

the Gander

GOXHILL VILLAGE NEWSLETTER

Summer 2014

'RAISE THE ROOF' COMMUNITY CAFE HELD AT GOXHILL SCHOOL

Goxhill School raised £1000 towards the Church's roof appeal with tea and cakes and entertainment from the children. More details on page 19.

Goxhill Views

Village Tales

Local People

School Reports

Church Letters

Parish Council News

& Much More

www.goxhillgander.com

LABURNUM PLANT CENTRE

(LABURNUM LANDSCAPING LIMITED)

'Your Local, Professional & Experienced Garden Team'

Lawns - Ponds - Seasonal Maintenance
Planting Schemes - Pergolas - Summer-houses
Garden Renovations

01469 530212

'RHS Silver Medal Winners 2006 & 2013'

Plant Nursery located at Laburnum House, Burnham
(Between Barton & Brigg off the B1206 towards Thornton Curtis)
Open 11am to 5pm Tuesday to Sunday (open Bank Holiday Mondays)
1st March to 31st October
Email - Karen@laburnumplants.co.uk

S T Leaning

Gas Fitting, Plumbing & Heating

GAS SAFE Reg. No. 20160

New Installations/Repairs/Service/
Powerflush Systems.

Condensing Boilers by Ferroli

Over 1,500 Fitted -
Full Five-year Guarantee.

Tel:
01652 635619

Mobile:
07767 690136

Frank Thompson, who sadly died in January this year at the incredible age of 101, was born just before the start of World War 1 (see a tribute to Frank on page 37).
He probably would not have known much about the war at the time, nor would any of us, first hand, as it was so long ago. But with so many lives lost in the 'War to end all Wars', every one of us is likely to have had a relative or friend who was involved on the battlefields of Europe in some way.

This year is 100 years since the start of the 'Great War' and there are national events of commemoration to mark this milestone, for such an enormous sacrifice by so many, should never be forgotten. Goxhill's own War Memorial to the fallen of both the first and second World Wars, is the Memorial Hall itself, opened in 1925, with the plaques on its wall featuring the names of all those from the village or with close connections to it, who died in these wars.

On pages 15 & 17, this list is reprinted with some additional information on their regiment, when and where they died and where they are buried, if known.

Behind every one of these names will be a story of bravery, even heroism, while doing their duty to protect our country. Each will have left behind wives, children, families, friends. Others, not listed, will have fortunately defied the odds and returned home, though many would have been injured or damaged by the experience.

DO YOU HAVE ANY STORIES OF GOXHILL RESIDENTS IN THE FIRST WORLD WAR?...

...that you would like to share, of a past member or friend of your family, involved in WW1. Whether it be heroic or sad, of camaraderie and events or personal experiences of the war, that have been handed down through the generations.

If so I would like to be able to print some of these memories in the next issue of the Gander, so our readers can experience the human stories behind the statistics, in order to understand more the effect on the lives of our village. In this way we can continue the important commemoration of the sacrifices made by so many to protect our future.

The Goxhill Gander AGM

At the AGM held on the 23rd April, the Gander Team agreed that we should publicly thank all those involved in the production of your village newsletter.

Our particular thanks go to all the unsung volunteers who deliver over 1000 copies of the Gander to all the houses and businesses in the parish. The Gander has grown over the years and is now a massive 48 pages, packed with news and stories and filled with advertisers (there is even a waiting list for advertising space). I hope this expansion means that you enjoy reading the Gander and that the information and services advertised in it, are of use to you. For that is the sole reason for its existence.

If you have any suggestions of other things you would like to see included, then please contact any member of the team below.
Jeff Teasdale Editor Goxhill Gander

Pine Lodge

Bed and Breakfast

4 Star Silver Award

En-suite Accommodation

Pine Lodge
Laurel Lane
Thornton Curtis
DN39 6XJ
07880 601476
01469 531226
www.pinelodge1.co.uk

The Gander Team			
Mike Gathercole	Ferry Lodge, Ferry Road	532208	Distribution Coordinator
John Noton	Owlet Cottage, Mill Lane	532628	Treasurer & Distribution
Jeff Teasdale	Willow Farm, Willow Lane	07774 671175	Editor & Advertising
Stuart Cooke	Mill Vale, Mill Lane	531038	Distribution
Jane Arnott	Innisfree, Church Street	530962	Distribution
Penny Nadin	Honeysuckle Cottage, Ferry Road	532223	Secretary & Invoicing

Please contact any of the above with any queries that you may have regarding the Gander.
Articles should be sent by email to: goxhill-gander@fsmail.net or direct to the editor.
If you wish to advertise contact Jeff on the number above or use the same email address.
Comments or opinions expressed in articles printed are not necessarily those of the team.

Auto Cosmetix
VEHICLE REPAIR CENTRE

One of Lincolnshire's leading independent vehicle body repair centres

Special Offer
Alloy Wheel Refurbs
From only £35+VAT

Same Day Repairs
Bumper Scuffs
Mirror Covers
Alloy Refurbs
Headlamp Restoration
Scratch Repairs

Call us on 01472 355077
Fotherby Street, Grimsby, North East Lincolnshire. DN31 3AH
www.autocosmetix.co.uk

FREE collection & courtesy car from Goxhill & neighbouring villages

H & HJ Huteson & Sons
Funeral Directors

 Holydyke Funeral Home
25 Holydyke
Barton-upon-Humber

Tel: 01652 660 330
A traditional family business

Susan B. Mortimer
I.T.E.C. Dip An + Phy., M.I.P.T.I., M.I.F.P.A., M.F. Phys.
P.Grad Aoma Dip. (Adv), A.C. Reg., B.C.M.A. Reg.

Physical Therapist, Clinical Aromatherapist
Indian Head Massage, Hopi Ear Candling
Counselling, Bach Flower Remedies
Shiatsu Acupressure, Stress management,
Pure Essential Oils & Blends
UK AROMATHERAPIST OF THE YEAR 2002

Clinic or Home Visits available:
Summerfield Farm, College Road, Goxhill.
Tel: 01469 532536 or 07929 211256

Eastview Boarding Kennels and Cattery

Personal attention
Individual heated units
Regular exercise for dogs in our grass paddock
Competitive rates
Vaccinations essential
Family run business for 30 years

East Halton 01469 540443

 KP COMPUTER SERVICES
FOR RESIDENTIAL AND SMALL BUSINESS

Home PC Maintenance Virus Defence
Digitalising Documents Customised PC
Broadband Install Wireless Networks
Company Website Design IT Consulting
Individual IT Training Local Service

For free quotation call 01469 533256 or email info@kpcompserv.co.uk
www.kpcompserv.co.uk

 RJM Home Improvements

25 YEAR GUARANTEE
FIBRE GLASS FLAT ROOFS, GUARANTEED
WETROOM FLOORS
BESPOKE PONDS & WATER FEATURES

CALL ROB SNELL FOR A FREE
NO OBLIGATION QUOTE
01469 531764 07930 612 860

LETTER FROM THE VICARAGE

There can't be many people in Goxhill who are unaware of the sad events over the Christmas / New Year period, that resulted in a considerable amount of lead being stolen from the church roof. I devoted my last letter in the Gander to this subject and feel it only appropriate to update our readers on developments over recent months.

The Church Council are extremely grateful to the Gander Team for including in the last issue a special leaflet detailing the 'Roof Appeal' which we had launched to try to address the challenge ahead of us. Thanks to their kindness we are confident that maximum awareness of the crisis has been enabled.

The Roof Appeal at Goxhill continues with events planned and an ongoing raffle. If you haven't managed to secure tickets yet for the raffle, which includes many excellent prizes donated by local businesses, please contact Margaret Goodhand on 530951 and she will be pleased to sell you some!

An appeal 'Gift Day' was held in church on April 2nd. Prior to this Goxhill Primary School had organised a 'Community Cafe' towards the appeal and following the initial various fund raising events and a number of very generous donations we had raised £9664-76. The PCC decided at an emergency meeting to have the south aisle roof felted as a temporary, but efficient, measure to make that part of the church watertight and, most importantly, to protect the organ. In time, of course, this will have to be re-roofed with steel as a permanent measure, but in the short term we do believe this was the best way forward.

Timescales for work on the roof is very restricted because the church has a bat population and these are a species protected by law, which precludes their disturbance during the nesting (i.e. summer) period. We have a window of opportunity in September and October to do more work before the bats hibernate, following which they must not be disturbed and it is hoped that by then we will have raised enough to re-roof the north aisle in steel.

In the meantime though the North Aisle is covered with polythene sheeting and the church wardens have the unenviable task of making sure it remains as watertight as possible. We anticipate that further fund raising and available resources will allow the north aisle (and if we are very fortunate, the south aisle) to be roofed in a form of stainless steel which is a recognised viable long term replacement for lead, but we do need help to achieve this.

The PCC is working very hard to ensure the long term future of the building but we do ask, if you are able, that you support the events and raffle or perhaps have a fundraising event of your own to help us. With the help of the community we can ensure that the building will remain for generations to come.

Rev John Girtchen

PAULINE BRAWN 1933 - 2014

Pauline Brawn started teaching at Goxhill School in 1969 and retired in 1995. Two of her former colleagues have written tributes to her.

I met Pauline Brawn in January 1974, when I took my 4 year old son for his first day in Reception at Goxhill School, then situated on Thorn Lane. She assured a tearful child and an anxious mother, that he would be perfectly alright in school, where he would soon settle and make good friends.... She was right, of course!

First my son and then my daughter were fortunate to have Pauline as their teacher and have fond memories of their time in her care.

Within a few years I too joined the teaching staff of Goxhill School, by now in its present premises, and occupied a classroom adjacent to Pauline's, separated by a folding "door" which gave us easy access to each other when required.

During my time there I found her to be unfailingly supportive of newer and less experienced colleagues. I have had reason to be grateful for her impartial advice and encouragement on a number of occasions.

Her professional integrity was second to none, inspiring respect and affection in both pupils and staff and she was a much valued colleague who, on retirement was greatly missed.

Barbara White (retired Teacher at Goxhill Primary School)

The current Headteacher, Staff and Governors of Goxhill School, send their condolences to Maurice and his family. Pauline was a fantastic teacher who influenced the lives of so many children in her 26 years at the school.

I had the pleasure of working with Pauline Brawn for over 10 years, so it was with sadness that I heard of her recent death. Pauline was in charge of the Y6 class at Goxhill Primary School, and was much admired, trusted and respected by colleagues, parents, governors and above all the children. Her quiet and relaxed manner allowed her to see the best in all children, and she took great pride in fostering all their skills and achievements.

She was a wise and sincere lady whose advice I always appreciated and took notice of. I remember her keen and correct concerns over the introduction of SATs and OFSTED and the impact it would have on children and staff.

For many years she was the piano player in assembly and on other school occasions, as well as coaxing the Christmas carols from the Church organ. I have fond recollections of Pauline and myself trying to get all the children to sing the notoriously difficult carol 'Joy to the World' with enthusiasm and power. She usually succeeded!

I know the children and staff who worked with Pauline over the years will remember her with great affection and our best wishes go to Maurice and family.

John Bailey (Headteacher Goxhill Primary School 1984-2001)

- **Clay Target Lessons by England Internationals**
- **Archery**
- **Catapults**
- **Air Rifles**
- **Fly Casting**
- **Putting Green**
- **Choose Your Own Activities**

- Special Occasions
- Adult & Children's Parties
- Team Building & Corporate Events
- Professional & Strictly Supervised
- All Weather Areas
- Gift Vouchers Available

www.whitelodgeshootingschool.co.uk
 Thornton Abbey, Ulceby DN9 6TU
 For Details – 01469 540596

Lincolnshire Beauty Therapy & Make-up Academy (including holistics & hairdressing) Based in rural North Lincolnshire: Manby Farm, East Halton DN40 3PP

VTCT NVQ & VRQ Qualifications

VTCT NVQ Level 2 (General Route) - £1700 + £80 VTCT fees Total £1780.00	VTCT Level 3 Certificate in Swedish Massage - £500 + £58 VTCT fees Total £558.00
VTCT NVQ Level 3 Beauty Therapy General Route - £1700 + £85 VTCT fees Total £1785.00	VTCT Level 3 Certificate in Indian Head Massage - £250 + £53 VTCT fees Total £303.00
VTCT NVQ Level 3 Beauty Therapy Massage Route - £1700 + £85 VTCT fees Total £1785.00	VTCT Level 3 Diploma in Complementary Therapy - £2600 + £105.50 VTCT fees Total £2705.50
VTCT NVQ Level 2 Certificate in Cosmetic Make-Up - £550 + £63.50 VTCT fees Total £613.50	VTCT Level 3 Aromatherapy - £500 + £76 VTCT fees Total £576.00
VTCT Level 3 VTCT in Fashion & Photographic Make-Up - £500 + £53 VTCT fees Total £553.00	VTCT Level 3 Reflexology Diploma - £550 + £95.50 VTCT fees Total £645.50
VTCT Level 3 Diploma in Make-Up Artistry - £2050 + £95.50 VTCT fees Total £2145.00	VTCT Level 3 Certificate in Sports Massage Therapy - £500 + £89 VTCT fees Total £589.00
VTCT Level 3 Diploma in Theatrical, Special Effects, Hair & Media Make-Up - £2300 + £95.50 VTCT fees Total £2395.50	VTCT Level 3 Award in Anatomical & Physiological Knowledge of Body Systems - £300 + £48 VTCT fees Total £348.00 (Distance Learning)
VTCT Level 3 Certificate in Epilation - £400 + £58.50 VTCT fees Total £458.50	Also Reiki I, II and III. Stone Therapy, Waxing, Ear Candling, Manicure & Pedicure, Facials, Eyebrow / Lash Tinting, Threading, Nail Extensions. Courses start at £80 per day to £200
VTCT NVQ Level 2 Hairdressing - £1700 + £80 VTCT fees Total £1780.00	

Please call Michelle:
07745 437513
 for more details or email:
info@lincsbttma.co.uk
 We offer discounts on multiple courses or group bookings... Flexible start dates & payment options
10% off VTCT course fees if you mention that you saw this ad in the Gander

COMING SOON:
VTCT Level 3 Diploma in Holistic Crystal Therapy
 £550 + £53 VTCT fees
Total £603.00

NOTICE BOARD

Churches Together in Goxhill

Summer Fayre

Saturday 7th June, Goxhill Memorial Hall 2pm onwards. Cake stall, Tombola, Raffle, many games, Afternoon teas.
 Auntie Wainwright's famous Bric-A-Brac stall.

Quiz Night

Friday 11th July 7.30pm Methodist Schoolroom.
 Admission £5 which includes supper.
 To book a team ring Jane 530962 or Sandra 530065

A Pate and Pimms Afternoon

Sunday 20th July from 2pm
 By kind permission of Mr and Mrs Payne in The Garden of Rochester House Ferry Road.
 Admission £5.
 Tickets available from Mrs Delie Simons 530630

Book Sale

Saturday 23rd August in aid of Goxhill Church Roof 9.30-12noon In the Vicars Room, Barrow.

Pop In

Join us for our monthly Pop In
 A time to chat over tea/coffee, and various refreshments, sometimes bacon butties! Second hand books, Fairtrade goods.
 10am – 12noon in the Chapel Schoolroom
 Saturdays 21st June, 19th July, 16th August, 20th September

Car Boot and Table Top Sale

Sat Sept 13th in the church car park. To book a space £5, contact Delie Simon 530630

Silent Auction

Friday 19th Sept in the Memorial Hall 7.00pm.
 Item and promises needed please contact Delie or Margaret 530630/530951. Tickets to include Pie and Pea supper with wine £5. Many Items already donated including deep fat fryer, electric sewing machine, Mabel Lily hat, puppet, Christmas cake, doll, champagne and chocolates. Can you add to these please to make this a huge success?

Wine Tasting Evening

Date for your diary - with Mike Ruddock
 14 th November in the Memorial Hall. Grand raffle to be drawn at this event.
 Raffle tickets £1 each available from The Post Office and most church members.
 For any further information, contact **Sandra Smith on 530065**

Auntie Wainwright's

We are once again asking for you support in donating any items you may not want for our Bric a Brac stall. We are a group of volunteers raising much needed money for repairs to the church. Our stocks are low so please take a look. Last year we raised over £100 on our stall for the church. Thank you to all those that have donated in the past, your efforts are appreciated.

The fete is held at the Memorial Hall 7th June so if we could have items before thank you.

