Rushden
 8-10pm, first visit free, £2 thereafter
 Val 01933 387327

The Silver Fox Woodturning Club
 Dale End Scout Headquarters,
 Croyland Road, Wellingborough
 10am-1pm, £2 all members
 Mick Webb 01933 682517

Move to Health
 No 1 St Osyth's Lane, Oundle
 2.15pm-3pm
 office@oundlebaptist.org.uk/
 01832 770010

Thursday Drop-in
 No 1 St Osyth's Lane, Oundle

10am-2pm
 01832 770010/
 office@oundlebaptist.org.uk

Little Ducklings Pre-School
Stay & Play 'Tea & Tots' Sessions
 1.30pm-3pm, £1.50 per family.
 01832 358085

Short Mat Bowls
 Wymington Memorial Hall
 1.45pm-4pm, £2 admission
 Mrs Smith 01933 355960

Olde and Sequence Dancing
 Woodford Sports and Social Club
 7.30pm-9.30pm, £2
 Dorothy 01832 732534 or
 Keith 01832 731896

Every Thursday (term time)
Music Makers
 Titchmarsh Pavilion
 9.30am-10.15am, £4 per child,
 £2 for siblings
 Naomi Cooper on
 musicmakersnorthants@gmail.com

Music Makers
 Joan Strong Centre, Oundle
 11.15am-12noon, £4 per child,
 £2 for siblings
 Naomi Cooper on
 musicmakersnorthants@gmail.com

Little Treasures Tots Group
 St Laurence's Church, Stanwick
 9.30am-11am,
 donations to cover costs
 Nicki 01933 625658

Music Makers
 Stanwick Village Hall
 2pm-2.45pm, £4 per child,
 £2 for siblings
 Naomi Cooper on
 musicmakersnorthants@gmail.com

Community Art Classes
 Oundle School Art Department
 7.30pm-8.30pm, free classes for
 people with a disability.

Coffee/tea and biscuits
in the Bede House
 St Mary's Church, Higham Ferrers
 10am-12noon, no charge just a
 donation to cover costs.

Adult & Child Swim Sessions
 Oundle School Swimming Pool,
 Milton Road Oundle
 9.15-9.45am, booked in advance as
 a block (£4.75 per lesson)
 01832 277208/277195

3rd Thursday of the month
Painting Class with Nick Baldwin
 Chelveston Village Hall,
 10am-4pm, £17 per session
 Janet Lowe 01933 389647.

Ise & Nene Valley Turners
 Counties Community Centre,

Hertford Rd, Kettering NN15 6LG
 7pm, members free, visitors £7
 Peter Bond 01933 741835/
 peterbond@btinternet.com

Thursday Market Day
No.1 Cafe - Free Drop-In
 No.1 St, Osyth's Lane
 10am-2pm
 01832 770011

Every Friday
Walk and Chat
 Rushden Hall Park, under flag pole
 10am
 Sue Mckay 07739 327022/
 sue.mckay@groundwork.org.uk

Music Makers
 Nene Centre, Thrapston
 12.45-1.30pm & 1.45-2.30pm,
 £4 per child, £2 for siblings
 Naomi Cooper 07815 293893/
 musicmakersnorthants@gmail.com

French Beginners
 The Old Town Hall,
 Market Place, Oundle
 6pm-7.30pm, £25 per class
 01832 776336/
 info@anterlanguages.co.uk

Every Friday (term time)
Over 60s FREE swim
 Oundle School Swimming Pool,
 Milton Road, Oundle
 3pm-3.45pm
 01832 277208/277195

Pre-School Swimming Lessons
 Oundle School Swimming Pool,
 Milton Road, Oundle
 1.55-2.25pm & 2.30-3pm, block
 book in advance
 (£6.75 per lesson)
 01832 277208/277195

Most Fridays
Local Focus 'explorations'
 Various East Northants locations
 9.30am-12.30pm/2.30pm
 £3 per re-usable map
 01933 461480

