

NEWSLETTER

Thirty-fifth edition of the Newsletter for: Pleasley, Pleasley Vale
New Houghton and Stoney Houghton.

September, they say, days are now getting shorter. What they mean is daylight is getting shorter. There are still 24 hours in the day, winter is round the corner, another year older. Perish the thought! Did you manage to get all the jobs done you promised yourself? No, of course you didn't. Start planning for next year, especially those who didn't manage to enter the scarecrow festival - no more excuses of "I didn't have time." Congratulations are due to those who made the effort in 2014 especially those who were up to the neck in other pursuits. Quite frankly I do not know how they found the time, very well done. Next year we want a full turn out, let's make it one to remember, start now.

Saturday 27th September is the Harvest Supper in the Verney Institute at 7pm.

Sunday 9th November 10-15 Service of Remembrance at St Michael's Church. 11am at Pleasley Welfare Memorial. 11-30 am at New Houghton Memorial.

Saturday 29th November 1pm Christmas Fayre at New Houghton Community Centre.

In case the December Newsletter isn't out for the first week in December, it will be the Christmas Tree festival from Wednesday 3rd December when the first trees will be in place. Official opening will be Friday 5th December at 7-30pm with Pleasley Band to open it. Trees will be on view until Tuesday 9th December when there will be a Choir Concert at 7-00pm to close the festival.

Friday 12th December will be the Parish Council Carol Concert in the Verney.

Your Parish Councillors are.

Howard Wright (Chairman) 810486

johnwright828@btinternet.com

Ian Allen 810346

Pauline Bowmer (Vice Chair) 811492

Val Douglas 811761

Derek Gelsthorpe 810830

Mick Gamble 810035

Jackie Jones 811207

Neil Jordan 811615

Thomas Kirkham 07734274848

Paul Seston 811994

Parish Clerk Brian Carnall 01246-273239

53 Malvern Rd Chesterfield S40 4DX

brian_carnall@yahoo.co.uk

The Scarecrow Festival was once again a great success albeit the entries were down on the previous years due to holidays being taken. The standard was excellent.

The winner was a first time of entry congratulations to Mrs Marsh Old School Lane with Bertie Bassett.

Other first timers who performed very well and not to be disgraced were Allison on Deansgate, Marion Davies Parthenon Close, and Joanne Clarke Old School Lane. Very well done. A big thank you to

all our entrants, winners and losers alike, for taking the time; probably valuable time you can ill afford. The Parish Council is very grateful.

The winners chosen by the public were:

First Mrs Marsh with Bertie Bassett £75,

Second Kate Wimpleton with Postman Pat £50,

The next four prizes £25 each were Jean Ashton, Wallace and Gromit, Nicola Watkins, Mr Potato Head, Margaret Wright Bo Peep, and Beryl Busby with Hiker's Rest.

Several of the local residents who were new to the locality have promised to support the festival if they were notified in time. This problem will be addressed by the parish council.

At the June Parish Council meeting it was emphasised that complaints regarding crime and highway issues should be reported directly to the appropriate authorities as more notice is taken when members of the public take the trouble to complain instead of leaving it to the parish council to pass their complaint on, especially the concern of traffic problems on Newboundmill Lane. This was endorsed when a member of the public attended the council meeting who had taken the trouble to do this. He explained that he got immediate and satisfactory response from the police and came to inform us of the outcome for which the Chairman thanked him for the time and trouble he had taken.

The Scarecrow Festival was a new venture for many new residents who enjoyed it and have promised to enter next year given plenty of notice. We will keep them to their word.

St Michael's Flower Festival and Well Dressing, which has been going since 1991, the first being a tribute to Florence Nightingale, was once again a huge success as it was blessed with fine weather. The flower arrangers excelled themselves as usual. Many visitors remarked that it was the best display they had seen this year, similar remarks were made about the well dressings. Both were excellent.

Congratulations are in order to Carole Hirst for organising the World War 1 Commemoration Concert featuring Shirebrook Miners' Welfare Unison Brass Band and Pleasley Miners' Welfare Band on Saturday 12th July, on behalf of Bolsover District Council and Pleasley Parish Council. A very pleasant evening of music and singing of many of the old songs of both world wars was enjoyed by all those attending. This was held by kind permission of Pleasley Miners' Welfare. We were lucky with the weather and this contributed to the success.

We have not yet received any memories of the Second World War, but can report on one member of our parish who gave his life in the First World War that being Albert Stevenson.

A Casualty of World War 1

A short walk in St Michael's Churchyard will soon take you to the gravestone pictured. Private A Stevenson of Notts & Derby Regiment of The Sherwood Foresters. Died 22nd August 1916 aged 19.

It was decided to try to find out more about this person, a young man just starting out in life, who gave his life in "the war to end wars"

A piece of online research revealed that this was Albert Stevenson, born in Leicester about 1897 and residing in New Houghton, where the family had settled having moved to work in the coal industry. He was a member of the 11th Battalion of The Sherwood Foresters, son of Mr Herbert E Stevenson and his wife Emma. He had died at home of wounds suffered abroad.