If you have any Bric a Brac please contact:
 (Sorry we do not accept electrical items)

Janine 01469 531150 Justine 07977 955990

Goxhill Women's Institute

The W.I. meet every 2nd Monday of the month throughout the year except August, at 7 p.m. in the Memorial Hall. New members and visitors, including gentlemen, are welcome at any of the meetings. For further information please contact **Mrs. Alyson O'Leary**, President, on **01469 531568**.

Future programme -

9th June visit by Athena Owls hopefully with an Owl
14th July a talk on Housekeeping thro' the Ages
5th July we are having Afternoon Tea in the Memorial Hall which is open to everyone please look out for posters with more details.

No meeting in August but on **8th September** we will be 'Felt Making' with Sue Hawksmoor.

The Luncheon Club

Meets at the Chapel at 12 noon on the second Wednesday of every month. If you would like to come along and share an excellent two-course meal and conversation, phone **Jane Arnott** on **530962** to book your place.

Goxhill Art Circle

Is your hobby painting, if so why not join us every Wednesday afternoon in the Methodist Church Goxhill (2pm to 4pm)

KNIT & NATTER

Every Thursday 2-4pm CHURCH ROOMS
 Tea, coffee, biscuits, Raffle - £3 All welcome

FITNESS 4U
www.fitness4uonline.co.uk

Mondays –
ZUMBA 6.00-6.45pm
FITNESS PILATES 6.50-7.35pm

Wednesdays –
FITNESS PILATES 6.00-6.45pm
DANCERCISE 6.50-7.50pm

(all classes held in Barrow on Humber)

ONE TO ONE PERSONAL TRAINING
SMALL GROUP FITNESS TRAINING
ONLINE PERSONAL TRAINING
KIDS/TEEN DANCE AND FITNESS
NUTRITION ADVICE
FITNESS CLOTHING

For more information contact
Emma (B.A (Hons) sac dip)
07725194093 or visit our website

Vintage Trolley & Candelabra Hire, Balloons & table decorations

Tingle Events
www.tingleevents.co.uk
info@tingleevents.co.uk
Sue 07526 250 939

Tel: 07967 435972
01469 533855
Goxhill

MOBILE MECHANICS

- Mobile service & repair
- Auto diagnostics
- Domestic & commercial vehicles
- MOT preparation work
- All makes & models
- At home or at work
- Fully qualified & equipped

NOTICE BOARD Part 2

Goxhill Memorial Hall 200 Club

200 club winners for the last three months -

February	92	Mrs R Atkin	£30.00
"	188	Mrs J Northern	£30.00
March	43	Mr G Bradnum	£101.25
"	98	Mr F Simon	£30.00
"	191	Mr M Firth	£30.00
April	70	Mrs S Knight	£30.00
"	194	Miss M L Barrick	£30.00

Garden Party at Hilda's

2nd AUGUST at 15 The Bridles, Goxhill
2- 5pm. Afternoon Tea Served. Raffle. Cake
Stall. Tombola Games. Etc.
PROCEEDS FOR THE METHODIST CHURCH
CIRCUIT FUNDS.

For further information contact **Hilda Lamming**
on **01469 530779**

Goxhill Millennium Green

The trustees have been urgently looking for volunteers to join their committee and engage in getting the green back to its resplendent condition of the year 2000.

However, regrettably no one as yet has been able from Goxhill to assist.

As an interim measure and so the area does not become unmanageable members of Humber Conservation Volunteers have now embarked on a semi management plan to restore the green.

The first job has been cutting back the overgrown Hawthorne on the footpath with the eventual aim of laying it in the autumn.

The second job has been mowing the grassed footpath thus allowing persons to walk and enjoy the green for what is intended.

Our third job has been filling some of the potholes in the walkways with crushed stone.

All this work so far has been completed by volunteers from outside the village excluding obviously myself and my wife.

Should you wish to join the conservation volunteers on any of their activities, these include, tree planting, brush cutting, hedge laying, tree identification, wildflower identification along with moth/butterfly/insect identification then please contact me on **07775775853** and you will be made most welcome. **Mike Gathercole**

The Methodist School Room

is available for hire at a competitive price.
To book, contact **Jane Arnott** on **530962**

Bee Keeping

Our next three months meetings programme is:
June 30th - A Talk and Practical Demonstration
on Skepmaking by Eddy Gadd

July 28th - First Aid Talk by St John's
Ambulance

August – No meeting

Our meetings commence at 7.30pm on the last
Monday of every month (apart from August) at
Broughton Village Hall.

£1 Members £2 Non-Members

Kevin Seddon Secretary - North Lincolnshire
Beekeepers District **Tel 01469 531285**
email - **kevinbeeseddon@hotmail.co.uk**

East Halton Show and Gymkhana

is to be held on Sunday 10th August.

I would like to thank all those people from
Goxhill who supported us last year and helped
us to make it the best and most successful
show that we have ever held.

There are a lot of horses in Goxhill and many of
them are brought to compete here at East
Halton. We also receive financial support and
sponsorship from businesses and individuals
within your village and on behalf of our show
committee, I would like to say a big thank you.
So in August, come and see us for a good day
out. You can compete in the horse rings, or at
the dog show, or maybe bring your vintage
tractor or classic car. One thing is for sure, you
will be most welcome.

Many thanks, **George Turner.**

Bell Ringers

If anyone would like to learn to ring the bells,
contact **Stuart Cooke** on **531038**. You do not
have to be a churchgoer to learn to ring the bells.

DEADLINE FOR THE AUTUMN EDITION OF THE GANDER

Please have submissions in by Saturday 2nd
August. Distribution 1st week of September
(for date sensitive items)

email: **goxhill-gander@fsmail.net**
or telephone any member of the team.

P & M MACHINERY

NOW HAVE CARAVAN STORAGE IN A SECURE COMPOUND

FOR MORE DETAILS RING PETE OR MARION

on
01469 530220
or
07860 220003

**MOWER SALES & SERVICE, STRIMMERS, HEDGERS,
CHAINSAWS SERVICED & SHARPENED
WELDING UNDERTAKEN**

**P. STANCER, UNIT 3 SOFF LANE,
SOUTH END, GOXHILL DN19 7NA
Tel 01469 530220 or 07860 220003**

BARBARA GILES

FLOWERS

for Weddings,
Funerals and
Special Occasions.
Table Arrangements,
Arrangements for the Home etc.

FULLY EXPERIENCED & LOCAL

**Contact Barbara Giles
Tel 01469 530265**

Mahonia Cottage, Church Side,
Goxhill

LOCAL FRIENDLY SERVICE

SKYLARKE AERIALS

WILL UNDERTAKE
ALL TYPES OF AERIAL WORK

FREEVIEW	STORM DAMAGE
FREESAT HD	RE-TUNING
SKY+	BROADBAND

FLAT SCREEN TV WALL MOUNTING

ALL WORK GUARANTEED
PLEASE CALL NICK
FOR A FREE QUOTE
01469 208629
07764 746182

Wold Road, Barrow on Humber
"No job too big, no job too small"

NOTICE BOARD Part 3

Potty Panto Players

The Potty Panto' Players will once again be treading the boards in Goxhill Memorial Hall. For the third year running they will be offering a hilarious one act comedy and two course supper for just £10 per person. This event has proved to be extremely popular with villagers and sells out very quickly. We already have some tickets reserved and (at the time of writing) we haven't started rehearsals yet! This year due to "amdram" commitments by the potty lot the Comedy Nite is at the slightly later date of **SATURDAY 19th JULY**. So make a note of the date in your diary and don't forget "the early bird catches the worm".
Lynne Brocklesby

Barton and District Amateur Operatic Society

Do you like performing? Singing, dancing or acting?

Or are interested in the technical side - scenery, lighting, sound or back stage?

We perform concerts, plays & musicals each year and we are always looking for new members whatever your level of experience in the arts.

We meet every Tues, 7.30-9.30pm at Baysgarth School Hall.
You are welcome to pop in!

Contact us on Facebook or Twitter : @barton operatics
or www.badaos.webeden.co.uk

GOXHILL METHODIST CHURCH

Goxhill, North Lincolnshire

Open Gardens

Sunday 15 June 2014

1.00 – 6.00pm

Selection
of gardens
to view

ADULTS £3
Accompanied children free
To be paid at the starting point, which is
the Methodist Church, Chapel Street,
Goxhill, where maps will be issued.

**FLORAL DECORATIONS IN THE
METHODIST CHURCH**
Theme: "Events"
Also display of paintings by Goxhill Art Circle
Refreshments served in the Schoolroom

FRACKING

IN NORTHERN LINCOLNSHIRE

A DAY'S CONFERENCE EXPLORING THE PRO'S AND CON'S
OF SHALE GAS EXTRACTION

SATURDAY 12 JULY 2014 10.00 - 3.00

THE ROPEWALK BARTON UPON HUMBER DN18 5JT

**£15 PER PERSON TO INCLUDE LUNCH AND
REFRESHMENTS**

BOOKING ESSENTIAL BY FRIDAY 20 JUNE
PLEASE CONTACT CATH FARRELL

ON
01652 633924
CATHFARRELL@BTCONNECT.COM

LINCOLNSHIRE RURAL HOUSING ASSOCIATION

Did you know we have properties in Goxhill for
rent to local people in housing need?

If you have a connection to the village or
adjoining parishes, then you can apply to join
our waiting list.

For an application form please telephone the
office on **01790 754219** or visit our web site
www.lrha.co.uk

GOXHILL CHURCH BELL RINGERS

INVITE YOU TO OUR

STRAWBERRY TEA

IN AID OF

GOXHILL, BARROW & NEW HOLLAND L.I.V.E.S

ON 16TH AUGUST 2014

2PM TO 5PM

AT STUART & DIANE COOKE

MILL VALE, MILL LANE

GOXHILL

ADMISSION £2.50

CHARITY NUMBER 1098364

SHOP LOCAL CAMPAIGN

BARTON

CARPETS & VINYL

10% DISCOUNT

Excl. Extras & Fitting

LATE NIGHT -

Thursday till 7pm

Showroom: UNIT 2
FALKLANDS WAY
BARTON

SHOWROOM: 01652 636028
01652 661041
MOBILE: 07970 544579

Please bring this advertisement with you to qualify

Sunday 22nd June 2014

BROCKLESBY

Country FAIR

An Action Packed Family Day Out
including
The Kangaroo Kid • CJ's Birds of Prey
Blue Cross Fun Dog Show • Terrier Racing
Have a Go Country Sports

BROCKLESBY ESTATE
Brocklesby Park, Grimsby, North East Lincolnshire DN41 8PN

www.brocklesby.co.uk/country-fair

ABBHEY BOARDING KENNELS

THORNTON ROAD, GOXHILL, DN19 7LW

BOARDING KENNELS WITH GROOMING SERVICES AND DOG TRAINING

- Spacious central heated kennels with large covered individually runs attached to all kennels
 - Large grass exercise paddock securely fenced for daily free running exercise
- Day boarding, short and long stays welcome – inspections welcome by appointment please

DOG GROOMING BY AWARD WINNING GROOMER

FULLY EQUIPPED GROOMING ROOM – DOGS GROOMED ON AN INDIVIDUAL BASIS

HAND STRIPPING, FULL CLIPPING AND STYLING AVAILABLE FOR BOTH BOARDING AND VISITING DOGS – SPECIAL RATES FOR BOARDING DOGS

We specialise in offering dog training on a "1 to 1" basis from basic obedience to full gundog and show dog training by an experience Dog Show and Field Trial handler.

We are not the biggest but we consider ourselves one of the best kennels and grooming services in the area with our facilities and experienced dog caring staff on hand 24 hours a day. Enquiries and visits during our normal opening hours prior to bookings are very welcome so please just call us to make an appointment and we will be delighted to show you our facilities.

Please book early to avoid disappointment – 01469 532991 – www.abbeykennels.co.uk

Opening hours – Monday to Saturday 9am to 12 noon and 4.30pm to 5.30pm
Sunday 10am to 11am and 4.30pm to 5.00pm
Other times by appointment only – CLOSED ON ALL BANK HOLIDAYS

NOTICE BOARD Part 4

17th Barton Arts Festival 2014

The Festival has something for everyone with a fantastic programme of events starting on 22nd June, including music, poetry, comedy, theatre, film and an open art exhibition.

Festival programmer Liz Bennet says she will not be missing jazz guitarist Martin Taylor, one of the best guitarists of a generation, who has recorded over 20 albums with the French jazz violin legend Stephane Grappelli.

Other highlights include something new for Barton; Young Opera Venture from Leeds, who will be performing highlights from four favourite operas.

For theatre lovers Wilderspin National School is hosting 'Warnings to the Curious' and Ropery Hall has 'The Trials of Oscar Wilde'. The week concludes with a performance by Bash Street Theatre in Baysgarth Park.

Sunday 22 June 3.30pm (gates open at 2.30pm)
Illyria presents Macbeth

Bardney Hall - £12 (£2 for under 18's)
Performed on a stage closely replicating those of 17th-century touring troupes. Bring a chair and a picnic and enjoy quality theatre in the beautiful grounds of one of Barton's grandest houses.

Friday 27 June 7.30pm

European Arts present The Trial of Oscar Wilde
Ropery Hall, Maltkiln Road - £11 in advance £13 on the door. A dramatisation of the libel and criminal trials of Oscar Wilde in 1895.

Saturday 28 to Sunday 6 July
North Lincolnshire Print Open

The Ropewalk, Maltkiln Road
Monday - Saturday 10am - 5pm, Sunday 10am - 4pm
Free entry. A selected exhibition with work from more than 70 artists working in a variety of printmaking techniques.

Saturday 28 to Sunday 6 July
Open Art Exhibition

The Lecture Hall, Trinity Church, Chapel Lane. Daily 10.30am - 4.30pm - Entry £1.50
An open entry art exhibition showcasing a wide selection of artwork from the region's artists.

Saturday 28 June 8pm

Miranda Sykes and Rex Preston

Ropery Hall, Maltkiln Road - £12 in advance £14 on the door. Folk Roots say "A musical partnership made in heaven. Scintillating, sensitive and brilliant!"

Saturday 28 June 8pm

Martin Taylor and Alison Burns

St Mary's Church, Burgate - £14 in advance £16 on the door. Dr. Martin Taylor, MBE, is a multi-award winning guitarist, composer, educator and musical innovator. Widely considered to be the world's foremost exponent of solo jazz and finger-style guitar playing. For this concert Martin will be joined by Alison Burns. There are a few artists who bring more to the microphone – their life, love, heartaches and joy.

Sunday 29 June 7.30pm

Lindsey Chamber Orchestra

St Mary's Church, Burgate - £7 (under 18's £2)
With guest soloist on the organ Geoff Brown the orchestra will play a programme of Bach, Handel, Holst, Nielsen, Parry and Giannini.

Monday 30 June 7.30pm

Monday Night at the Movies

Ropery Hall, Maltkiln Road - £8. A throwback to an earlier age of cinema. Pianist Kieran White will play his original piano score written to accompany Buster Keaton's silent classic, The General. It is a gag driven, hugely funny, second by second musical mapping of the onscreen antics being watched.

Tuesday 1 July 7pm

The Graham Saunders Lecture: Music of the WW1

Wilderspin School, Queen Street - £4
Entertaining, interesting and always informative the annual music lecture from Graham Saunders.

Tuesday 1 July 7pm

Barton Muse

Upstairs at the Old Mill

An evening of poetry and verse from the Barton poets with guests from the Stitchwort Poets of Grimsby.

Thursday 3 July 7.30pm

Young Opera Venture present Opera Appetizers

Trinity Church, Chapel Lane - £12 (under 18's £2)
A brilliant introduction for new audiences and an evening of pleasure for aficionados The Magic Flute – Mozart, Carmen – Bizet, The Merry Wives of Windsor – Nicolai, Così fan tutte – Mozart.

Friday 4 July 8pm

Fake Thackray presents Lah Di Dah - The Rise, Demise and Songs of Jake Thackray

Ropery Hall, Maltkiln Road - £12 in advance £14 on the door. Funny, witty, satirical, fiercely intelligent songs combined with Jake's life story in his own words.

Saturday 5 July 10am - 12.30pm

St. Mary's Garden Party - Free Entry

Saturday 5 July 7.30pm

Best Cellar presents Warnings to the Curious: The Ghost Stories of M. R. James

Wilderspin School, Queen Street - £7
The show is the latest from Don't Go Into The Cellar! Theatre Company - the British Empire's finest exponents at staging Victorian theatre with bite!