1st Friday of the month
(Check before travelling)
Craft Cafe
 Stanwick Lakes
 10.30am-1pm, modest charge for
 some materials – car park charges
 01933 625522/
 www.stanwicklakes.org.uk

Oundle Evergreen Club
 2.30pm in the Victoria Hall for tea
 and cakes plus entertainment.
 01832 273826/272340

3rd Friday of the month
Raunds Tea Dance
 Saxon Hall, Raunds
 2pm-4.15pm, £3 (50p for raffle)
 Mrs Wicks 01933 312623

U3A Branch Meeting
 The Plaza, Cosy Nook,
 Thrapston NN14 4PS
 10am-12noon, £2 (visitors), £1
 (members) includes refreshments

Former Carers Group
 No 1 St Osyth's Lane,
 Oundle PE8 4BG
 2pm-3.30pm, free
 01832 770010/
 office@oundlebaptist.org.uk

3rd Friday of the month
(Check before travelling)
Stanwick Stitchers
 Stanwick Lakes
 10.30am, free, car park charges.
 01933 625522 or Pauline on
 01933 229817/
 www.stanwicklakes.org.uk

1st Saturday of the month
Coffee Morning
 St Mary's Church, Ringstead
 10am-12noon
 01933 624262

Thrapston Farmers' Market
 Thrapston High Street
 9am-1pm
 www.thrapstonfarmersmarket.
 moonfruit.com

2nd Saturday of the month
Coffee 'n' Cakes
 Oundle Methodist Church,
 Drummingwell Lane
 (behind the Talbot Hotel)
 10am-12noon
 John Hewitson 01832 272209

WE Watch
 Stanwick Lakes
 01933 625522/
 wewatchstanwick@hotmail.co.uk

Oundle Farmers' Market
 Market Place, Oundle
 8am-1.30pm
 Oundle Town Council 01832 272055

3rd Saturday of the month
Phoenix Group
 Stanwick Lakes
 01933 625522/
 wewatchstanwick@hotmail.co.uk

Messy Church
 Rushden Salvation Army,
 Church Street, Rushden
 4pm
 George Ellitson 01933 313106

Last Saturday of the month
(except December)
Farmers' Market
 Market Square, Higham Ferrers
 9am-1pm
 danielle@highamferrers-tc.gov.uk

Every Saturday & Sunday
Coffee & cakes/Sunday worship
 Rushden Independent Wesleyan
 Church (Entrance Queen Street)
 Saturday coffee & cakes 10am-
 11.30am, Sunday worship 10.45am
 with children's activities
 2nd Sunday in the month 4pm.

Every Sunday
Morning Worship
Rushden Mission Church
 Wellingborough Road
 10.45am
 Alan 01933 355302

Morning Church Service
 Rushden Heritage Chapel Hall,
 Park Road, Rushden NN10 0RG
 10.30am

Church Service
 The Heritage Chapel and Halls,
 Park Road, Rushden NN10 0RW
 10.30am
 Cheryl 07969 603958/
 cheze49@gmail.com

Ringstead Shared Church
 10.30am

Mike Freeman 01933 389796/
 rbc-rsc@angeladavis.net
 Service for all (Communion first
 Sunday each month)

Every Sunday in June to August
Exhibition by three local
Wildlife Trusts
 Priest's House, West Street,
 Easton on the Hill, Northants
 2pm-4.30pm, free – donations
 welcome. Our local nature reserves,
 including Collyweston Quarries, and
 Rutland Water's Osprey Project.

1st Sunday of the month
Priceless – for young children
and their families
 St Laurence's Church, Stanwick
 9.30am-10.15am

Every 2nd, 4th & 5th Sunday
Pete's Pack
 St Peter's Church,
 Newton Bromswold
 10am-11am
 Helen Lines 07917001924
 Bible based activities for children
 aged 3 years and over.