"A Stevenson" appears also on the War Memorial at New Houghton and on the Roll of Honour inside Pleasley Miners' Welfare.

A short telephone call confirmed that members of Albert's family are still to be found living in New Houghton and we are grateful to the family for the information that they were able to share and the artefacts they produced as well.

As suspected, young Albert had been an employee of Stanton & Staveley Ironworks at Pleasley Colliery before going off to war.

He had lived with his parents, brothers Charles (died 1923) and Philip and sisters Annie, Jennie and Elizabeth (Liza) at 161 Crompton Street.

Albert's wounds were the result of being shot and apparently he was flown to Scotland from the area of conflict and then taken to his home where he died.

The funeral procession walked from his home to his place of burial.

Albert's badges and tunic button.

The Roll of Honour that hangs in the Pleasley Miners' Welfare in Memory of the war heroes who died in the 1914-18 first world war numbers 795. These were 579 employees of Stanton Ironworks and 216 non-employees and including the majority of the 36 names on the New Houghton Memorial. It would be only a small percentage of these heroes that actually lived in the parish of Pleasley, there would not have been many more than 500 men living in the parish at that period of time, the same applies to the War Memorial at Pleasley Vale of 33 names. Many of these would be from Mansfield district.

Now is the time to remind parishioners that the remembrance service and the laying of poppy wreaths at the two war memorials, Pleasley War Memorial at 11am and after at 11-30am New Houghton War Memorial, will be on 9th November in memory of the fallen heroes in all conflicts as far back as the First World War. Both services will be conducted by Canon Keith Bingley.

The Great War Poets.

There were sixteen poets who wrote poignant poems relating to the Great War, as the 1914/18 WW1 was always known as.

All of whom are mentioned in Poets' Corner in Westminster Abbey.

Rupert Brooke, Julian Grenfell, Wilfred Owen, Isaac Rosenberg, Charles Sorley, Edward Thomas. All died on active service in the war.

Others were: Richard Adlington, Laurence Binyon, Edmund Blunden, Wilfrid Gibson, Richard Graves, Ivor Gurney, David Jones, Robert Nichols, Herbert Read and Siegfried Sassoon. The most widely known poets are Wilfred Owen and Rupert Brooke.

The fourth verse of the one written by Laurence Binyon, 'For The Fallen', is known throughout and recited at every memorial service on Remembrance Day.

There are seven verses in all.

Fourth and most popular verse reads.

"They shall grow not old, as we that are left grow old:
Age shall not weary them, nor the years condemn.
At the going down of the sun and in the morning,
We will remember them."

The next verse is:

"They mingle not with their laughing comrades again;
They sit no more at familiar tables of home;
They have no lot in our labour of the day-time;
They sleep beyond England's foam."

LIVE and LOCAL at The Verney

The Parish Council is pleased to announce that it will be hosting two more Live and Local events at The Verney. The first, in October, is a performance of The Harper's Trade with harpist and storyteller Nick Hennessey. A slight change from the type of concert previously hosted. The second concert, in March, is a real coup for the parish with the legendary Gordon Giltrap.

Nick Hennessey came to storytelling whilst undertaking field research for a PhD in Cultural Geography. At this time he became a professional singer, songwriter and storyteller with a particular interest in the relationship between landscape, communities and stories and the re-invention of tradition.

As an artist he has continued to research and perform internationally. In 2000 he won the World Championship in epic-singing performing the Kalevala, the Finnish national epic in Espoo, near Helsinki. He regularly returns to perform Kalevala in English for Finnish audiences. In 2009 he presented a programme on BBC Radio 4 on the relationship between Kalevala and modern Finnish national identity.

In the UK, he was commissioned in 2007 by the Plymouth Theatre Royal to write "The Crossroads" a short play based on the ballad Tam Lin for the celebrated Playhouse Festival. The play has subsequently been performed at Plymouth, York Theatre Royal, and Polka Children's Theatre in London.

Nick has performed in the South Bank and the Albert Hall and extensively at folk, storytelling, and literature festivals throughout the UK and internationally (Estonia, Finland, Sweden, Norway, the Netherlands, Belgium, Denmark, Canada and two national tours of Japan). He has published three solo albums, the most recent of which, "A Rare Hunger" released on Harbourn Records, received critical acclaim with airtime plays on BBC Radio 3's Late Junction and numerous stations in the US.

More information can be found at www.nickhennessy.co.uk.

Tickets for The Harper's Trade on October 25th will be available in September priced at £8.00.

While on the subject of concerts The World War 1 Commemoration Concert held on Saturday July 12th organized by Carole Hirst, Arts Development Officer from Bolsover District Council, in conjunction with Pleasley Parish Council was a huge success, congratulations to Carole.

It was held on the Miners' Welfare sports field by kind permission of the Pleasley Miners' Welfare.

The weather was kind to us and the audience enjoyed the music and sing along to many of the war time favourite songs played by the bands of Shirebrook Miners Unison Brass Band and Pleasley Miners' Welfare Brass Band, Pleasley Parish Council plans are going ahead in the hope that this can be repeated next year.