Sunday 6 July 2pm

Barton Tourism Partnership presents Bash Street Theatre performing The Strongman

Baysgarth Park, Caistor Road - Free. Bring a chair and a picnic and enjoy the international awarded winning Bash Street theatre company in action.

Tickets available from The Ropewalk and other town centre outlets as well as at the Barton Food Festival on 14 June in King Street.

Priority booking for all events given to members. You can join Barton Arts for just £10 a year, which gives you advance notice of events as well as supporting this important Festival. For details call 01652 660380 or follow us on Facebook or on line at www.bartonarts.co.uk

SEE LOCALLY INSTALLED SOLAR SYSTEMS in Goxhill, Barrow, Barton etc

You can trust INSPEC ENERGY

Solar energy has really taken off. It is still a 'Very Sound Investment' - up to a fantastic 17.6% return on your outlay. Inspec Energy are a division of a local company with a top reputation in electrical engineering and guarantee the quality of the panels and installation - we offer a range of panels & inverters, to suit both your needs and your budget! **ALL AT REALISTIC PRICES!** Inspec Energy employ fully trained electrical engineers and installers to fit the right system for you in the most efficient way and at down to earth prices. Full Handover Pack containing all warranty documentation included.

Why invest in a CASH ISA with only 2.3% return, when you can invest in SOLAR with 17.6% return.

NB Electricity prices have risen 70% in 5 years. Invest in SOLAR to inflation proof your energy costs!

EXAMPLE SYSTEM PRICES

SYSTEM SIZE	PANELS	COST	PAYBACK YEARS	% RETURN
4.0 Kw	16	£5990	7	17.6
2.0Kw	8	£4250	8	12.4

Commercial Systems designed to any size - Returns from 20%

For further information or a site survey, please contact Jim Hackney **07800 990626** or Diane in the office on **01482 898080** www.inspecsolar.co.uk

SO YOU WANT TO LEARN TO DRIVE?

Do you also want...

A friendly, calm environment in which to learn
A patient, caring instructor who will understand your needs
A mentor who will work with you at your own pace
A step-by-step program that will enable you to learn with confidence

A professional, reliable, value for money service

... THEN, CALL

Kathy Havercroft - ADI
Mobile: 07917 134417

GEAR UP 4 SUCCESS

Weekly/Semi Intensive/Intensive/Refresher/Motorway/Pass Plus
No Backseat Passengers/Door to Door Service
Exceptional 1st Time Pass Rate

OUR GLORIOUS DEAD 1914-1918

August 1914 saw the outbreak of the First World War. It was the war to end all wars and it was thought it would be over by Christmas. At its finish, in November 1918, the losses to the Allied Powers in War Dead amounted to some 5,200,000. Britain herself lost just short of 1,000,000 in the conflict. As a nation, it vowed and promised never to forget those who had given their lives to secure peace. To that end, the local people of virtually every village, town and city ensured their heroes would be remembered by the erection of a war memorial to them. Goxhill was no exception and the Memorial Hall was erected in 1925 to the memory of our fallen and plaques on its wall list those who died. These are the men listed, all who lived in Goxhill or had connections with it.

Charles ATKIN, Private 240816, 5th Battalion, Lincolnshire Regiment. Died of wounds 22 September 1918. Born and enlisted Grimsby, resident Goxhill. Buried in ROISEL COMMUNAL CEMETERY EXTENSION, Somme, France.

Garnett ATKIN, Private 11136, 7th Battalion, Lincolnshire Regiment. Died of wounds 16 February 1916. Born Thoresway, enlisted Grimsby, resident Goxhill. Buried in LIJSSENTHOEK MILITARY CEMETERY, West-Vlaanderen, Belgium.

Arthur BESWICK, Private 201936, 4th Battalion, Lincolnshire Regiment. Died of wounds 23 March 1918. Born Croxton, Lincs, enlisted Hull, resident Goxhill. Buried in DERNANCOURT COMMUNAL CEMETERY EXTENSION, Somme, France.

Thomas Edison BREWER, Second Lieutenant, 55th Squadron, Royal Flying Corps. Died 12 June 1918. Born Tow Law, Co. Durham, enlisted Sunderland, resident Durham. Buried in CHARMES MILITARY CEMETERY, ESSEGNEY, Vosges, France. His father William Thomas, moved to Goxhill with his family, to be the schoolmaster.

Norman Reginald BREWER, Private 20/257, 20th Battalion, Durham Light Infantry. Killed in action 21 September 1917. Brother of above. No known grave. Commemorated on TYNE COT MEMORIAL, West-Vlaanderen, Belgium.

William COCKERLINE, Private 15616, 1st Battalion, Lincolnshire Regiment. Died of wounds 26 June 1916. Aged 31. Born Weston, Leeds, enlisted Hull. Son of Geo. and Leah Cockerline, of Weeton, Hull. Buried in CORBIE COMMUNAL CEMETERY EXTENSION, Somme, France.

Robert DRINKALL, D.C.M. Serjeant 9884, 3rd Battalion, Worcestershire Regiment. Killed in action 7 June 1915. Aged 23. Born Woodhall, Horncastle, enlisted Lincoln, resident Goxhill. Son of John and Ellen Drinkall, of North End, Goxhill. Awarded the Distinguished Conduct Medal (D.C.M.). No known grave. Commemorated on YPRES (MENIN GATE) MEMORIAL, West-Vlaanderen, Belgium.

Joseph DUNN, Sapper 164772, 509th Field Company, Royal Engineers. Killed in action 21 March 1918. Aged 35. Born and resident Goxhill, enlisted Hull. Son of the late George and Mary Dunn, of Goxhill. No known grave. Commemorated on ARRAS MEMORIAL, Pas de Calais, France.

Frank DUNWELL, Private 22634, 2nd Battalion, Lincolnshire Regiment. Killed in action 23 October 1915. Born Ulceby, enlisted Lincoln, resident Goxhill. No known grave. Commemorated on PLOEGSTEERT MEMORIAL, Hainaut, Belgium.

Herbert FARROW, Private 12/1535, 11th Battalion, East Yorkshire Regiment. Died of wounds 11 July 1918. Aged

Some of the pupils at Goxhill School with the help of Viv Sharland, created their own Memorial to those who died in the 1914-18 war.

34. Born Goxhill, enlisted Hull. Husband of Rosa Farrow, of Goole. Buried in LONGUENESSE (ST. OMER) SOUVENIR CEMETERY, Pas de Calais, France.

John [William] FOULSTON, Driver T/324930, Royal Army Service Corps. Died 26 October 1918. Aged 28. Born, resident and enlisted Grimsby. Son of John and Selina Foulston, of Great Grimsby; husband of Alice Foulston, of 78, Oundle Rd., Woodstone, Peterborough. Buried in ABBEVILLE COMMUNAL CEMETERY EXTENSION, Somme, France.

George FROST, No further information currently available.

George HOWSON, Mess Room Steward, S.S. "Tycho" (Hull), Mercantile Marine. Drowned, as a result of an attack by an enemy submarine when his ship was torpedoed 20 May 1917. Aged 17. Son of Albert and Jane Elizabeth Howson, of 6, Church St., Goxhill. No known grave. Commemorated on TOWER HILL MEMORIAL, London.

Fred HUNTER No further information currently available.

Albert Butler JANNEY, Private 13/705, 13th Battalion, East Yorkshire Regiment. Killed in action 13 November 1916. Born Thornton Curtis, enlisted Hull. No known grave. Commemorated on THIEPVAL MEMORIAL, Somme, France.

Arthur KIRK, Gunner 294667, 146th Heavy Battery, Royal Garrison Artillery. Killed in action 25 September 1917. Born Goxhill, enlisted Hull. Son of Mr. and Mrs. A. Kirk, of Ing's Lane, Barton-on-Humber. Native of Goxhill Marsh. Buried in YPRES RESERVOIR CEMETERY, West-Vlaanderen, Belgium.

Tom KIRK, No further information currently available.

Ernest LAMMING, Corporal 240710, "C" Company, 1/5th Battalion, Lincolnshire Regiment. Killed in action 20 June 1917. Aged 23. Born Melton Ross, enlisted Grimsby, resident Goxhill. Son of Mr. W. and Mrs. F. Lamming, of "Westgate," Station Rd, Goxhill. Buried in LOOS BRITISH CEMETERY, Pas de Calais, France.

Wilfred LAMMING, Private 17/1438, 17th Battalion (N.E.R. Pioneers), Northumberland Fusiliers. Killed in action 26 January 1916. Enlisted Hull. Buried in AUTHUILE MILITARY CEMETERY, Somme, France.

Joseph Henry MAPLETHORPE, Private 12560, 8th Battalion, Lincolnshire Regiment. Killed in action 3 July 1916. Aged 21. Born East Halton, enlisted Grimsby, resident Habrough. Son of George Croft Mapplethorpe and Hannah Elizabeth Mapplethorpe, of Church End, East Halton. No known grave. Commemorated on THIEPVAL MEMORIAL, Somme, France.

continued on Page 17

Building Plans Drawn

Providing a reliable, fast and friendly service for householder extensions, loft conversions and new-builds at competitive prices.

We offer full Planning & Building Control services with in house planners.

Our first meetings to discuss your needs are completely free!

Call Phil Bingham on 07776 080881

**Nailed
by Danielle**

CND trained in Luxury SpaManicure,
SpaPedicure & Shellac.
Rockstar Nails & Twinkle Toes
also available

Mobile Nail Technician

Danielle Holtby 07815 556899

Holtby's Motor Repairs

MOT Testing
Servicing – all makes and models
Cars and Light commercials
Computer Diagnosis
Tyres, Exhausts and Batteries
Wheel alignment
Air Conditioning repair and service

Tel. 01469 532244

continued from Page 15

Sidney MARRIOTT, No further information currently available.

Henry 'Harry' MAWER, D.C.M. Private 201820, 1/4th Battalion, East Yorkshire. Died of wounds 23 April 1917. Born and enlisted Hull, resident Goxhill. Awarded the Distinguished Conduct Medal (D.C.M.). No known grave. Commemorated on ARRAS MEMORIAL, Pas de Calais, France.

Herbert MOORE, Deck Hand 16789/DA, H.M.S. Victory, Royal Naval Reserve. Died from disease 9 November 1918. Aged 33. Born 7 October 1884 in Killingholme. Husband of Francis Bernice Moore, of Church St, Goxhill. Buried in ALL SAINTS CHURCHYARD, GOXHILL. Old ground.

John NEAVE, Stoker 1st Class K/36517, H.M.S. Torrent, Royal Navy. Died 23 December 1917. Aged 37. Born 29 September 1880 at Brigg. Son of Septimus and Elizabeth Neave, of Goxhill, husband of Minnie Neave, of Saxby-All-Saints, and Flon Villa, Worlaby. No known grave. Commemorated on PORTSMOUTH NAVAL MEMORIAL, Hampshire.

Henry ROBERTS, No further information currently available.

Frederick 'Fred' ROE, Private 71, 10th Battalion, Lincolnshire Regiment. Killed in action 28 April 1917. Aged 25. Born Goxhill, enlisted Grimsby. Son of William Roe, who ran a family carpentry firm in Church End. Buried in CRUMP TRENCH BRITISH CEMETERY, FAMPOUX, Pas de Calais, France.

William SHORT, Lance Corporal 15173, 1st Battalion, Lincolnshire Regiment. Killed in action 6 November 1918.

Born Scunthorpe, enlisted Grimsby, resident Barrow-on-Humber. Buried in BERLAIMONT COMMUNAL CEMETERY EXTENSION, Nord, France.

Herbert SMITH, No further information currently available.

William WILLIAMSON, No further information currently available.

From information compiled and Copyright © Martin Edwards 2013

The Drawing Room at Brocklesby Hall as a 'Hospital Ward' during the 1914-18 war. Lady Yarborough is 1st on the right. Picture supplied by Maurice Barrick

If any one has any interesting stories of Goxhill relatives, in the 1st World War, I would love to be able to include them in the next issue of the Gander, to continue this remembrance.

Thanks Jeff Teasdale, Editor

GNEWS FROM GOXHILL NEIGHBOURHOOD WATCH

NEIGHBOURHOOD WATCH

Whilst the following is far from being an entirely new scam, we have been alerted by Safer Neighbourhoods that it was in use in North Lincolnshire during April. This therefore is a reminder of how it works so that you can avoid becoming caught up in it.

- A parcel or package - typically containing mobile phones - is delivered by a legitimate courier company. Assuming that the householder agrees to sign for the package they will shortly be visited by the scammer, who might even have been watching from a car and waiting for the delivery to take place.
- The scammer's pitch will be to ask whether a package they were expecting has been delivered to the householder by mistake. They might well say that they live close by or have just moved in nearby and the wrong delivery address must have been used by the supplier.
- The mobile phones were purchased online using a stolen credit card and the scammer needed a delivery address that could not be traced back to them. The scammer then sells the mobile phones and that is how they make their money.

Hopefully in Goxhill we all know our neighbours sufficiently well to identify a stranger, and our use of

house names rather than numbers weakens the "wrong address" excuse used by the scammer. However, assuming that you fell for their story then, at best, you would subsequently be faced with having to explain your innocent role in it all. So, if you receive a package at your address that you have not ordered, do one of the following:

- The best course of action is to simply tell the delivery driver that it is not yours and politely tell them to take it back.
- Should you only realise after signing for the parcel that it is not something you have ordered, contact the courier or supplier detailed on the labelling and arrange for them to take it back. It should not cost you anything and it is their responsibility to collect it or provide you with a free means of returning it.
- If for any reason you are faced with a caller (scammer) wanting "their package" and feel unable to refuse then, without putting yourself at any risk, try to remember what the person who collected the package looks like and the registration of their car if possible. Whether you manage that or not, contact the police on 101 immediately the scammer has left.

For this and similar tips and advice, please see our website at <http://gnew-goxhill.clubbz.com> and join free of charge to receive bulletins or warnings that the police and other local agencies send us.

John Guggiari, GNeW-Goxhill

Neatgangs Stud

Quality Young Stock and Livery Services

- All types of horses catered for in livery, including hunters.
- Stallion at stud - RIO PORTO - a performance, showing and eventing stallion.
- Progeny can be seen.
- County level young stock always for sale.
- 43 years experience.
- Resident BSHAI assistant instructress on site.

Neatgangs Farm, Neatgangs Lane
Goxhill DN19 7NL
Jane Francis 07743 400107
Amanda 07947 679542
www.facebook.com/jane.francis.142

Glenamorn Pony Parties

Birthday parties, fetes, celebrations & special occasions.
Ponies, snakes, hedgehogs, goats, lizards, chickens & more.
Visit our website for full details

www.glenamornstables.co.uk
01469 541247

Xandria's

— Hair & Beauty —

At Xandrias we specialise in suiting all our guests needs by customising our services to your desires. We use luxury Paul Mitchell products and colours which have been voted the coolest range for 2013/14.

Our offers are:

- * 20% off on Mondays for senior citizens
- * open every bank holiday Monday
- * blowdrys start from £8

Opening Times

Monday 9-5 20% off OAPS
Tuesday 9-5 | Wednesday 9-5 | Thursday 9-8
Friday 9-7 | Saturday 8-3 | Sunday closed

37 HIGH STREET BARTON

All old and new customers are welcome

T: 01652 635948

www.facebook.com/xandrias

GOXHILL PRIMARY SCHOOL REPORT

What a difference a year makes!!!! I am coming to the conclusion that it is so hard to plan or predict for the coming year as things change so quickly. It's hard to believe that this time last year in the first summer installment for the Goxhill Gander that I was informing you of our involvement in the consultation for the Federation with East Halton School. And following on from our very recent and very well attended Parent

Children investigating 3D nets

Consultation meetings, questions from some of you wanted to know how the Federation has impacted on us and the day to day running of Goxhill. Despite some initial hurdles and alot of hard work from everyone involved, the federation has certainly enabled our staff at Goxhill to grow, first of all in experience and not just for our management team!! And also, we have

grown in numbers too. The Federation has given us the opportunity to provide some work for other members of our school community, which we would not have been able to offer as a standalone school. The Local Authority have been really supportive and helped to make sure that the process was managed so that there was as little upheaval to all involved. I hope too as parents that you have not had to feel any negative impact and that you see that Goxhill has continued to function to an exceptionally high level as was always the norm.

With particular reference to your views from the parent questionnaires (which a very high percentage of you completed at the parents' evenings), It is very apparent that the majority of you, as parents, feel that our school is a highly thought of and hard working school in which your children are well provided for and looked after. Thank you so much for all of your kind comments.