3rd Sunday of the month
All Age Worship
 St Laurence's Church, Stanwick
 9.30am

Leisurely, Sociable Strolls
 Pub start – if not lunching do
 not use pub car park
 10am for 10.30am start.
 Guests £2 or join for year £8
 secretary@northamptonshire
 shamblers.org.uk

4th Sunday of the month
(except December)
King's Cliffe Heritage Centre
 Bridge Street. (Hanging sign
 when we're open).
 Open 2pm-5pm

Last Sunday of the month
(Check before travelling)
Local Producers' and
Farmers' Market
 Stanwick Lakes
 10am-2pm, free, car park charges.
 01933 625522/
 www.stanwicklakes.org.uk

Ongoing
Drawing & Painting Classes
 Ecton Village Hall,
 Chelveston Village Hall, Warkton
 Village Hall & Kingsthorpe
 Community Centre
 £65 per term
 Derek Geater 01933 381848/
 dgartweb.sharepoint.com

German Tutorials
 Oundle area
 Gudrun 07710 189906/
 gudvolk@gmail.com

To submit your
 event please contact
 us via our website in the
 following format: Date, event,
 place, time, admission
 fee (if applicable), contact
 information, 15 word
 description.

Mike
Neville

ESTATE AGENTS

01933 316316

SOLD

To discuss how we can get your property sold,
and at the best price, please contact
us during our 7 Day a Week opening hours.

B beard-group.com

Mike
Neville

ESTATE AGENTS

01933 316316

LET

To discuss how we can get your property let,
and at the best price, please contact
us during our 7 Day a Week opening hours.

B beard-group.com

Are you ready to adopt a new life?

We are looking for adopters for black & ethnic minority children.
We'd love to talk to you about completing your family.

Want to know more?

Staff hold monthly no obligation adoption information evenings at Borough Hall between 6.15pm - 8.30pm for anyone interested in finding out more. Give us a call if you'd like to have a chat and for dates of the next information evening.

Who can adopt?

Lots of people are able to adopt and we are interested in your skills and your capacity to parent, not your status.

You don't have to live in Bedford to adopt a Bedford Borough Child.
Start your adoption journey with us today.

Give us a call today
01234 718 718

Or send us an email
@ adoptionandfostering@bedford.gov.uk
www.bedford.gov.uk/adoption

Adoption in Bedford Borough

• uPVC Windows • uPVC doors • Locks • Hinges • Glass Units • Composite doors

THRAPSTON GLAZING & JOINERY WORKSHOP

Est 85

FREE QUOTES
FREE GENUINE ADVICE

SUPPLIERS AND INSTALLERS OF QUALITY uPVC WINDOWS, DOORS AND CONSERVATORIES - WHITE, COLOURED AND WOODGRAINED FINISHES AVAILABLE

WINDOWS • DOORS CONSERVATORIES UPVC and ALUMINIUM GLASS CUT TO SIZE WHILE YOU WAIT

We have been repairing customers existing windows and doors for over 15 years and this has become more and more popular. We now offer a dedicated, quality repair service with 1000s of spare parts for all makes of windows and doors, including locks, hinges, handles, glass units, etc.

SAME INSTALLATION TEAM FOR LAST 28 YEARS.

All of this from a small local company offering a combined wealth of experience of over 150 years from our small workforce of six skilled craftsmen in the window and door industry.

UNIT 11, COTTINGHAM WAY, THRAPSTON
01832 734570
www.thrapstonglazingandjoinery.co.uk
www.windowanddoorrepairs.co.uk
Quality Repairs To Windows & Doors

Locks • Hinges • Glass Units • Adjustments • Servicing • Doors • Letterboxes • Handles • Burglary repairs • Mouldings • Composite doors

CARE HOMES

Rose Cottage Residential Care Home Woodford

For the elderly and dementia

We are a small care home with eight residents only. All rooms are single en-suite and ground floor. We provide respite care and day care.
Telephone 01832 735417
www.rosecottagewoodford.co.uk

