FANGFOSS WITH BOLTON PARISH
AUGUST/SEPTEMBER 2013

NEWS FROM THE PARISH COUNCIL

Wanted: new councillor: The Council is still hoping to co-opt a new parish councillor. If you think you might be interested in the role, which is voluntary, please contact the parish clerk (see below) in the first instance. Any of the current councillors would be pleased to explain what is involved, or you can find more information on the council area of the village website. (see details overleaf)

BOLTON CHAPEL NEWS
The chapel is very pleased to report that Rev Neville Simpson has been appointed Superintendant minister for the Pocklington and Market Weighton circuit from the 1st September. Neville and his wife Joyce are moving from York South circuit to be with us, and we wish them well in their new position.

CAR BOOT SALE
There will be a CAR BOOT SALE at St Martin’s School school on Saturday 24 August in aid of a Lifestyle project supporting the campaign for a school crossing control.
£7 per car, 9am start (setting up from 8.30) Refreshments available.
 (
Some tips from Humberside Police on keeping your home safe while on holiday:
tell
 neighbours you are away. Ask if they can put your bin out and take it back in on collection days
ask someone to visit the property regularly to collect mail and keep an eye on things
never
 tell people on social media sites you are going away. Make sure your children do not either
leave a light on or use a timer to have them come on and off at night
keep garden furniture and planters locked away in a shed or garage
always
 make sure you lock doors and windows when you leave your home.
If you are left in charge of your neighbour’s home and see something suspicious,
ring
101 for non-emergency calls, and 999 for emergencies.
)For more information, contact 07971 366680 or 07740 684398
NEWS FROM JUBILEE PARK

Safari Supper
The Safari Supper held in June proved very successful, both socially and financially. Approximately £1000 was raised towards the running of the Park and thanks go to those who catered and all who attended for making it such an enjoyable evening.

[image: http://t2.gstatic.com/images?q=tbn:ANd9GcRJRVVKUFm-yUAMpmnKRK2PcubA4KepnEfqduARHZSzPCKtc5KHog]Spud Challenge
[bookmark: _GoBack]The weighing of potatoes for the Spud Challenge will take place week commencing 16th September with prize- giving on 21st September at the Carpenters Arms.

[image: http://t0.gstatic.com/images?q=tbn:ANd9GcSDCD-BD7leHMVFuf-t7qxGxhHmvL3d3A_KUkYTMC3Kkdl3pQdHTw]Race Night
This will be held at St Martin’s School on 28th September.

St Crux fundraising
Please start putting aside your bric-a-brac, books etc ready for the stall at St Crux on 1 November. More details will be circulated later.

Other dates relating to Jubilee Park: the Bonfire and Fireworks in the Park, 2 November and on 8th October, the AGM will take place in school.

Join the Jubilee Park committee!
The Park is looking for new committee members. The committee is responsible for maintaining and developing the Park and raising the necessary money, mainly through community events. If you are interested in joining us please contact Bob Broughton (broughtonashcroft@supanet.com).
 (
You can find the latest minutes and agendas for forthcoming meetings on the council area of the
village
website.
http://www.fangfoss.net,
or
 contact the parish clerk
, Jane Allen,
 on 01759 368498
) (
You can find the latest minutes and agendas for forthcoming meetings on the council area of the
village
website.

http://www.fangfoss.net,
or
 contact the parish clerk
, Jane Allen,
 on 01759 368498
)
image1.jpeg

image2.jpeg