Starting with those events which have been most recent - we had a very successful Easter Egg Trail organised and run by some of our parents in ours PiPs committee. Our parents worked so hard to make a special day for all of the children who took part and I would like to thank them for their generosity in time and effort as they managed to raise £577 for School Funds. It was a great day and equally could not have been as successful without the very generous contributions of

Equine Assisted Therapy sessions - an extra curricular enrichment activity

Easter eggs from a number of contributors. The businesses that donated eggs for the Easter Egg trail were:

The Singing Kettle Café
RJM Home Improvement
Styles for Miles
Brocklesby Snap on Tools
The Queen's Club
Specialised Refrigeration Services

I hope next year's trail will be even better; we always welcome additional help from parents who may have time to help us in the future.

We also had an immensely successful 'Raise the Roof' Community Cafe day to raise funds for the Church roof repair after the recent lead thefts. This day coupled with raffles at the Year 5 Spring performance, we managed to round up the total collected to a nice round £1000. We really love these opportunities to 'open' up our school to the village and feedback from those of you who have come along to enjoy the refreshments, reflects a mutual feeling!

Year 3 children visited the Jorvik Dig as a part of their Spring term topic - the Vikings

At our school we really try to be unique in our provision for our many different learners to help with their engagement, confidence and self esteem. Over the rest of the summer term some of our children will get the

opportunity to participate in some Equine Assisted Therapy classes and some will be welcoming Mac the dog into school to read him stories.

Children in year 4 and 5, have already worked with a Shakespearean specialist in recreating The Tempest, whilst all of the children in school enjoyed an afternoon where 'Captain Grammaticus' entertained us with 'Let's eat Grandma.'

Our Year 4 children have also just completed an extensive eight week swimming programme at

the Baysgarth Leisure centre and will be celebrating their successes at a specially arranged swimming party at the end of May.

continued on page 21

Greendale Florists

Flowers for All Occasions

5 KING STREET, BARTON UPON HUMBER,
NORTH LINCOLNSHIRE DN18 5ER

Telephone: 01652 636921

www.greendaleflorists.co.uk

VISA Mastercard SWITCH SOLO

PetCare

Working long hours, out all day, sick or injured...
Do you need the dog walking?

Going away on holiday...
Does the Cat, Rabbit, Budgie, Chickens etc, need taking care of in your own home?

I would also water the plants, move the post, turn security lights on/off.

No job too small, personal service tailored to your needs.
Mature Goxhill lady. Discretion assured

Telephone Linda on 01469 530498

So you can meet me and I can meet your pets.

Tyers Accountancy

Tax, accountancy and business support

Friendly local service with home visits available

- ✓ New business startups
- ✓ FREE initial consultation plus FREE bookkeeping software
- ✓ Accounts, bookkeeping and payroll
- ✓ VAT, income tax and Self Assessment

Cally Lodge, Marsh Lane, New Holland, DN19 7PY
Tel: 01469 533203 Web: www.tyers-accountancy.co.uk
Email: enquiries@tyers-accountancy.co.uk

GILL PAYNE PARTNERSHIP LTD

GPP

providing knowledge, developing understanding, proving competence

assessor training	internal quality assessor training	competency management
management development	Accredited Qualifications	Professional Development
personality profiling	trainer training	Consultancy Services

gillpayne.com

continued from page 19

Year 6 children enjoying tennis lessons

One big event coming up (for which we hope the weather will be kind to us) is **Sports Day on Thursday 12th June**. We are going to have a number of races and competitive events for children to take part in and of course there will be a parents' race! We welcome other members of our village to an afternoon, which I'm hoping will be a great success and much fun for the children.

Here are some thoughts and memories of Goxhill from our year 6 children:

Year 6 has been exciting and fun, made us nervous and been hard work... but most of all it has prepared us for our next stage in life, as we go to our new secondary schools. I have had a great experience at Goxhill Primary School: especially this year being Head Boy and I'm about to do my SAT'S in under a week. It's all been brilliant right from the beginning, as I joined in Foundation. All the teachers have been very heart-warming over the years and generous and so have the pupils. Even though the year is nearly over we still have the residential and SAT'S party to look forward to. Goxhill has been a great experience for me and I hope Vale will be as good for me. Thank you Goxhill – I will miss you.

By Sid Brown

My Memories of Goxhill Primary School

Year Six is the best year in school. Admittedly, like everything, it has pros and cons. Pros being getting to sit on chairs in assembly, getting prefect badges, and doing fun things after your SATs. Also, we get to do a leavers' play, which should be really fun. The cons being SATs and really hard work!! Year Six is not the only good thing about Goxhill though. We have had some really cool teachers, like Mrs Doherty and Miss Thorburn. As well as all this, some of the after school clubs are amazing. Personally, football club isn't for me, but knitting club and cooking club (both of which I go to) I really enjoy. So all in all, in my opinion, Goxhill School is amazing, and I've had a really good time going there. But even though I love it here, I have to go to secondary school at Caistor Grammar School, which will be a big stage in my life. I'm quite excited about going there, but I'm quite nervous as well. One minute I'm a big kid at the top of the school, next I'm one of the littlies again! But to be honest, it's just another step in the big journey of life, and I'll be moving on again before I know it.

By Hannah Scott

MY TIME AT GOXHILL SCHOOL

While I have been at Goxhill I have found that my levels are higher than they were before I came here in

This is a special time in school as we get ready for Year 6 SATs week, which will be over by the time you are reading this edition. Year on year we acknowledge just how hard our children are working towards this final hurdle in their primary education. Not only do they have a long week filled with tests and assessments but also they face the prospect of moving on to a new but exciting phase of their lives, when they start secondary school in September. I cannot speak highly enough of this year's year 6 class and the efforts they have made to really rise to all of the challenges they have been faced with. They are a lovely group of children and it has been a real pleasure for all of us to get to know them and their families. We couldn't be more proud!

All of our thoughts and prayers are going to little Hollie Goodwin, who is one of the bravest people we know and love. Hollie is working hard to get better and we can't wait to see her back at school sometime very soon.

Thank you to all of our parents and community who have given us support over the course of this year.

See you all at the **Summer Fair** also, on

Saturday 21st June.

Miss C Breslin

Year 6. I am now working at a Level 6 in reading and maths. I also achieved a Level 6 in a practice SPAG paper. I am a pupil from East Halton School. I've been at Goxhill since the end of January. I've found that I've made a lot more friends that are going to Baysgarth and so that will help me in September. I've enjoyed my time here and I now feel a lot more confident with my SATs. I now know that going up into a bigger School isn't anything to be scared or worried about. I also think that while I have been here my personality has changed as I use to be scared to talk to a lot of people but now I'm not as scared as I was. As East Halton is such a small school I wouldn't have had the opportunities to do some of the things you get to do here. I would like to say thank you to Miss Breslin for bringing us to Goxhill and to Mrs Kell for helping me prepare for my SATs.

By Olivia Reeve

MY TIME AT GOXHILL SCHOOL

While I've been at Goxhill I have seen my levels go up and some of the questions I found hard are now easy. I have made a lot of new friends and now I am less nervous about my SATs. First, I was scared of going from a small school to a big school but I have had a lot of fun here. I wish I could go to East Halton for the morning and Goxhill for the afternoon! I am going to miss lots of people when I leave. Thank you everyone for been so kind to me and thank you Miss Breslin for letting me come here.

By Amos

DEADLINE FOR THE AUTUMN EDITION OF THE GANDER

Please have submissions in by Saturday 2nd August. Distribution 1st week of September (for date sensitive items)

email: goxhill-gander@fsmail.net
or telephone any member of the team.

Food Service Times
See our web site

THORNTON HUNT INN

Traditional Homemade Bar Food

Hand Pulled Real Ales - Tom Wood's Local Ale

Children's Menu / Vegetarian Dishes

Homemade / Real Chips Served

Three Course Sunday Roast Special

Lite – Bite Lunch Menu Mon to Sat

Visit web site for menu & pricing details

EN-SUITE BEDROOMS

"4 Star" VisitEngland Grading

Single, Double, Twin and Family rooms available. See web site for room tariff

Awards Won:

"Highly Commended" Pub Of The Year
2010/13/14

"Winner" Best Pub Meal Award
2001 & 2007

"Gold Citation" Best Pub Meal Award
2002/03/04/05/06/08/09/11

Thornton Curtis, Near Ulceby, North Lincolnshire
Phone: 01469 531252
thorntonhuntinn@thorntoncurtis.net
www.thorntonhuntinn.co.uk

From One Wedding to Another!

So spring has burst upon us and since I last wrote, new people have arrived in the village and old friends have moved on, and in the midst of early spring some very unkind people chose to steal the lead from the church roof.

I gather the value of the theft was about £2,000 yet the damage will cost around £50,000 to repair. Whether you are a church regular or not, whether you have a faith or not, the historical building that is All Saints Church Goxhill, needs all ours help. The supportive spirit that is in Goxhill means that a lot of money has already been raise or committed and, at the time of writing this, I gather £30,000 still needs to be found. Perhaps a few pounds per household...?

The missing lead from the church roof has not 'dampened' spirits though. A temporary felt has been laid and plans to repair the roof with an alternative to lead will commence later this year and I am delighted to report, that thanks to the fantastic efforts of the team at the church, led by the Rev. John Girtchen, made sure that no rain made it through during the fantastic wedding of our daughter Helen to Dave Harding on 25th April.

So also that led to the first event of the year in our garden, a post-wedding celebration the day after and many of the garden's flowers had bloomed in time to add their presence to the event. Many thanks for all the feedback about the garden from all those who stroll by and stop to chat.

During the next part of the year, there are more open garden events planned, so watch out for those too.

And so, by the next time I write our second daughter Jody will have been married too - yes, two weddings in one year!

What a year this is turning out to be, the circle of life is showing itself throughout; friends local and afar have passed on; new life has come into the world; and new couples step out on their big adventure that is a life together.

May you all have a great and healthy summer and Gill and I look forward to seeing you at some point.

Gary Payne

Helen Harding (Nee Waller) and Dave Harding. Photography Nick Austwick.

**A LOCAL
GOXHILL COMPANY**

Andersons

Heating & Plumbing Services

Local, family run company with 24 years experience

Specialist in
Central Heating Break Downs and Maintenance
Natural Gas, Oil, LPG (any age, any type of boiler)

**CP 12 Landlord Certifications and servicing
NEW BOILERS AND HEATING SYSTEMS**
save up to 35% fuel usage when an old boiler is upgraded to a A class condensing boiler.

**Buying a new house? Heating and Plumbing survey
full report on the age and condition of the system**
Don't get caught out! Boilers are expensive to replace

All types of plumbing work - from dripping taps to fully fitted bathroom suites (design, tiling, electrics)

Lead flashing - from chimneys to rolled topped bay roofs

Gas Safe / Oftec registered Engineers

Contact
Tel: 01469 533090 - Mobile: 07815 709625
Email: andersonsheating@googlegmail.com

Foot Health Practitioner

Sharon Langton
DIP CFHP

Mob: 07925 457701

Home Visits

Nail Trimming , Callus Reductions
Corn Removals , In-growing Toe Nails
Verruca Treatment , Fungal Nails
Athletes Foot.

HEMLINES

Clothing Alterations

Dressmaker

Repairs

Home Fashion

Redesign

Custom Sewn

Barrow Upon Humber
07751324929

**15 hours FREE flexible funding
for 2 & 3 year old children**

Sessions to suit your needs

Located at the
Integrated Services Building
Goxhill Primary School

Is your child aged between 2 and 5 years?

Then we invite you to come and see what we have to offer:

- State of the art indoor and outdoor play provision.
- Lots of highly qualified staff, providing quality interaction for children individually and within small groups.
- A wide variety of hot and cold healthy and nutritious snacks.
- Fun and stimulating play opportunities and structured activities planned around children's individual interests, enhancing their learning and development.

Opening times are as follows:
Monday to Friday 9.00am to 3.30pm
(Before/after school care and holiday provision are available from Goxhill Out of School Club)

Contact Pre-school on **01469 535061**

Ofsted Registered - Charity No.1018539

GOXHILL

Carer & Toddler Group

EVERY MONDAY
9.15 - 11.15am term time
GOXHILL MEMORIAL HALL

Babies, toddlers and pre-school children can come and enjoy various activities, whilst parents and carers have a drink and chat.

- Designated Baby Area
- Toddler Toys
- Large Ride on/Play Area
- Play Doh and Craft Activities
- Songs and story time
- Healthy Snack and drink and Coffee/Tea for adults included

**£1.80
per
Session**

**First
Session
FREE!**

The Music Dancing Feet Partnership

- Ballroom, Latin, Disco, RnR classes (ages 4 – Adults)
- One to one dance tuition
- Dancewear/Shoe Sales

Introduction to Movement:
 Little Bear Feet (18 - 20 months)
 Melody Movement (2 - 4 yrs.)

CLASSES HELD AT BARTON ASSEMBLY ROOMS
 Tuesdays = Adults Saturdays = Children

For all enquiries please contact us on:
 Tel: 01652 649164 or
 Mob: 07837962323 (txt/answerphone only)
 Email: enquire.musicdancingfeet@gmail.com
 Website: www.musicdancingfeet.com

SELECT SERVICES

All garden machinery serviced & repaired
 Motorbike restoration
 Vapour blasting & ultrasonic cleaning of bike parts

HOWARD EVANS
 Burnham Cottage, Burnham
 Barton on Humber DN18 6EE
Tel 01469 532251
Mobile 07788 501168
info@selectservices-northlincs.co.uk

MARTYN BELL

MOTOR VEHICLE & AUTO ELECTRICAL ENGINEERS

Barton Lane, Barrow-upon-Humber,
 North Lincolnshire, DN19 7DD
 Telephone: 01469 530803

SERVICE - REPAIR - MOT TESTING - ENGINE DIAGNOSTICS
 AIR CONDITIONING SPECIALISTS
 SUPPLIERS OF BATTERIES - EXHAUSTS - TYRES

Courtesy Cars available on request

The Road to Nowhere

I live in the village of Goxhill but I have no ancient connection with the village having been born in Northamptonshire so I can consider the place for what it is and without sentiment. I had never seen a place like this before I came here and did not recognise its unique character until I had lived here for many years. It is a very fortunate and quite unusual village because it is on the road to nowhere. You do not find Goxhill as you travel through the village on the way to somewhere else. We have no major roads and no route through the village, you do not come upon us by chance, and if you want to visit Goxhill you must leave the main roads and follow the sign posts that will bring you to our village.

This does not mean that we are isolated for at the southern edge of the parish but not in the populated area we have the commuter route between the towns and villages along which the people of Barton, Barrow, and Hull travel to work at the ports and refineries of Killingholme and Immingham. This is our bypass but it is also our connection with the rest of the world, and mighty convenient it is, from it we have access to the city and towns on both banks of the River Humber where work and employment can be found. This helps us to develop an understanding that most of us will have to travel from the village to our work and so we look outwards to the rest of the world.

We do not travel far along our country roads before we reach the dual carriageways of the motorways and major roads but here again we are fortunate because the towns and their surrounding villages in North and North East Lincolnshire do not obstruct these important routes. Scunthorpe and Grimsby and Cleethorpes are served by roads connecting the United Kingdom to Europe, they use these roads to import and provide raw materials for the rest of the country and carry the manufactured goods to market and they offer services to travellers upon them. This is not only of particular importance to the ports of Grimsby and Immingham, to the refineries and to the new development of Able Marine at Killingholme but also to the many industries established in the estates to the West of Grimsby. There is a convenient roundabout on either the M180 or the A180 to give access to Scunthorpe, Brigg, The Humber Bridge, to the South Bank industries and to Grimsby and Cleethorpes.

How different this is to the situation of Hull on the North bank. The town developed hundreds of years ago in a small walled area at the point where the river Hull flowed into the Humber. On the banks of these rivers were built the Quays and Warehouses

through which the commerce of the town first grew. Hull was once the shopping centre for Goxhill. In the years before there were good roads the people of the village went by boat from the haven to buy timber, coal and manufactured goods. Enclosed docks with locks were built by the side of the Humber to enable ships to enter on the high tide and to be worked throughout the day. The town prospered as it carried on the trade of fishing and the import and export of timber, wool, fruit and similar goods. The port facilities were ideal for the

smaller cargo and passenger vessels of the time but as provision had to be made for the present day larger vessels they became redundant. The motorway and the roads to the city were built but they encountered a problem. Over the years the town had grown to become a city, its boundaries spread to join up with the

surrounding villages and towns to form a great conurbation and the roads had to pass through the city to get to the new deep water docks and jetties. Development to the east of Hull is strangled by the city itself.