Follow us on Facebook

HOME IMPROVEMENTS

ALAN TAYLOR

For your local plastering

Boarding, Covering, Rendering
All aspects of plastering. Enquiries welcome.
Call Alan for a free quotation or advice on
01933 430098 or 07977 926717

The WOODWORKS

Kitchen service

SPECIALISTS IN ALL ASPECTS OF KITCHEN REFURBISHMENT

Replacement Kitchen doors
Worktops supplied & fitted
Sinks, Taps & Appliances
Wardrobes built & fitted
Made to measure
Bathroom furniture

Update your existing kitchen to give you stunning looks, optimised storage space and increased accessibility

WWW.WOODWORKS-KITCHENS.CO.UK Call now for a free no obligation quote
Family business est 1999 **01933 449239**

Simon Vale

Painter & Decorator

High quality • Competitive prices
Free estimates

07568 587367 or 01933 228671

Debbie Dawson & Son Interior Painters and Decorators

• Free estimates • Over 15 years experience
Tel: 01832 274652 Mobile: 07779 393458

10% OAP DISCOUNT

Ashby's Allsorts

Home Improvement & Handyman Services

Free Estimates
No Job Too Small
Inside and Outside Work Undertaken
Public Liability Insurance
Quality Work at Competitive Prices

Tel: 01832 771020
Mobile: 07584 673767
Email: contact@ashbys-allsorts.co.uk
www.ashbys-allsorts.co.uk
Based in Thrapston, we service a radius of 30ish miles

KM Media & Marketing

To advertise in Nene Valley News call
01522 513515

!!!GET PLASTERED!!!

For all your plastering needs.
No job too small, no fuss, no nonsense!
Reliable and trustworthy service at the best possible price.
Call Steve for free, friendly advice or a free quote.

30 years experience
Qualified tradesman

07703 720138 • 01933 430051

JW CLARK DRIVE IN & COLLECT

Chowns Mill IRTHLINGBOROUGH NN9 5QQ
Behind 'The Old Mill' furniture warehouse

Ballast • Type1 MOT • Gravel • Sand • Topsoil
All aggregates available for delivery or collection
We also sell firewood & cement!
01933 628273 www.clark-aggregates.co.uk

HOME SERVICES

Easyflow Plumbing

Plumbing & Heating Services

Bathroom Installations
Heating Systems
General Household Plumbing

Tel: 07840 254 025 or 01604 946896
robertradford77@gmail.com

Plumber - local & fast!

RGJ PLUMBING AND HEATING

Plumbing

- Full bathroom installation (inc carpentry & tiling)
- Burst pipes & leaks
- Toilet repair/replace
- Taps, sinks repair/replace
- Showers repair/replace & pumps

Heating

- Full central heating installation
- Boiler servicing/breakdowns
- Landlord safety certificates
- Power flushing
- Radiators & valves
- Pumps & cylinders

No call-out charge!
City & Guilds Qualified
All work guaranteed

01933 588005 or 07921 469471

CLEAR THE JUNK

The Rose Clearance Service

Full - Part - Single Items.
Fully Registered and Insured. Est 30 years.
www.rose-clearance-services.co.uk
Tel: 07761 248266/01766 762671

Part P Registered

A. SEATON ELECTRICAL LTD

- Rewires, fuse board replacements
- Fault finding, extra sockets & lights
- Testing, inspection & certification
- No job too small, free estimates given

Email: seatonsparky@gmail.com
T: 01933 778504 M: 07952 249885

safe

PGR

Plumbing & Heating

Tel: 01933 698116
24 Hr Emergency Service
Email: nrgplumbing@btinternet.com
Web: www.pgrplumbing.co.uk