A new motorway has been proposed to extend the M11 to the Humber Bridge. This has met with some opposition in Lincolnshire where it was felt that the motorway would not go to Lincoln, Kings Lynn or Boston and Spaulding, the towns of Lincolnshire. This is simply to misunderstand the purpose of a motorway. They do not go to towns but pass by so that from their elevated roundabouts there is access to the towns without delay to the rest of the traffic. Motorways are indeed roads to nowhere which enable people to get everywhere.

We are told that the development of the Able Marine site at Killingholme will be upon a massive scale. This will bring with it work and construction of new housing and industrial sites throughout the area and will we hope provide prosperity for the future. Let us hope that councils and planning authorities will ensure that our motorway and road services are not impeded and can if required be widened or up graded to accommodate the needs of the future. Let us not overlook matters closer to home. Our own little bypass will become busier and joining it at the cross roads, may become difficult during the rush hours, a roundabout may be needed. There is also that disused railway line that may be revived, keep an eye on that! Undoubtedly, because Goxhill is the best place to live, there will be an increase in the population and some new facilities will be required. Our parish council will become of great importance as it becomes necessary to ensure that whilst the village takes part in the growth it is not destroyed by it. I think the Goxhill Parish Council may need to appoint a Development Minister.

Maurice Brawn

KEVIN BILTON

LANDSCAPE GARDENER

**ALL TYPES OF GARDEN WORK UNDERTAKEN
PLANTING, PRUNING, PATIOS, PERGOLAS,
GENERAL GARDEN MAINTENANCE, SPRAYING,
HEDGE CUTTING, 30 YEARS EXPERIENCE.**

FERN COTTAGE, CHURCH END, ULCEBY,
NORTH LINCOLNSHIRE DN39 6TB

TEL 01469 588183

MOBILE 07749 173758

Swan Beck Veterinary Centre

5 Yarborough Court, Front Street
Ulceby, North Lincolnshire DN39 6RZ

01469 588637

www.swanbridgevets.com

The Swanbridge Veterinary Group would like to introduce you to Swan Beck Veterinary Centre, and the new face of the Ulceby Veterinary Clinic. We hope that we can bring a fresh start to the surgery and provide a local, friendly service to the surrounding area, backed up with our professional facilities at Swanbridge Veterinary Hospital, a Tier 3 RCVS accredited Small Animal Hospital.

We are a group of dedicated veterinary surgeons who have expertise in a wide range of subjects, including medicine, surgery, cardiology, ophthalmology, radiology, ultrasound and exotics.

We also plan to offer a full equine veterinary service to all clients in the area ranging from routine vaccinations and tooth rasping to lameness examinations and colics.

Our own vets and nursing staff will provide a full 24:7 out of hours service, giving you peace of mind should your beloved family member need veterinary attention. Night or day, there is someone on hand to offer your pet the best of care.

Consultations	Monday	9am to 10am	
	Tuesday	9am to 10am	5.30pm to 6.30pm
	Wednesday	9am to 10am	
	Thursday	9am to 10am	5.30pm to 6.30pm
	Friday	9am to 10am	5.30pm to 6.30pm

CHEF & FOOD FEATURES EDITOR

So... Is Eating Chocolate Good For You?

It's many people's favourite vice but if the latest evidence is to be believed then the last thing you should feel when you secretly tuck into a chunk of chocolate is guilty.

In this issue I've researched all you need to know about chocolate and reveal why we should all happily and healthily indulge in the sweet treat...

The facts about chocolate

Scientists have revealed that eating chocolate in reasonable amounts makes you feel emotionally better and so improves the smooth running of your body's endorphins. Apparently eating chocolate, in moderation I might add, even protects against heart disease.

Chocolate makes you live longer - Researchers at Harvard University in the U.S. studied 8,000 men for 65 years and found that those who ate modest amounts of chocolate up to three times a month lived almost a year longer than those who didn't eat any. They concluded that this is likely to be due to the fact that cocoa contains antioxidants called polyphenols, also found in red wine, which prevent the oxidation of harmful cholesterol. Antioxidants are also known to protect against cancer.

Chocolate is good for stress, this is thought to be because it contains valeric acid, which is a relaxant and tranquilliser. Also, the sugar in chocolate may reduce stress - sugar has been shown to have a calming and pain-relieving effect on babies and animals because sweet tastes activate the opiate-like substances in our brain.

We all know that chocolate makes us feel better. There are a number of scientific reasons for this. The smell of chocolate has been found to slow down brain waves, making us feel calm. Most of the time our brains are dominated by beta waves - normal waking frequency. When our brain activity slows to alpha waves, we experience a pleasant feeling of calm but alert relaxation. Also, because most of us find eating chocolate so pleasurable, we release endorphins that have similar pharmacological actions as morphine, acting as pain-relievers and giving us a sense of well-being.

Chocolate does not give you spots although many teenagers blame chocolate for their acne, there's no scientific data to confirm this link. Scientists at Missouri University even gave spot-prone subjects chocolate to eat and observed their skin for the next week with no effect. Nutritionists say that chocolate does not make you put on weight. You can't blame any single food on

weight gain. So long as you don't eat more calories than you burn off, you won't get fat.

Chocolate could boost concentration, this can occur for example if you eat it mid-afternoon, when

blood sugar levels get a bit low. Chocolate has a reasonably low glycaemic index which means it gives long-lasting energy because it doesn't raise blood sugar too quickly. For example, a typical bar of chocolate has a GI of 70 compared with 73 for a bowl of cornflakes. This means a chocolate bar will keep you going for longer. Also, chocolate is a good source of chromium, which helps control blood sugar because it is involved in making glucose available in the body.

Chocolate helps us digest milk, this means it is good for those who are lactose intolerant. Researchers at

Rhode Island University have shown that cocoa stimulates activity of the enzyme lactase in the intestine. We need this to digest lactose, the sugar found in milk. Lactose intolerant patients showed a reduction in bloating, cramping and diarrhoea when one-and-a-half teaspoons of cocoa were added to a cup of milk.

Chocolate boosts the appetite, this could be because it contains cannabinoid-like substances that are known to affect the hypothalamus, the part of the brain that controls hunger. This isn't ideal if you're on a diet but for those who need to put on weight or who are convalescing, chocolate could be just what you need to

help get your appetite back.

Chocolate can make you more alert as it contains a stimulant called theobromine, a caffeine-like substance that is thought to make us more alert. Theobromine doesn't have the side effects of giving us the jitters, like caffeine, and chocolate contains only minute amounts of caffeine. A mug of coffee has about 85mg compared with just 1mg in three squares of chocolate.

Chocolate is nutritious, a 50g bar of plain chocolate contains 1.2mg of iron, and 45mg of magnesium and milk chocolate is a reasonable source of calcium - a 50g bar contains 110mg. However, we'd need to eat about seven bars to get the recommended daily allowances of these minerals.

Now that I've helped you rid those guilty thoughts of eating the nation's favourite treat, here's a couple of fabulous recipes to indulge in; **chocolate fondant pudding and chocolate ice cream** to hit the spot. Enjoy every lasting and luscious spoon full!

Happy Cooking

See over for Nigel's delicious recipes

Stuart Holt Decorating Services

HIGH CLASS INTERIOR & EXTERIOR DECORATOR
MEMBER OF PAINTING & DECORATING ASSOCIATION

PROFESSIONAL WORKMANSHIP BY LOCAL
QUALIFIED TRADESMEN

FREE ESTIMATES

SPECIALIST IN WALLPAPERING,
PAINTING & STAINING

DOMESTIC, COMMERCIAL & INSURANCE WORK
UNDERTAKEN

MANY YEARS EXPERIENCE WITH A
FRIENDLY RELIABLE SERVICE

NO JOB TOO SMALL

3 WESTEND ROAD, HABROUGH, DN40 3AS

PHONE / FAX 01469 574752
OR MOBILE 07885 308805

The Black Bull Inn East Halton

PUB - RESTAURANT - ACCOMMODATION

The Freehouse with a difference...

Fine wines, spirits, lagers, beers & cask ales

Extensive Restaurant Menu

A varied menu catering for most tastes

We offer something for everyone - Fish, Meat, Pasta, Homemade Lasagne & Steak and Ale pie and more...

Steaks served on hot volcanic rocks

Choose from Fillet, Sirloin, Rump, Rib-eye or T bone. Your choice of steak will be cooked in its natural juices.

If you feel more adventurous try one of our range of exotic meats.

Mon - Fri 5pm - 9pm Saturday 12noon - 9pm

Sunday Roast available from 12 noon - 4pm

Beef, Pork, Turkey, Lamb and Gammon

Help yourself to fresh vegetables.

Normal menu until 7pm on Sundays

Breakfasts from 6.30 am

Hot & Cold Buffet Lunch

Mon-Fri 12-2.30 £4.99

Coffee Shop Open - Teas Coffees & Cakes

New early diners menu 4.30-6.30 £5.99

Evening meals from 5pm

Book Now!

Call now: 01469 540828

See our website for further details and what's on

www.blackbullinneasthalton.co.uk

Find us on Facebook:

www.facebook.com/TheBlackBullEastHalton

Chocolate Fondant Pudding

Ingredients

85g caster sugar

150g butter, chopped, plus extra for greasing

150g dark chocolate (70% cocoa solids), roughly chopped

3 free-range egg yolks

3 whole free-range eggs

1 tbsp plain flour

Method

Preheat the oven to 180C/350F/Gas 4. Grease 4 small dariole moulds.

Place the sugar, butter and chocolate into a heatproof bowl over a pan of simmering water.

Heat very gently until the butter and chocolate have melted, then remove from the heat. Whisk together until combined.

Add the egg yolks and whole eggs and beat well.

Fold in the flour.

Pour into the dariole moulds and place in the fridge to chill for at least 20-25 minutes.

Remove from the fridge and place onto a baking tray. Put straight into the oven and cook for 8-9 mins.

Allow to rest for a minute or two and then turn out onto individual serving plates and serve.

Chocolate Ice Cream

Ingredients

250g plain chocolate

100g unsalted butter

150g caster sugar

150ml water

4 large eggs, yolks only

500ml double cream

Method

Break up the chocolate and place with the unsalted butter in a warmish oven for about 15 minutes.

Remove and stir until melted and blended together.

Over a low heat dissolve the sugar in the water then turn up the heat and boil rapidly for a few minutes to get a light syrup. It's ready before the syrup takes any colour, when a little dropped on to a cold plate forms a thread when stretched between finger and thumb. Leave the mixture to cool for just a minute.

Place the egg yolks in a basin and begin whisking (ideally with an electric whisk), trickling in the hot syrup as you go. Continue whisking until the mixture is thick and mousse-like. Whisk in the cream. Then fold in the melted chocolate and butter until thoroughly blended. Then pour the mixture into an ice cream machine and churn until frozen.

The Nigel Brown Cookery Academy

Website: www.nigelbrownchef.co.uk Telephone: 01469 530044

PARISH COUNCIL

WEBSITE Hopefully by the time you get to read this our Web page will be up and running www.goxhillparish-council.co.uk Not all the pages are finished but as with everything the PC is responsible for, it is your facility, so let the council know what you want on the site.

CEMETERY The Parish Council owns the field at the rear of the cemetery. Recently, following on from a recommendation from the Parish Council, a group of volunteers from Barton Rotary, namely Ann Leaning, Ted Treasure, John Leaning, David Lea, David Witter, also other volunteers from the village, Mike Knapp, Mike Gathercole, Freda Dunkley, Dave Whitmore, Sam England, Ray Barwick, Liz Hayes and Val Gorbett were able to plant over 120 tree's on the perimeter of the field, through a donation from Barton Rotary. It is the intention of the Parish Council to open an access point via the cemetery into the field, in order for the public to be able to walk around the site. Eventually the field will be turned into a rest area, with benches placed around, allowing visitors to the cemetery to enjoy the open area. The Parish Council would like to thank all those who attended and helped, as the saying goes, more hands make light work. How true.

MILLENNIUM GREEN Many people in the village enjoy this open area facility. However to keep the millennium green with it's open space, it needs assistance from YOU as a user. It is practically run by a small group of trustees who urgently need new people to sit on the trust that meets at least twice yearly. This trust is responsible for forming a separate management group to guide and manage volunteers who assist with the general upkeep of the area. Just recently, the millennium green has had a group of volunteers mainly from outside the village, who have perform essential roles, such as hedge cutting, clearing paths, cutting grass away from paths and to repair existing paths. This is only a few to mention. CAN YOU join a group as a trustee management committee or even a volunteer in

this task? Your millennium needs you urgently.

ALLOTMENTS Do you enjoy gardening? Why not grow your own produce; we have the answer for you to obtain an allotment, call **07775 775853**

MEMORIAL HALL At the AGM of the Memorial Hall held last month, it practically lost most of the committee members, as they retired and no new names were put forward for election. Those retiring have done their bit for our village, some members have been on for years, one in particular has served on the committee for over 40 years. The Memorial Hall is an integral part of the village, not only as a memorial for those lost in World War 1 and World War 2, but for the village to enjoy all the different activities that can be held there. Can you spare two hours a month to continue the work of the last volunteers on the committee? If so, please ring **Charlie** on **07811 651831** or **01469 530632** or come along to the Memorial Hall 17th June at 7.30pm in the side room.

SKATE PARK We have recently been awarded a grant of £50, 000 to provide skate park facilities in the park. We have four suppliers bidding for the contract but what is required? This is where we need HELP! So the youth of the village, this for you, as well as all the small children, Mums, Dads, Grandmas and Grandads, to give us your ideas of what is needed. We will leave literature of what can be provided in the library for you to look at and choose what you think would be the best facility for our village. The £50, 000 is only a small part of the project, we will have to raise more funding for the rest. The life span of these skate parks is about 30 years so this is a fantastic facility for the village for a very long time. So PLEASE PLEASE come forward and give us your opinions. If not you can't moan in the future.

NETWORK RAIL In the last addition of the Gander I mentioned that Network Rail still own the disused railway line. It should of read that they don't want people using it as they have plans to reopen it at some time in the future.

Val Gorbett

IAN JOBSON

PEST CONTROL SERVICES

RATS, MICE, RABBITS,
MOLES, FERAL PIGEONS,
WASPS, ANTS etc.

24 HOURS &
DISCREET SERVICE

TELEPHONE 01469 532780
MOBILE 07813 340492

If your
GARDEN
needs a bit of
TLC
on a regular basis
or just to get it
back into shape,
contact
Caroline Atkins
on
01469 532204

**Field Farm
Feeds**
**NOW OPEN FOR
BUSINESS!!**
Offering a wide range in
animal feeds.
All animals catered for.
Pop in for a browse
and check out our
competitive
prices.
Thornton Road, Goxhill
07714 735761

Sam MacLeod

Consultancy for Small Businesses

for Bookkeeping, Wages, VAT and
Self Assessment

Telephone: 01469 530772

Email: sam.macleod55@btinternet.com

JS TYRE SERVICES

Thornton Road, Goxhill

Major Repair Specialist

Tyre Breakdown Service - Car & Agricultural

Free - Tyre Check * Free - Battery Check
Free - Wheel Alignment Check * Free - Fitting

* New & Remould Tyres * Wheel Alignment
* Oil Changes & Filters * Batteries
* Wheel Balancing * Puncture Repairs
* Exhausts * Vehicle Recovery

Tel: (01469) 531847/530546/531405
Mobile: 07860 596163

BAYSGARTH Specialist Technology College NEWS

Baysgarth School Trips Spring Term 2014 Skiing trip

This year, the Baysgarth School Ski trip visited Sestriere in Italy which was the venue for the winter Olympics in 2006. Fifty six pupils and eight staff braved the twenty one hour coach journey, but it was worth every minute.

The snow was great, the food was great and as always the pupils of Baysgarth School were fantastic; exemplary in fact. A disco, snow tubing, swimming and quiz night were topped off with a great presentation night with the instructors.

The ski trip in 2015 to Austria is currently being advertised.

Outward Bound

Students took the opportunity to embark upon a journey of self-discovery last weekend, attending an Outward Bound course in the picture postcard Ullswater area of the Lake District. Twenty-three pupils were accompanied by two staff on the trip, where activities undertaken included kayaking, trapeze, mountain walking and abseiling, amongst lots of others.

Despite overcast weather and ice-cold waters, it did not dampen the spirits of the team, who displayed

nerves of steel and endless courage in tackling the challenges presented. The weekend was thoroughly enjoyed by all involved, with the students being described as a 'credit to Baysgarth'.