Specialists in Gas Installations

Gas Servicing & Maintenance
Landlords Gas Safety Certificates

Central Heating Powerflushing
Household Plumbing & Drainage

DC Heating

SAFE IN OUR HANDS

YOUR LOCAL PROFESSIONAL HEATING AND PLUMBING ENGINEERS YOU CAN TRUST

REPAIRS
SERVICING
INSTALLATIONS

10% Discount with code 1115

Best Buy Which? 2015

8 YEAR GUARANTEE

Phone today for a free quotation on
Tel: 01933 392 719
www.dcheatingengineers.co.uk

LADY TILER

WALLS AND FLOORS

Friendly advice. No job too big or too small.
Please contact Karen
Tel: 01933 461295 / 07975 752580

HANDY HERBERTS

Home & Garden Maintenance

All garden and exterior maintenance work undertaken including professional gutter cleaning, graveling, fencing, external painting and hedge trimming.

01933 563365 or 07725 225214
handyherberts@yahoo.co.uk

HOUSE CLEARANCE SERVICE

Saleable contents bought and cleared thoroughly, rubbish included.
Richard Wilding - 01832 737803

DONNO R G TV/AERIAL SERVICES

Est 1981

TV/DVD repairs, servicing at your home if possible.
Full installation service available. Freesat and Freeview digital aerials supplied and installed from £80. All work guaranteed.
No call out charge locally. Free estimates on repairs.

Tel: 01933 356680

Greys Painting & Decorating

All Aspects Reliable Clean Professional Service
Competitive Rates
References Available
Free Quotes
Fully Insured
All Small Jobs Welcome

01933 383 505
07734 462 091

PLUMBER

All plumbing work undertaken - No call out charge

Toilet repairs - Dripping overflows - Leaks and bursts
Garden taps installed - Tap repairs and replacements
Radiators supplied and fitted

20 years' experience
Call Tim **01832 358248 or 07957 550660**

COSTUME JEWELLERY AND ALL UNWANTED JEWELLERY

BROKEN OR PERFECT BOUGHT.
ALSO OLD WATCHES AND COINS.
ANY QUANTITY. JILL WILDING 01832 737803.

REMOVALS

David Mallett

REMOVALS & GENERAL HAULAGE

For a FREE quotation call
Mob: 0788 996 8064
Tel: 01832 731570

Local Friendly Service

Nene Valley news Classifieds

Deadlines for all classifications: 5pm Monday prior to issue date. A complete version of our Terms and Conditions can be found online at www.nenevalleynews.co.uk. Pay by credit/debit card or cheque. All major credit/debit cards accepted. For help and information please call 01522 513515 or visit www.nenevalleynews.co.uk

Nene Valley News can help you make those important family announcements.

ACCOUNTANCY

Jon Essam & Co Ltd

Chartered Accountants

- Self Assessment Tax Returns
- Limited Company services
- VAT & CIS Returns
- New Business Start Ups and advice
- Payroll & Auto-enrolment services
- Sage & Xero specialists
- Free initial consultation

Tel: 01832 730280 Fax: 01832 730281
info@essamca.co.uk www.essamca.co.uk

23 Cottingham Way, Thrapston, Kettering, Northants, NN14 4PL

PUBLIC NOTICES

NOTICE OF APPLICATION FOR A PREMISES LICENCE UNDER SECTION 17 OF THE LICENSING ACT 2003

Name of applicant: Mark Nolan

Address of premises: 106 High Street, Rushden, NN10 0PQ

It is proposed to licence these premises for the sale of alcohol and recorded music. A Spanish Restaurant to be named "La Estrella"

12:00 - 23:00 weekdays
12:00 - 23:00 Saturday
12:00 - 22:30 Sunday

The full application can be inspected by contacting:

East Northamptonshire Council.
Email: envprotect@east-northamptonshire.gov.uk
Website: www.northantslicensing.gov.uk
Tel: 01832 742055
Fax: 01832 734839

Representations can be made between 04/07/2017 and 31/07/2017

IN WRITING to:
'The Licensing Department'
East Northamptonshire Council
Cedar Drive
THRAPSTON
Northamptonshire
NN14 4LZ

It is an offence to make a false statement in connection with an application and those who make a false statement may be liable on summary conviction to a fine of any amount.

GOODS VEHICLE OPERATOR'S LICENCE

PETER CLARKE TRANSPORT LTD OF 137A HUNTINGDON ROAD, THRAPSTON, NN14 4NG IS APPLYING TO CHANGE AN EXISTING LICENCE AS FOLLOWS:

To keep 12 goods vehicles and 14 trailers at the operating centre at Dodson and Horrell LTD, Kettering Road, Islip, NN14 3JW. Owners or occupiers of land (including buildings) near the operating centre(s) who believe that their use or enjoyment of that land would be affected, should make written representations to the Traffic Commissioner at Hillcrest House, 386 Harehills Lane, Leeds, LS9 6NF, stating their reasons, within 21 days of this notice. Representatives must at the same time send a copy of their representations to the applicant at the address given at the top of this notice. A Guide to Making Representations is available from the Traffic Commissioners office.

NORTHAMPTONSHIRE COUNTY COUNCIL ROAD TRAFFIC REGULATION ACT 1984 - SECTION 14

THE NORTHAMPTONSHIRE COUNTY COUNCIL (A605, THRAPSTON, TITCHMARSH, THORPE WATERVILLE, THORPE ACHURCH, LILFORD, BARNWELL, OUNDLE, ASHTON, TANSOR & WARMINGTON)

(TEMPORARY PROHIBITION OF THROUGH TRAFFIC) ORDER 2017

NOTICE IS HEREBY GIVEN that Northamptonshire County Council have made an Order the effect of which is to prohibit traffic from proceeding along that length of the A605 in Thrapston, Titchmarsh, Thorpe Waterville, Thorpe Achurch, Lilford, Barnwell, Oundle, Ashton, Tansor and Warmington as set out below.

LENGTHS OF ROADS TO WHICH RESTRICTION APPLIES: That length of A605 in Thrapston, Titchmarsh, Thorpe Waterville, Thorpe Achurch, Lilford, Barnwell, Oundle, Ashton, Tansor and Warmington from A14 to County boundary.

REASONS FOR RESTRICTION: The restriction is required for safety during patching, surface dressing and associated works.

PERIOD OF CLOSURE: The proposed Order will come into effect on 31st July 2017 and will continue in force for a period of eighteen months. An application may be made for the approval of the Secretary of State for Transport for the Order to be extended if this proves necessary. However, the restriction specified will have effect only at such times and to such an extent as is indicated by the display of signs prescribed by the Traffic Signs Regulations and General Directions 2016.

EXPECTED DURATION: It is expected that the road will be restricted until 25th August 2017 when signed.

ALTERNATIVE ROUTES: use A14, A6116, A43, A47 and A1.

Dated this 15th day of July 2017
QUENTIN BAKER, Director of Law & Governance
PKG/T17/253

If you require any further information please contact Gary Thorp on 01604 883400.

NORTHAMPTONSHIRE COUNTY COUNCIL ROAD TRAFFIC REGULATION ACT 1984 - SECTION 14

THE NORTHAMPTONSHIRE COUNTY COUNCIL (ADDINGTON ROAD, IRLINGBOROUGH) (TEMPORARY PROHIBITION OF THROUGH TRAFFIC) ORDER 2017

NOTICE IS HEREBY GIVEN that Northamptonshire County Council have made an Order the effect of which is to prohibit traffic from proceeding along that length of Addington Road, Irthlingborough as set out below.

LENGTH OF ROAD TO WHICH RESTRICTION APPLIES: That length of Addington Road, Irthlingborough from Eastfield Road to Archfield Terrace.

REASONS FOR RESTRICTION: The restriction is required for safety during new water connection.