Miss Fretwell and Mr Cook.

Business and Humanities Trip to France

A cross-curricular excursion to the exciting city of Paris was organised by Mr McClane and Mr Bee. Trips to the Eiffel Tower, a bus tour around Paris by night and the Palace of Versailles were on the itinerary, culminating in a fun trip to Eurodisney.

Mr Bee exclaimed, 'An exciting time was had by all!' but sadly added, 'I did miss my dogs!'

South Bank Players

The youth section of South Bank Players yet again wowed the audience and, more importantly, the Adjudicator at the All England Theatre Festival in North Ferriby on Friday 4th April with their performance of 'Detective Mimms and the Snaffler' by Geoff Bamber. As usual the nerves were showing but in true South Bank style everyone pulled together and gave a superb performance: Abi Ward, in her very first performance with the group, made an excellent Snaffler, sneaking behind the backs of the incompetent Detective Mimms (Kate Jackson) and her newly appointed side-kick PC Flint (Alex Champion). Accolades came thick and fast from the adjudicator with Alex Champion being awarded Best Youth Actress as well as three others also being nominated for best Youth Actress; young Jamie Morris was nominated for Best Youth Actor. A huge pat on the back to everyone who took part in the show and a big shout out to: Niamh Telfer; Amy Guy; Charlotte Mason and Jasmin James.

For more information on Baysgarth school visit our website www.baysgarthschool.co.uk or like us on Facebook.

DEADLINE FOR THE AUTUMN EDITION OF THE GANDER

Please have submissions in by Saturday 2nd August Distribution 1st week of September for date sensitive items

LINCS LOCKS & GLAZING REPAIRS

- ~ MISTY OR BROKEN DOUBLE GLAZED UNITS
- ~ LOCKS & HANDLES
- ~ ALL TYPES OF UPVC WINDOWS & DOORS SUPPLIED AND FITTED

*Why replace when
you can repair?*

CRISPIN REYNOLDS

MOBILE: 07828 153232
OFFICE: 01469 540882

DRIVE REVIVE

**RESTORE SURFACES TO A SAFE,
CLEAN, LIKE NEW CONDITION !**

PROFESSIONALLY CLEANS:

**BLOCK PAVING
CONCRETE DRIVES
PATIOS**

DECKING etc

**WE ALSO SEAL BLOCK PAVING
TO PREVENT WEED GROWTH**

**FREE NO OBLIGATION QUOTATION -
CONTACT NEIL**

TEL: 01472 503511

MOBILE: 07902 225121

10% discount for all newsletter readers

The Black Bull Inn East Halton

WHATS ON

Friday June 6th - ANGIE MAC
Friday June 13th - POINTBLANK
Friday June 20th - TBA
Friday June 27th - IMPACT
Friday June 4th - GRACE & THE UNDERCOVERS
Friday July 11th - CARDEE
Friday July 18th - PEACEKEEPERZ
Friday July 25th - Ian Marshall
Friday August 1st - IMPACT
Friday August 8th - MICHAELA
Friday August 15th - DECOY
Friday August 22nd - PEACEKEEPERZ

BREAKFASTS NOW BEING SERVED FROM
MON - FRI From 6am
HOT & COLD BUFFET LUNCHES £4.99
12 - 2.30pm (Mon - Fri)
COFFEE SHOP OPEN
(Mon - Fri) from 7.30am
Tea, Coffee, Delicious Home made Cakes
NEW EARLY DINERS MENU (Mon-Fri) 4.30-6.30pm
Adults £5.99 Children £2.99
EVENING MEALS FROM 5.00 - 9pm every day
01469 540828
www.blackbullinneasthalton.co.uk
www.facebook.com/TheBlackbullEastHalton

House Sparrows

Ron Parker's Jottings

A century ago these birds of the finch family plagued the farms and smallholdings in their uncountable flocks of hundreds. During the winter they fed in the crew-yards with the cattle, picking out the weed seeds from the straw for bedding and hayseeds, from the tumbrels and the stack-yards, where they also roosted in the stacks along with the village dwellings. During the spring they nested in every pan-tiled roof, be it on farms, house or building and the same applied in the village, with their untidy nests often leaving a few lengths of straw or grass hanging out giving away their chosen nesting sites. Some built their nests in overgrown hawthorn bushes, the size of a small football, with straw or grass, in a very untidy heap to look at. But this was maybe their idea of camouflage, for in reality it had a small hole in the side near the top for entry and inside it was a snug round cup, lined with feathers mostly from the farmyard fowls that were also kept in the village for residents own egg supply. The sparrow just fitted in very comfortably and was where it incubated its four to six eggs. In general, often they built them in a small community of six or seven nests within a few feet of each other.

As a youth I recall at the farmstead next door, it had a double implement shed with an open front and a pantiled roof, at the far side of the stack-yard surrounded by trees, that had a sparrows nest in every nook and cranny. One night at nesting time, my friend Eric who lived there and myself climbed up the rafters and collected all the eggs we could find and finished up with a grand total of 93 eggs. Yet when autumn came and the sparrows returned to the farmyard for winter, their numbers were as good as ever. But of course like some other species they will nest again twice or even a third time and be successful at rearing three broods a year so their numbers never fell. When the ears of wheat started to develop they would descend on them in hundreds and remove the soft grain leaving the ears empty and large patches of green wheat would look white with the empty ears. The farmers shot at them with guns and shouted at them until they hoarse but the sparrows still persisted in eating the wheat. After the binder cut the crop they then attacked the stooks and later fed on the stubble until winter when many returned to the farmyards. There they could feed with the cattle or follow the thrashing machine from farm to farm finding grain and weed seeds in the chaff heaps and straw that was left in the wake of the machine. Some of the hardier ones did stop out on the stubble for winter and were joined by their cousins the tree sparrows, along with

chaffinches and a few other species such as the yellow hammers, reed buntings and sky larks, until a covering of snow arrived and then they would join their friends in the farmyard until it thawed. Though I never recall the sky larks feeding at the yards, they would go down to the river tide line where the tide and salt air keeps areas of grass clear and they could get the seeds of the salt marsh flowers that grow there. In these days they were persecuted by rural dwellers in many ways such as shooting, poison, traps and nets, not only by farmers but villagers as well for they ate off the garden seedlings that had to be covered with wire mesh if they were to survive. I recall as a youth how we went round the farm buildings and stacks with a powerful torch and an air-rifle on dark winters nights picking them off much to the delight of the farm cats that gorged themselves on them and yet it made no difference to the numbers of sparrows feeding in the yard next day. Two centuries ago when the villages were run by the Church, before Parish Councils, they paid out so much a dozen for dead sparrows, such was the menace. It is recorded at Humberston that one year the Church paid out for 900 sparrows, though it doesn't say how they were caught in such numbers, by the residents. An idea of how rapidly they breed is shown, for in 1852 one hundred sparrows from England were released in New York and today they have colonised all North America, becoming a pest as they used to be here.

In recent years the huge flocks here have disappeared, possibly it began in the 1980s out in the farmland and this last ten years, have seen them in the village slowly disappearing in numbers, with this year lower than ever in living memory. What is the reason, for there are several theories? One is that all the open pan-tiled roofs have gone, but I do not believe this is correct, for I know they can build nests in the hedgerows though I haven't seen one for at least fifteen years. Then there is a shortage of food at nesting time in the form of insects on which to feed their young and then when the young have left the nest they are vulnerable for a few weeks to the domestic cats, grey squirrels, magpies and sparrow hawks, however one thing is sure, they are no-longer in the large numbers of sixty years ago.

By the Late Ron Parker. OCT 2012

By kind permission of his family

 RJM Home Improvements

30 YEAR GUARANTEE

DAMP PROOFING SERVICES:

- WETROOM FLOORS
- BESPOKE PONDS & WATER FEATURES
- GENERAL BUILDING WORK:
- FULL PLASTERING SERVICE
- FULL JOINERY SERVICE

FIBRE GLASS FLAT ROOFS:

- WETROOM FLOORS
- BESPOKE PONDS & WATER FEATURES
- GENERAL BUILDING WORK:
- FULL PLASTERING SERVICE
- FULL JOINERY SERVICE

PCA **QUALIFIED TECHNICIAN**
Property Care Association
Incorporating BWPDA

CALL ROB SNELL
FOR A FREE NO OBLIGATION QUOTE
01469 531764 07930 612 860

PATRICIA ROBERTS
M.INST.CH.P
HPC REGISTERED

HOME VISITING CHIROPODIST
Telephone: 07754 67 57 97

TAKE CARE OF YOUR BEST SUPPORTERS!!!

KERRY WELTON MAAT
Accounting Technician

**Accounting Services for
Individuals, Businesses
and Charities:**

Day to Day Book Keeping
Preparing and Completing Vat Returns
Payroll
Personal/Business Tax
Holiday/Sickness cover in the workplace
Help/Advice given on
manual and computerised accounts

No job too small

EASTER RISE, NORTH END,
GOXHILL,
NORTH LINCOLNSHIRE DN19 7JR
Mobile No. 07544 549872

Email: k.welton@sky.com

Member of the Association of Accounting Technicians

*Mucky Pups
Grooming Parlour*

*Qualified Dog Groomer
All Breeds Catered For
Fully Equipped Salon with
waiting area
Friendly Service (to you & your dog!)*

Call Jeanette for an appointment

**Tel: 01469 533303
Mob: 07901758751**

**Daisy House,
Churchside
Goxhill. DN19 7HY**

DANIEL WHYLEY

- remember the name when he performs in Goxhill!

Daniel has lived in Goxhill from the age of 3 and attended Goxhill Primary School and Winterton Comprehensive, then onto John Leggott College and Newcastle University where he studied History. All the perfect preparation for a career in... COMEDY!

After getting his Degree, Daniel continued at the University, as a Graduate Ambassador for a year, talking to 16-18 year old students about all aspects of uni life, finance, how to apply etc. It included addressing groups from 10 to 400 and Daniel developed the art of public speaking and soon learned that making them laugh made an even better impact. He then moved to Southampton University, where he was working on fundraising and alumni relations, which again included organising large events on campus for successful former students and business people. Then it was back home for 18 months, working at John Leggott, mentoring students with all their personal issues and future university and career problems.

Daniel had already done a gig in Lincoln in September 2013, at an Open Mic Music and Comedy Night. It went really well and Daniel said, "I was overwhelmed by the response and loved being up there on stage. Some of the audience came up to me afterwards and told me how good it was." At this point, Daniel

decided to give it a go and pursue his dream of a career as a stand up comedian!

After some more gigs around Lincoln, he quit his job at Leggott after Christmas, to concentrate on comedy. And has since done a more gigs at clubs and bigger venues in Lincoln, as well as at Willenhall, London, Newcastle, Sheffield and has been in competitions in Scunthorpe and London. He is currently in the Liverpool round of a national comedy competition, in which the winner will perform at the Edinburgh Festival. We should all keep our fingers crossed for Daniel.

Daniel explained, "The Newcastle gig was the biggest I have done so far, apart from my leaving performance at John Leggott. I appeared in front of an audience of over 200. I am currently organising and hosting an even bigger Comedy Night at Hull University in a 400 seat venue. All my work experiences after university are combining to get me into this important part of the business and I am organising, comparing and appearing in more events in the future. It all helps to get my name better known and get the phone ringing with opportunities, rather than me doing all the chasing. But in the meantime I still have a part time job at the Ribs 'n' Bibs restaurant in Lincoln."

Daniel continued, "I have only been doing it for 7 or 8 months, but I love it and it is going better than I could have expected. It is my dream and I am determined to keep going as far as possible and make a career of it. Despite the bigger and better gigs I am performing at, I would love to put a show on in Goxhill. So watch this space! Remember the name, **Daniel Whyley - Stand-up comedian, perennial worrier, questionable dancer.**"

You can get news of Daniel's gigs on - Facebook: Daniel Whyley Twitter: @danielwhyley

Daniel is also available for private bookings for events such as weddings or parties. Please e-mail him at daniel.whyley@live.co.uk to enquire.

**Gander Advertising
Rates**

For inclusion in all four issues (The year runs from August to August) and we prefer to have all advertisers synchronised in this system to save on administration and costs. One off ads are available.

Ad size	Cost	Dimensions (mm)
1/2 page	£105	127 x 180 (DxW)
1/4 page	£60	127 x 87
1/8 page	£40	60.5 x 87
small box	£25	60.5 x 40.5

Payment must be received prior to inclusion. Public Service Announcements and Charity Appeals are included free of charge up to a maximum 1/4 page.

If you are not one of our regular advertisers but would like to advertise in the Gander in the next issue, please contact

**Jeff Teasdale on 07774 671175 or
email: goxhill-gander@fsmail.net**

**Advertising in the Gander
really does work**

Abbey Windows, Doors & Conservatories Ltd

Local manufacturer and fitter of quality UPVC windows, doors and conservatories
For a **FREE**, no obligation quote

Contact D Greenfield on 01469 531381/530088

EIGHT GOOD REASONS WHY YOU SHOULD CALL THESE NUMBERS

- | | |
|---------------------------------------|-----------------------------|
| 1. Manufactured in own local factory. | 5. FENSA Registration. |
| 2. Internal glazing. | 6. No pushy salesmen. |
| 3. Shoot bolt locking. | 7. No middle men. |
| 4. All joints fully welded. | 8. Work on recommendations. |

photos@yours
fun family photos in the comfort of your own home

mobile portrait
photography service

**£25 sitting fee
& free 10x8 print**

01469 531626
www.photosatyours.co.uk

acara ACCOUNTANCY
HADLEY RIDGE, NORTH END, GOXHILL
TELEPHONE 01469 530363

ACCOUNTANCY, TAX & PAYROLL
FOR BUSINESSES, INDIVIDUALS,
CHARITIES & PARISH COUNCILS.

Rosemarie & John Guggiari
Chartered & Certified Accountants

acara.accountancy@btinternet.com

**ACE
CHIMNEY SWEEPS**

Clean, Professional Chimney
Sweeping Service
Bird Guards and Cows Fitted

TEL: (01652) 632530

BUILDING PLANS
For New Homes, Extensions
or Any Building Projects

WE PROVIDE A COMPLETE
PLANNING AND BUILDING
REGULATION SERVICE

For a **FREE** Quotation
please contact

Allan S. Bell Architectural Services
(01469) 531972 Mobile 07761 744042
Oakwood House, Barton Lane, Barrow-upon-Humber, DN19 7DD

MATHS TUTOR

Local experienced fully
qualified Maths tutor: all levels
covered including GCSE &
A level.

Kim Courtenay 01469 530530

Second Chance
selling quality used furniture
china/collectables
greeting cards • crafty bits n bobs • books

OPEN AS AND WHEN
Opening days posted weekly on our Facebook page

 Secondchance Hannah

CALL IN AND HAVE A LOOK AROUND
Howe Lane, Goxhill

FRANK THOMPSON AGED 101

Goxhill has lost its oldest Tradesman, Frank H. Thompson, who died on 15th January 2014, aged 101. He was born in Goxhill, the son of a Master Tailor, and lived here all his life. Most people probably don't know anything about him or the large part he served in the village.

At a very young age he was bullied at school by the Master for being left handed, and he was made to write with his right hand but he finished up being able to write perfectly with both hands.

As a young lad he joined the Boys Brigade, from there he took up 'All in Wrestling'. He was not very tall, but he could take care of himself, often making bigger lads wish they had kept well clear of him.

After leaving school he went to work for Mr. Turner, Joiner Undertaker, at East Halton. Not being keen on the undertaking side, he left and went to work for Mr. Tomlinson & Son, a Master 'Joiner Wheelwright' at Thornton. He was very keen to learn and became very skilled, he did all the sign writing on new carts & wagons. Later when Mr. Tomlinson's eyesight failed, Frank would go with him to Grimsby to select and buy quality timber from the Saw Mill Merchants. During his time there he went to night classes, 1 night a week at Hull, taking carpentry and joinery and developed excellent drawing skills.