PERIOD OF CLOSURE: The proposed Order will come into effect on 24th July 2017 and will continue in force for a period of eighteen months. An application may be made for the approval of the Secretary of State for Transport for the Order to be extended if this proves necessary. However, the restriction specified will have effect only at such times and to such an extent as is indicated by the display of signs prescribed by the Traffic Signs Regulations and General Directions 2016.

EXPECTED DURATION: It is expected that the road will be restricted for up to three days.

ALTERNATIVE ROUTES: use A6 and Station Road.

Dated this 15th day of July 2017
QUENTIN BAKER, Director of Law & Governance
PKG/T17/256

If you require any further information please contact Gary Thorp on 01604 883400.

NORTHAMPTONSHIRE COUNTY COUNCIL ROAD TRAFFIC REGULATION ACT 1984 - SECTION 14

THE NORTHAMPTONSHIRE COUNTY COUNCIL (HIGH STREET, BRIGSTOCK)

(TEMPORARY PROHIBITION OF THROUGH TRAFFIC) ORDER 2017

NOTICE IS HEREBY GIVEN that Northamptonshire County Council have made an Order the effect of which is to prohibit traffic from proceeding along that length of High Street, Brigstock as set out below.

LENGTH OF ROAD TO WHICH RESTRICTION APPLIES: That length of High Street, Brigstock from Bridge Street to Back Lane.

REASONS FOR RESTRICTION: The restriction is required for safety during replacement of electricity pole.

PERIOD OF CLOSURE: The proposed Order will come into effect on 19th July 2017 and will continue in force for a period of eighteen months. An application may be made for the approval of the Secretary of State for Transport for the Order to be extended if this proves necessary. However, the restriction specified will have effect only at such times and to such an extent as is indicated by the display of signs prescribed by the Traffic Signs Regulations and General Directions 2016.

EXPECTED DURATION: It is expected that the road will be restricted for one day.

ALTERNATIVE ROUTES: use Stanion Road, A6116, Sudborough Road, Church Street and Hall Hill.

Dated this 15th day of July 2017
QUENTIN BAKER, Director of Law & Governance
PKG/T17/268

If you require any further information please contact Gary Thorp on 01604 883400.

JOBS BOARD

HR ADMINISTRATION APPRENTICESHIP 18 MONTH FIXED-TERM CONTRACT BASED IN THRAPSTON, NORTHAMPTONSHIRE

Want to make a difference?
Want to feel valued?
Want to learn and earn at the same time and gain valuable HR experience?

We want to recruit a Business Administration Apprentice to work in the Human Resources department at East Northamptonshire Council.

This role is a great opportunity for a hard working and keen individual who wants to learn on the job, while getting a qualification. We promise to show you the ropes and give you lots of practical opportunities to learn and gain experience in a Human Resources environment. In return you will help us to deliver vital services that support our staff.

You will be providing general administrative support to the friendly Human Resources team and other service areas.

To apply, please visit www.east-northamptonshire.gov.uk/jobs

Closing date: Monday 14 August 2017 at midday
Interview date: Thursday 24 August 2017

Agent required to organise the distribution of Nene Valley News

Part-time self-employed agent required for Higham Ferrers to organise the distribution and deliver the newspaper and associated leaflets to the distributors on a Friday afternoon fortnightly.

Duties will include a small amount of admin so must be reasonably computer literate. Car and telephone essential.

Please email or call Christine.charlton@whistl.co.uk 07933 484154

Get paid to deliver the newspaper

Good rates of pay £££'s

Flexible hours (on allowed day)

Must be over 13 years

Distributors required in Higham Ferrers

Telephone 0800 917 4124 or visit www.whistl.co.uk/careers and see newspaper delivery

CHARITY SHOP MANAGER

£7.50 per hour (21 hours per week, Monday, Wednesday & Thursday) Irthlingborough

We are looking for a Charity Shop Manager to assist in the safe and effective management of the shop to ensure maximum profitability and the furtherance of the mission of The Salvation Army.

Taking responsibility for the management of the shop including staff and volunteers, you will ensure the highest standards of customer care, managing the daily operation of the shop including stock management and shop appearance.

To join us you will be a good communicator, be able to work on your own initiative and have previous experience in a retail environment and in managing volunteers and staff.

Benefits: 25 days annual leave + bank holidays (pro rata); a contributory pension scheme; season ticket loan; Childcare Voucher Scheme; an employee assistance programme.

For further details and to apply please visit our website.

Closing date: 23rd July 2017

Promoting equality in the workplace. The Salvation Army is a Church and a registered charity. Charity no. 214779 and in Scotland SC009359.

www.salvationarmy.org.uk

OUNDLE
School

CATERING DEPARTMENT RECRUITMENT OPEN DAY

Thursday 20 July, 9am to 2pm at The Great Hall, New Street, Oundle PE8 4GH

Thinking about a career in catering? Pop along and speak with members of the Catering Department to find out what it is like working as a General Catering Assistant.

Applications can be made on the day or by downloading and completing an application form, available on the School website.

See the School website for further details:
www.oundleschool.org.uk/about/employment-opportunities

Or contact the HR Department
e: recruitment@oundleschool.org.uk / t: 01832 277196

The School is committed to safeguarding and promoting the welfare of children and young people and expects all staff and volunteers to share this commitment. The successful applicant will be required to undergo child protection screening appropriate to the post including checks with past employers and the Disclosure and Barring Service.

To advertise in Nene Valley News call **01522 513515**

Big Give to Local Hospice

In 2017, Oundle School once again ran the Big Give's Philanthropy in Schools programme, which aims to inspire the next generation of philanthropists.

The programme promotes the benefits of intelligent charitable giving. Designed to be run during lesson time or as an after-school activity, the scheme encourages thorough research into organisations and allows pupils to learn about the valuable work of various charities. They then decide which charity to award a donation voucher to, based on the information displayed on charity and project profiles.

Through the generosity of the School's alumni Old Oundelian Club, each Fourth former (Year 10 pupil) at Oundle had access to a £5 voucher which they could donate directly to a charity of their choice. Each House group was then given the chance to present a 'pitch' to the School's Charity Committee for a charity that all the Fourth formers in that

House agreed was worthy of receiving the grand prize donated by the Old Oundelian Club. The best four were then given the chance to present to four members of the Old Oundelian Committee in the Big Give Grand Bid, with a chance to win a £1,000 donation for their chosen charity.

The four Houses chosen for the final were Kirkeby (Rainbows Hospice), Laxton Boys (Medical Detection Dogs), Grafton (Educate Enkerende) and New House (Syria Relief) and the winners were Kirkeby House who will donate the £1000 to the work of Rainbows Hospice in Loughborough. As the East Midlands' only hospice for children and young people, Rainbows is a place where life-limited children and their families can find care and

support. The incredible team of people help relieve symptoms, improve quality of life, support parents and siblings through their bereavements and care for children until the end.

Community Fundraiser for Rainbows Hospice for Children and Young People (www.rainbows.co.uk), Gary Farnfield

commented, "The girls' £1,000 donation to Rainbows will make a huge difference to the children, young people and their families who come to Rainbows. I look forward to talking to the School's Community Action pupils about Rainbows when I visit in September."

Head of the School's

Charity Committee, Ian Clark commented, "The Big Give Grand Bid 2017 has hopefully helped a number of Fourth Form pupils find out more about charities and how they work, and those who presented gained some excellent experience. We hope that the OO Club will be willing to continue its generous support in the future."

Industrial and Commercial Electrical Engineers

Unit 4 Sanders Lodge, Rushden NN10 6BQ

www.rushdenrewinds.com • 01933 411306 • rre@re-electrical.com

Electrical contractors for all industrial and commercial electrical installations.

**Machine Breakdowns & Maintenance • Control Panels & Control Circuits • Vacuum Pump Repairs
Motor Repairs & Rewinds • Installations • Lighting • Periodic Inspections**