Later when work was slack in this area, he would go to Scunthorpe on his bicycle, for work. Lots of new houses were being built at Ashby and he met up with two carpenters who could put roofs on, but they were unable to set out or cut all the angles & levels. This suited Frank as he was keen to put all his schooling into practice. His first job was making his saw stools and saw sharpening frame. He would then be up at daylight and work 'til dark, cutting spars, hips, valleys, jack rafters etc. All lengths and levels taken off his drawing board that became very easy for him. At night he would sharpen his two hand saws and about 10 pencils, ready for the next day. For 5 nights a week he would sleep in the houses that were nearly finished, on a pile of wood shavings. Being on piecework, he was getting a very good wage. After he finished at Scunthorpe, he started his own Joinery Workshop in Stothards Lane, Goxhill at the age of 20. From there he took his workshop to North End on land he had bought. He lifted his workshop 4" higher and extended it, and was soon employing a joiner and different lads. From there he worked for local people; all agricultural needs, brick and tile works, gardens, glass houses, lorry bodies in wood, steel and aluminium. He built bungalows, shops, houses including his own house, plus many fairground rides. In fact any work that came along, all done with lots of skills. He then built his new workshops.

The 'Joiner Cabinet Maker' Don Labourne started with him in 1947, at the age of 24, and stayed for 50 years. I'm sorry to say he died last year, aged 90. He was a very skilled tradesman, winning the Open Woodwork Competition at the Lincolnshire Show, 6 times, plus a silver trophy and gold medal.

I started working for Frank after leaving school in 1949 and stayed on with him for over 53 years. In my retirement I have enjoyed making many things in wood, my favourite being a 42" diameter working model of a 36 horse Carousel, which I found easy to draw and make after spending a lot of time working on the full size fairground ones.

My last schoolmaster wrote in my Autograph Book –

*"The best thing a man can do for his land,
is a job that lies under his nose,
with the tools that lie under his hand."*

Charlie Guillatt

I have started making this clock as a memento of my 53 years working for Frank H. Thompson. On the centre disc, 30 names of the workers that he employed, will be scribed on the copper disc. It is made of solid English oak, some of which Frank handled. It has 4 columns. Size 10" high, 10.5" wide, 5.5" deep.

GRANDAD'S SHED 22/4/14

WORKERS AT THOMPSON'S

TED HORSFALL
FRANK WARD
GEOFF GOODSON
FRANK MUMBY
JACK PARKIN
GEORGE ATKINSON
CLIVE CHAPPILL
STAN CARLISLE
DON LABOURNE
CHARLIE GUILLIATT
SHIPWRIGHT from Barrow Haven
BERT STUBBS
EDDY STANLEY
KEITH SLEIGHT
DERICK THOMPSON
P HURTON
DAVE GRANT
STEVE VAN DEN BOS
MICK BARWICK
BARRY BLAKE
DAVE LAMMING
DENNIS SMALLER
PETE GUILLIATT
CLAUDE TOMLINSON
ALAN HOPE
LEN PEACH
RON SMITH
PAUL ATKIN
MICK CHALK
GEOFF ALTOFT

www.tanksrus.co.uk sales@tanksrus.co.uk

- Plumbing -
 - Heating -
 - Electrical -
 - Renewable -
 - Boiler Service / Install -
 - Oil Tank Installations -
- tel: 0800 040 7797**

Tanks R Us is a division of W.H.Dale Ltd. Est. Over 30 years.

Main St, Thornton Curtis, Ulceby, DN39 6XW

- Gates & Fences
- Structural Steelwork
- Welding & Fabrication
- Roller Shutters
- Gas suppliers
- Fuel Tank Suppliers and Installers
- Nuts, Bolts & More..

"It never fails when you come to Dales"

www.whdale.co.uk
sales@whdale.co.uk
Tel: 01469 531229
Fax: 01469 530611

WOOD BURNING STOVE OWNERS

We sell dry, seasoned timber cut to the optimum size for your stove or fireplace, ensuring maximum efficiency.

COMPETITIVE RATES AND
FREE LOCAL DELIVERY.

Tel Bob Linford 01469 531671
07768 040946

Gil Bradnum 01469 531686
07733 050013

MOBILE BEAUTY THERAPY TREATMENTS

In the comfort of your own home

Manicures :: Pedicures :: Gel Manicure :: Make-up
Facials :: Tinting :: Ear Candling :: Massage :: Waxing
Indian Head Massage :: Reflexology :: St. Tropez Tans
(Wedding packages & Gift vouchers available)

for an appointment, telephone Justine
07977 955990
naturally beautiful

REVIVE YOUR OLD HORSE RUGS

Rugs washed & re-waterproofed
Excellent results
Prompt, local service
Contact Lucy
Tel: 07860 452760
or 01469 531585
Riverslea, Ferry Road,
Barrow Haven.

Dave Whitemore

Goxhill's Handyman
Need some help
Give me a call

Tel 01469 530389
Mob 07710 404625

ROTARY CLUB OF BARTON-UPON-HUMBER

Barton Rotary Club provided 200 assorted trees for Goxhill, to provide a Shelter Belt for the new extension to Goxhill Cemetery on Horsegate Field Road. The layout for the trees was planned by Barton Rotarian David Witter and members helped with the planting. Goxhill Parish Council members and other volunteers took part. Trees planted included Sycamore, Rowan, Whitebeam, Italian Alder, Larch, Silver Birch and Pine. All were selected taking into account the exposed position and often strong winds that affect the area.

Club members recently visited the St Andrew's Children's Hospice in Grimsby, where David Blakey presented a cheque for £1,000.

The money is part of the proceeds of the Christmas collections made in Barton and the Low villages. The children's Hospice catchment area includes Barton and Goxhill and the surrounding villages. Barton Club President, John Fagge, is on the left in the picture.

So far, during the current Rotary year, Barton Rotary Club has made donations totalling £7737.00. The money is raised through the generosity of local people.

Barton Rotary Club - doing great things in Barton and the villages since 1977

THE ROTARY CLUB BARROW MERIDIAN

Car Boot Sale - The date of our next Car Boot Sale is Bank Holiday Monday 25th August

Goxhill Church Roof Appeal - We have made a donation to this fund towards the replacement of the stolen lead.

Emergency Flood Boxes - After a visit from members of the Rotary Club of Beverley, we put a plan together for an "emergency flood box" to contain many of the items required for a first stage clean up. They will be funded by ourselves and held in stock and supplied free of charge to residents in our area in the event of further flooding. A cycle ride is being planned through Yorkshire and Lincolnshire to raise funds to purchase these boxes, dates will be submitted as soon as they become available.

LIVES and Defibrillators - We were delighted to have Steve McWilliams, a volunteer with 'LIVES', as speaker at one of our meetings and he demonstrated how a defibrillator works and helps save lives. We are always looking at ways in which we can help our community and are purchasing a defibrillator and security box in conjunction with 'LIVES'. It will be sited on a building and has to have an electricity supply and be easily accessed by the residents. We would appreciate any suitable suggestions as to where it could be installed.

Write a story competition winner - Children from local Primary Schools competed in our Rotary District 1270 "Write a Story" competition. This covers a large area of Lincolnshire and Yorkshire with hundreds of entries and we are delighted to say **Hannah Coffey, from Goxhill Primary School**, was a runner up, an amazing achievement. Hannah also took first prize in our competition of local primary schools. Well done to everyone who took part, the standard of the entries we received were extremely high and difficult to judge, as they were all brilliant.

Happy Birthday to us - we have had an amazing two years and our president Ian Railton decided to celebrate this year at Elsham Golf Club. We had a visit from our District Governor, Simon Karlson and our speaker for the evening was past Rotarian and retired magistrate, Tom Pratt, who gave an amusing and interesting rendition of his experiences within the judicial system. A big thanks to Tom and Janet for making the night special.

Litter Picks - This Summer a group of Rotarians and volunteers will be round and about in the village picking up litter from the streets. Please feel free to stop and have a chat with us all.

Rotary Awards - Rotary always try to involve young people in any work/event we do, after all these are Rotarians of the future. These awards are not easily achieved and go to exceptional young people. We would like to congratulate: Henry Nicholson & Harriet Nicholson, both from Barrow upon Humber, Saffron Cox & Dylan Cox, both from Barton upon Humber.

RYLA (Rotary youth leadership awards) - We sent two young students from Baysgarth School to Castleton Camp, to take part in RYLA. Both of them passed with flying colours and they have even been asked back as volunteers in the future. Well done William and Ellie.

Contact us - by letter at the Barrow Sports and Fitness Club. Telephone President Ian Railton on 01652 636080. We meet on Wednesdays at 7-15pm in the function room at Barrow Sports and Fitness Club.

The Scissor Box

Hair and Beauty Salon
Howe Lane, Goxhill

We offer a wide range of hair and beauty treatments, provided in a professional and friendly environment

Now offering Gel Nails

Find us on **Facebook** or call in to find out about our **SPECIAL MONTHLY OFFER**

For an appointment contact
01469 531044

Carl Barnes
Painter & Decorator

Free Estimates
Fully Insured

26 Hallam Close
Barrow-upon-Humber
North Lincolnshire
DN19 7FD

TELEPHONE 01469 533302
07845 253090

symes & bains
broomer solicitors

HOME VISIT SERVICE IN GOXHILL & SURROUNDING AREAS

Please contact a member of our team who can provide an affordable, efficient and friendly service in relation to all legal matters including:

WILLS, PROBATE & POWERS OF ATTORNEY
TRUSTS
DIVORCE & FAMILY MATTERS
CONVEYANCING
DEBT
COMMERCIAL & EMPLOYMENT MATTERS

If you live in Goxhill or the surrounding areas we may be able to offer you a **FREE** home visit service in relation to some of our services

CONTACT your LOCAL specialist solicitor - Emma Bell or Laurence Kirkby to discuss your requirements on 01724 281616

OFF THE HOOF

*"Talk happiness. The world is sad enough without your woe.
No path is wholly rough"*

Ella Wheeler Wilcox (1850-1919)

Another season passes and we are nearly into summer which brings with it all the problems associated with horses.

Laminitis can strike at any time. It can be caused by too much grass, sudden changes in diet and shock - to name a few. As we seem to have had no really cold weather the grass has been plentiful and our horses have thrived quite well.

If you have one that is prone to it, I guess by now you will be trying to limit grazing and hopefully, along with exercise there should be a significant weight loss. A grazing muzzle can help but has to be monitored as they can cause sores so best to line with a sheepskin or synthetic protection.

I have a pony that has problems and blood tests revealed insulin intolerance so it is advisable to have one done if laminitis is present and there seems to be little weight loss. At least medication can be given to treat the cause.

Grazing muzzles only work if they stay on and I am sure my pony is related to Houdini! She managed to get a new one off and I searched the field to no avail. It was returned to me weeks later when it had been found two fields away. Obviously a fox had had great fun with it.

I have just ordered a "Greenguard muzzle" to see if that is better. I hope so as it cost £75! I figure that is still cheaper than a callout from the vet.

Another condition which comes with summer is 'Sweet Itch'. There are many products on the market so it is best to go by recommendation or try different ones. Citronella is quite good and I opt to use the wash when I bath them and use a spray at the end of grooming, although I spray onto a facecloth first and wipe them down with it avoiding the eyes. Horses don't like being sprayed so it saves upsetting them.

An obvious prevention is to keep them away from ponds and your muck heap, as both attract midges which are the cause of Sweet Itch. A Fly sheet could be a good investment. If you have used something which works, let me know and I will publish it next time.

If it gets hot, don't forget to use a sun block on your horse's nose particularly if the blaze runs down to pink skin. Fly masks can be used which does help and there are some quite humorous ones with faces on. Blue for the boys and the inevitable pink for the girls.

Grass Sickness is something we hear more of these days. It tends to affect younger horses and it is life-threatening as the toxins in the horse's gut kills the nerves.

The Animal Health Trust are looking to do research on 1200 horses to find a cure so if you suspect you have a horse with the condition, please contact them for help and advice through your vet.

There was a misprint in the last edition - the stretchy self-adhesive bandages from Wild Bird at Stallingborough are not 12 for £19 but 12 for £10 which

really does make them a bargain!

Also in the previous edition I said how expensive peroxide was and that the chemist wanted me to order 10 bottles. I am pleased to say I now have a litre at a fraction of the cost thanks to a hairdresser who read the article and contacted me as they use it all the time in their profession- many thanks for that.

Now a question of Road Safety. Riding and leading at the same time is a great way to exercise 2 horses at the same time and a good time-saver. Hi-Viz, as always, is important. All led horses should be on the inside to prevent their hindquarters swinging into the road. Also for more control the led horse should wear a bridle.

When riding up to a junction to turn right, you should signal right but stay on the left because if you are in the middle of the road you may find a car pulls up on your inside. A car coming in front of you and another turning into the same road, can box you in. Both of these are in the Riding and Road Safety Manual and are designed to keep you and your horse safe.

Unfortunately, Goxhill Show will not be taking place this year. Hopefully it will continue next year. I know it is a disappointment particularly for our local riders who do not have their own transport, so it is the only show they are able to compete at.

The Committee work had all year to make it a good day, which I think most people are oblivious of and the work that goes on behind the scenes to make it possible.

It takes a lot of organisation to find sponsors, retrieve trophies from the previous year, find good judges, organise the schedule and get it printed, order rosettes and book St Johns Ambulance (which costs a fortune). They have to find a suitable venue, organise and put up signage to the venue and the PA system, as well as the rings and tents. The jumps, which incidentally are maintained throughout the year, have to be collected and toilets ordered. On the day there are an army of volunteers to organise the parking, take the money at the gate, put up the jumps for the competition. The Entry Secretary gets very busy too, to name just a few things. Then, of course, it all has to be taken down again and stored for another year.

If you are keen to help next year, please contact a member of the committee for more information.

If you are entering any shows do read the 'conditions' as most will now state you have to wear a hat with a chinstrap. It would be sad to get all ready and plaited up and then asked to leave the ring as you have violated the rules.

That's all for this issue.

Please keep your news and views coming in.

Take Care - Ride Safely. **Aileen 01469 530643**

East Halton Show and Gymkhana

Sunday 10th August. See Page 9 for information

PROPERTY MAINTENANCE

All Repairs & Improvements Undertaken

► UPVC FACIA BOARDS ◀

► ROOFING ◀

- * UPVC / TIMBER WINDOW FRAMES REPLACED / RENEWED
- * GUTTERING - RENEWED / REPAIRED / CLEANED
- * PLUMBING - BATHROOM SUITES FITTED
- * KITCHENS FITTED - TILING - PLASTERING
- * EXTERIOR & INTERIOR PAINTING (Gloss, Emulsion Etc.)
- * LOCK REPLACING - FENCING... And Much More
- * OVER 20 YEARS IN THE TRADE
- * MANY RECOMMENDATIONS - ALL WORK GUARANTEED

LOWEST COST QUOTATIONS IN TOWN.

WE WILL TRY TO BEAT ANY WRITTEN QUOTE BY AT LEAST 5%.

24 HOUR EMERGENCY SERVICE

CB PROPERTY SERVICES

Works Tel : 01652 633627 -Δ- Mobile : 07971 285502

THE JOHN HARRISON EXPRESS

After a long campaign, the Barton Cleethorpes Community Rail Partnership have been successful in having a train named for the area.

The partnership canvassed local authorities, interested groups and Northern Rail itself and a name was put forward and approved.

On Saturday 26/4/2014 the partnership invited the NLC Mayor, together with the emissary of a local group and the name was emblazoned on a Class 153 multiple unit (the units that operate the line).

The name announced and displayed on the unit read John 'Longitude' Harrison, Inventor of the Marine Chronometer.

Harrison invented the chronometer after parliament of the day wanted a piece of equipment that could display the time at sea. Hence Longitude. After several attempts Harrison produced a clock that mastered the problem of a time piece that was not affected by the rolling action produced on ships whilst at sea. His masterpiece can still be seen in working order at the Maritime Museum in Greenwich London. He was awarded £20000 for his invention which at today's inflation rate is equivalent to approx £1.5 million pounds.

Being a local man in a carpentry business in the 1714s was a big achievement and he joins the ranks of inventors of his time. It is only now with the John Harrison foundation trying to raise awareness of his achievements and the BCCRP together with Northern Rail in promoting local people of an historical nature that his name is becoming more well known.

The train itself whilst in addition to running on the Barton to Cleethorpes line will run the whole of the Northern network which runs from North Lincolnshire / Nottinghamshire/ and South Yorkshire up to Carlisle and across to Newcastle and the east coast.

Mike Gathercole Chair BCCRP

GOXHILL COMMUNITY LIBRARY

Goxhill's community library is situated in the Parish Rooms on Howe Lane, run by volunteers and free for all in Goxhill or neighbouring villages to use. With a free Wi-Fi connection and several computers on hand for your use, there is a lot more than simply books on offer - though we have a good selection of those too. Library membership is free and usually it takes less than 15 minutes to organise, as long as you bring along some identification. Once a member at Goxhill you can browse the whole book catalogue of the North Lincolnshire Library Service and reserve titles from other branches at no cost to you whatsoever.

We are not open every day so please make a note of our opening times so that you do not have a wasted visit:

- Mondays from 3.30pm until 7pm
- Wednesdays from 2pm until 5pm
- Fridays from 3pm until 6pm

We want our local library to be well used so if there is something that is stopping you from doing so then let us know so that we may try to rectify it. Visitor and borrower numbers are monitored constantly and, whilst it may be a trite comment, in these days of regular cutbacks the best way to keep a service is to use it.

If you want to ask about anything related to Goxhill community library then please either email goxhilllibrary@yahoo.co.uk or just call in when the library is open and speak to whichever volunteer is on duty. We are keen to hear from anyone who can join our team of volunteers running the library. Our numbers have dropped recently as some of our initial group have left the village or are less available than previously. Volunteering need not mean a commitment to work every week, but for that we need a reasonable pool of reliable people to ensure that the library is available at the published times.

John Guggiari

DEADLINE FOR THE AUTUMN EDITION OF THE GANDER

Please have submissions in by Saturday 2nd August Distribution 1st week of September.

email: goxhill-gander@fsmail.net or telephone any member of the team.

If you would like to advertise in the Gander, please contact **Jeff Teasdale** on 07774 671175 or by the email address above.

...friendly advice for serious business...

**For a full range of Accounting, Business & Personal Taxation,
Payroll, Business Advice & Support services**

26 Priestgate, Barton-upon-Humber, North Lincolnshire DN18 5ET
Telephone: 01652 660630 Email: info@cookewebster.co.uk

EXTREME CLEAN UK WINDOW CLEANER

PROFESSIONAL DOMESTIC
AND COMMERCIAL
LOCAL WINDOW CLEANING SERVICES

VERY COMPETITIVE RATES,
QUALITY GUARANTEED
RELIABLE, REGULAR, HONEST AND FRIENDLY
OVER 10 YEARS EXPERIENCE, FULLY INSURED.

WE ALSO SPECIALISE IN CONSERVATORIES,
CONSERVATORY ROOFS, ANY UPVC INCLUDING
GUTTERS, FACIAS AND SOFFITS, WE ALSO
CLEAN OUT AND UNBLOCK GUTTERS AND
DOWN PIPES

PLEASE CONTACT DARRELL FOR A FREE
QUOTE

**TEL: 07703 522447
or 01652 632527**

EMAIL: extreme.cleanuk@hotmail.com
or visit website: www.extreme-clean-uk.co.uk

All work undertaken including:

**Painting & Decorating
Electrical
Plumbing
Bathrooms
Kitchens
Tiling
Joinery**
**15 Years
Experience**
No Job Too Small
**Tel: (01469) 531447
Mobile: 07751 429439**
**enquiries@simonhowram.co.uk
www.simonhowram.co.uk**

Lincolnshire Integrated Voluntary Emergency Service

Numerous LIVES groups cover areas all across Lincolnshire (meaning the historic county that includes North and North East Lincolnshire) and aim to provide a similarly high standard of response in all cases. Nevertheless, each group has a certain amount of autonomy and the scope to develop how it goes about its role. We are fortunate to have a well-led and vibrant group of volunteers - between them covering Goxhill, Barrow and New Holland - who are keen to continuously improve the service they offer.

For a change, instead of the usual article about what has happened, this article is to let local residents know a little about what their local group has planned for the future. First Response is about trained volunteers arriving where help is needed as rapidly and safely as possible, to provide help until an ambulance can arrive. Always on the lookout for ways in which to respond more effectively, your local group has been using your generously donated funds to purchase separate first responder kits so that two or more responders can attend an incident and, regardless of which one arrives first, immediately help - even when starting from different villages.

The next stage that the group is trying to push through is to have separate call-signs with the emergency service for each village. If accepted, this will hopefully mean that the emergency service will be able to identify which of our group's responders is best placed to respond to any particular call. LIVES' policy is for the call-out area to be 4 miles from the designated call-sign location. At present, the start point is taken as Barrow even though the responder on call might actually be in Goxhill or New Holland. So when two responders are available it could end up with them both rushing to the same emergency even though one is much better placed to attend than the other.

With separate call-signs, the emergency operator would be able to identify that one responder was in New Holland and send them to a call in that village. This would then leave another responder in Goxhill free and available to attend the next call (like buses, emergency call have a curious habit of there being none for ages and then two or more come along in quick succession). Continue reading the Gander and we will aim to keep you abreast of this and other local news about LIVES.

LIVES is registered charity number 1098364. Our local branch covers Goxhill, Barrow and New Holland, with several First Responder volunteers from each of those villages regularly on call to provide medical help and offer assistance until an ambulance arrives.

If you would like to support LIVES locally, whether through training to become a first responder or by fundraising, please contact **Damian Connolly, the branch co ordinator**, for more details; email connolly.dam@gmail.com or telephone 530656 or 07802 710065.

Keith Ready & Co
Solicitors

YOUR LOCAL SOLICITOR WORKING WITH THE LOCAL COMMUNITY

Conveyancing – Residential and Commercial

Wills & Probate

Powers of Attorney

Civil Litigation

Equity Release

Inheritance Tax Planning

Family matters

Debt Advice

HOME VISITS CAN BE ARRANGED ON REQUEST

Contact us for a no obligation quote

3-4 Market Place, Barton upon Humber, DN18 5DD.

01652 632215 mail@keithready.co.uk www.keithreadyco.co.uk

GOXHILL BOWLING CLUB

Hopefully those of you who came to our open afternoon and barbecue in May enjoyed your bowling and had a good enough time to persuade you to join us. If anyone missed out on that for any reason but wants to try their hand at lawn bowling then it is by no means too late. There should still be plenty of good bowling weather available to us.

For £15 you can have a membership that enables you to turn up for a gentle morning or afternoon game of bowls several times a week if you wish. All you will need by way of 'special equipment' is a pair of shoes with flat soles (costing about £20); we can lend you everything else if you do not wish to buy your own bowls. We offer free coaching for all our new members to help you enjoy your bowling to the maximum. It really is that easy and represents great value by any measure.

This year Goxhill Bowling Club has introduced a regular Bowls Drive each Tuesday starting promptly at 2pm for £1.50. You just turn up and teams are drawn at random for friendly but competitive games, prizes plus a free drink and biscuit.

Lawn bowling is suitable for all ages and abilities so forget any stereotypes you may have in mind. David Bryant - probably the UK's most successful ever bowler - is

reputed to have described bowls as "a younger person's game which older people can play". Visit our website at <http://goxhill-bowls-club.clubbz.com> to find out more about what's on and to contact us by email; or you can give me a call on 530363. **John Guggiari**

DEADLINE FOR ARTICLES FOR THE AUTUMN EDITION

Please have submissions for the AUTUMN EDITION of the Gander in by Saturday 2nd August Distribution 1st week of September (for date sensitive information)

email: goxhill-gander@fsmail.net
or telephone any member of the team.

Skelton School of Classical Ballet

Principal:

Miss Kirsty L. Skelton BA (Hons), LRAD, AISTD

**RAD Ballet – ISTD Modern –
ISTD Tap – Adult Tap – Street Dancing**

Ages 3 and above

**CLASSES AT BARTON AND WINTERTON
CALL NOW TO ENROL**

Telephone: 01724 357581 / Mobile: 07932 076134

Also incorporates the S.S.C.B. Shop
which can supply all your dance requirements
whatever your chosen style of dance

THE RESULT OF PROPER BALLET TRAINING IS A
BEAUTIFUL STRONG AND HEALTHY BODY
WHICH INCLUDES THE DEVELOPMENT OF
GOOD POSTURE, GRACE AND POISE

THE SELF-DISCIPLINE LEARNT IN THE BALLET CLASS CAN
HELP YOUR CHILD TO SUCCEED IN ALL UNDERTAKINGS

MIKE CAPP WINDOWS LTD

LOCAL INSTALLERS OF PVCu WINDOWS,
DOORS, PATIO DOORS & CONSERVATORIES

*white/woodgrain/oak
Fensa Registered*

WORK ON RECOMMENDATION
*All Work Guaranteed
(Insurance Backed Guarantees Available)*

**For a free no obligation quote
contact 01469 530615**

Index of Advertisers June 2014

The Gander is grateful to all it's advertisers.
Please use your local companies
they need your custom to keep the local economy turning.

If you would like to advertise in the Gander please contact
Jeff Teasdale - email: goxhill-gander@fmail.net or tel: 07774 671175

Accountancy/Bookkeeping	Page
Acara	36
Cooke Webster	42
Sam Macleod	30
Tyers Accountancy	20
Kerry Welton	34
Aerials	
SkyLarke Aerials	10
Bed and Breakfast	
Black Bull Inn	28 & 32
Pine Lodge	2
Thornton Hunt Inn	22
Building Plans	
Allan Bell	36
Phil Bingham	14
Car Maintenance	
Autocosmetix	4
Favell Mobile Mechanics	8
Holtby's	16
J.S. Tyres	30
Martyn Bell	24
Select Services - bikes	24
Caravan Storage	
P&M	10
Carpets	
Barton Carpets & Vinyls	12
Celebrations, Balloons & Parties	
Glenamorn Pony Parties	18
Tingle Events	8
Chimney Sweeps	
Ace	36
Clothing Alterations	
Hemlines	22
Computers	
KP Computer Services	4
Country Fair	
Brocklesby Park	12
Driving Instructors	
L on Wheels	14
Exercise, Dance, Sport & Fitness	
Fitness 4 U	8
Music Dancing Feet	24
Skelton School of Ballet	46
Flowers	
Barbara Giles	10
Greendale Florists	20
Food & Drink	
Black Bull Inn	28 & 32
Thornton Hunt Inn	22
Funeral Services/Memorials	
H. & H. J. Huteson	4
Gardens - Centres - Maintenance	
Caroline Atkins - Gardening	30
Kevin Bilton Landscape	
Gardener	26
Laburnum Landscaping & Nursery	2
P & M Machinery	10
Select Services	24
Hair & Beauty	
Lincs BTM Academy	6
Nailed by Danielle	16
Naturally Beautiful	38
Penny Lane	back page
The Scissor Box	40
Xandrias Hair Studio	18
Healthcare	
Sharon Langton - Footcare	22
Susan B. Mortimer -	
Aromatherapy	4
Patricia Roberts Chiroprapist	34
Logs	
Gil Bradnum Logs	38
Brocklesby Estate	12
Nurseries, Pre-School, Tutoring	
Goxhill Pre-School	23
Maths Tutor	36
Goxhill Parent & Toddlers	23
People Development	
Gill Payne Partnership	20
Pest Control	
Ian Jobson	30
Pets - Animals	
Abbey Boarding Kennels	12
Eastview Kennels & Cattery	4
Field Farm Feeds	30
Horse Rug Washing	38
Mucky Pups	34
Neatgangs Stud & Livery	18
Pet Care	20
Photography	
Photos@yours	36
Plumbing	
Andersons Heating & Plumbing	22
Lowe Plumbing & Heating	46
S.T. Leaning	2
Tanks'R'us	38
Property Maintenance	
Carl Barnes Decorator	40
CB Property Services	42
W H Dale	38
Drive Revive	32
Lincs Locks & Glazing Repair	32
RJM Home Improvements	4&34
Stuart Holt Decorating	28
Simon Howram Handyman	44
Dave Whitmore - Handyman	38
Shooting	
White Lodge Shooting School	6
Shops	
Barton Shopping Centre	48
Second Chance	36
Solar Panels	
Inspec Energy	14
Solicitors	
Keith Ready	44
Symes, Bains, Broomer	40
Vets	
Swan Beck Veterinary Centre	26
Window Cleaning	
Extreme Clean	44
Window Fitting/Conservatories	
Abbey Windows	36
Lincs Locks & Glazing	32
Mike Capp	46

Useful Numbers

HEALTH

Doctors Surgery - Barton	(01652)
General Enquiries	636600
Emergencies	632573
Appointments (Barton & Goxhill)	636600
Prescriptions (Barton)	636600
Doctors Surgery - Goxhill	(01469)
Enquiries & appointments	532617
Prescriptions (Goxhill)	532560
NHS Direct	0845 4647
Hospitals	
Scunthorpe General	01724 282282
Hull Royal Infirmary	01482 328541
Grimsby - Diana P.O.W.	01472 874111
Dentist - Barton	
Barton Dental Centre	01652 633580
Chemists - Barton	
Lloyds	01652 632129
Boots	01652 632393
Veterinary Surgeons	
Barton Vet Centre	01652 636359
Swan Beck Vet Centre	01469 588637
EMERGENCIES	
Electricity Emergencies	
Freephone (24 Hours)	0800 375675
British Gas Emergencies	
Freephone (24 Hours)	0800 111999
Anglia Water Emergencies	
(24 Hours)	08457 145145
HELPLINES	
Alcoholics Anonymous	
	0845 769 7555
Childline (Freephone)	0800 1111
Citizens Advice Bureau	
Grimsby	01472 268894
Scunthorpe	01724 848645
Barton (appointments)	01724 296800
Cancer Support Group	01724 282282
Crimestoppers	0800 555111
Drugline	0800 526475
Lone Parent Helpline	0800 018 5026
Marriage Guidance (Relate)	
(Lincoln)	01522 524922
NSPCC (Freephone)	0800 800500
Police Domestic Violence Unit	
(Scunthorpe)	01724 274161
RSPCA (National Linkline)	
	0990 555999
Samaritans (Lo-call)	0345 909090
Social Services	
Emergency Duty Team	01724 296500
TRAVEL	
National Rail enquiries	
24 Hour Linkline	0345 484950
National Express Bus Services	
Enquiries	0990 808080
Humberside Airport	
	01652 688456
GENERAL	
Goxhill School	530743
Baysgarth School	01652 632576
Clerk to the Goxhill Parish Council - Mrs. C. Tooby	533971

LOWE PLUMBING & HEATING LTD

GAS, OIL & SOLID FUEL

8330
GAS SAFE REGISTERED

:: BOILER SERVICE REPAIR & INSTALLATION

:: CENTRAL HEATING SYSTEMS - SHOWERS

:: SOLAR & RENEWABLE ENERGY SYSTEMS

:: POWER FLUSHING & DESCALING - MULTI FUEL HEATING

:: GAS FIRES & SURROUNDS SUPPLIED & INSTALLED

:: ALL REPAIRS & MAINTENANCE

TELEPHONE:

01652 633 161

MOBILE:

07703 519978 & 07703 519979

EMAIL: loweplumbingandheating@yahoo.co.uk

FREE ESTIMATES

ALL WORK
GUARANTEED

FRIENDLY
PROFESSIONAL
SERVICE

FAMILY RUN
BUSINESS

ARPAD
1 FEYZIN DRIVE
BARTON UPON HUMBER
DN18 5SH

Barton Shopping Centre

FULL RANGE OF CONFECTIONERY

- Balloons For All Occasions
- Party & Giftware
- Large Range Of Greetings Cards
- Wrapping Paper & Gift Bags
- Fancy Goods
- Gardening Supplies
- Stationery
- Books
- Wedding & Baby Gifts
- Toys
- Seasonal Items

NEW RANGE OF KITCHENWARE NOW IN STOCK

Stockists Of

YANKEE CANDLE®
a passion for fragrance™

Open Mon—Sat: 9am—5pm

Chapel Lane Barton upon Humber, Tel: 01652 632490
www.bartonshoppingcentre.co.uk

PENNYLANE HAIR SALON

Church Street, Goxhill, North Lincolnshire, DN19 7HX. (01469) 531821

For a warm and friendly welcome come and enjoy the relaxing experience of being pampered in our air conditioned salon whilst receiving the latest style or colour treatment from our highly trained technicians, who use only the highest quality products specifically selected for your personal requirements with the latest up-to date specialist salon equipment available.

Special anytime rates for Senior Citizens.

Specialists for Ragoon hair extensions, wefts and placements.

We are now an official Wella SP professional salon and, as such, are able to offer exclusively within the area the SP Alchemy treatment for hair and stock the full range of retail products.

Appointments not always necessary.

RAGOON
no1 in hair extensions

Opening times.

Monday:	9.00am to 5.00pm
Tuesday:	Closed
Wednesday:	9.00am to 5.00pm
Gents:	5.00pm to 7.00pm
Thursday:	9.00am to 7.00pm
Friday:	9.00am to 7.00pm
Saturday:	9.00am to 4.00pm