HONEY CURE

"For centuries honey has been used to treat skin wounds and burns and is used in many hospitals to deal with skin infections.

Many soldiers fighting in the First World War suffered from trench foot. This was an infection of the feet caused by cold, wet and unsanitary conditions. In the trenches men stood for hours on end in waterlogged trenches without being able to remove wet socks or boots. The feet would gradually go numb and the skin would turn red or blue. If untreated, trench foot could turn gangrenous and result in amputation. Trench foot was a particular problem in the early stages of the war. For example, during the winter of 1914-15 over 20,000 men in the British Army were treated for trench foot. Honey was used to save the limbs of soldiers in the wars to cure Trench Foot."

Another treatment for cuts and bruises reported to be of ancient use, is Solomon's Seal a plant found in many gardens. This is far too complicated to explain the uses, as part of this plant is poisonous, the best way to find the answer is on Google.

EGGS

"Many people are confused and think that whole eggs are "bad" for you and that egg whites are somehow the epitome of health. And while there is nothing necessarily "wrong" with egg whites (they're a quality protein source), the YOLKS are where the majority of an egg's nutrition lies.

The yolk contains more than 90% of vitamins, minerals, and anti-oxidants contained in an egg. The yolk contains ALL the fat, and it's super healthy, hormone-balancing fat (fat is not bad for you)

The yolk contains HALF the protein, and is actually needed to balance out the amino acid profile found in egg whites.

Bottom line, whole eggs are premium, quality nutrition, and even better, they're one of the most inexpensive forms of fat-burning, health-boosting nutrition around.

Even organic, free range eggs come in at less than 50 cents for 10 grams of protein and more vitamins, minerals and anti-oxidants than you can count.

But won't eating whole eggs increase your cholesterol levels? No. Your body is smarter than you think, and if you eat more cholesterol your body will just internally produce less.

If you avoid cholesterol in your diet, your body will just make more. In the end, cholesterol levels will remain pretty constant over a wide range of dietary intakes. Besides, there are plenty of studies showing that whole eggs actually increase the HDL "good" cholesterol for a more optimal, healthful cholesterol ratio....there's no shortage of ways to enjoy an egg!"

EPSOM SALT

"Epsom salt, which is not really a salt at all but a mineral compound comprised of magnesium and sulphate, gets its name from a saline spring at Epsom in Surrey, England. Epsom salt has been used for centuries as a natural remedy for a number of ailments and also has many beauty, gardening and household uses. There are two types of Epsom Salts the refined type bought from the chemist for personal use and the commercial type for gardens, this is also the one to use in the bath. Both magnesium and sulphate are readily absorbed into the skin which makes the health benefits readily accessible. Over 325 enzymes in the body are regulated by magnesium which also helps reduce inflammation, alleviates hardening of the arteries and improves muscle and nerve function. Sulphates improve the rate at which nutrients are absorbed and help to flush out toxins.

Here are just a few of the many wonderful benefits of Epsom salts we uncovered:

EASE STRESS

If you are stressed, you may be deficient in magnesium and you may have elevated adrenaline. When Epsom salt is dissolved in warm water it is absorbed through the skin and can naturally replenish lost magnesium. This magnesium helps the body produce serotonin, which is a mood elevating chemical in the brain. Magnesium also increases energy and stamina by encouraging the production of ATP – the energy powerhouse of the cell. Bathing in Epsom salt three times a week can help increase your energy, improve your mood and reduce the negative impacts of elevated adrenaline. Use 2 cups of Epsom salt in each full bath.

The sulphates in Epsom salt draw heavy metals and other toxins from cells which can ease muscle pain and improve cellular function. Adding Epsom salt to your bathwater pulls salt out of your body along with harmful toxins. Add 2 cups of Epsom salt to a warm bath once a week and soak for at least 10 minutes for detoxification. Relieve Pain and Cramps in Muscles, If you have sore muscles, migraine headaches or bronchial asthma, you may want to try an Epsom salt bath. It can relieve both pain and inflammation. If you are on your feet all day you may want to soak them in warm Epsom salt. "

Are You a Mosquito Magnet?

"If you've ever felt that you're irresistible to pesky mosquitoes. Numerous scientific studies have revealed that mosquitoes really do prefer to bite some people over the others when given the choice.

In fact, one study found that the tiny critters are even attracted to one blood type over all others. Researchers revealed that people with Type O blood were found to be twice as attractive to mosquitoes than those with Type A blood. Mosquitoes can even taste via skin secretions what blood type we are before sucking it down, enabling them to find their preferred type.

Mosquitoes are also drawn to certain other particularities, like smelly feet and people with high concentrations of steroids or cholesterol on the surface of their skin. The colour of clothing also makes a difference as the bugs prefer dark colours that don't reflect much light, there are a number of ways to repel them naturally, When you plan to be outside, wear lighter coloured clothing like white, khaki or pastels, all of which are popular during the summer months anyway. Avoid dark colours like navy blue and black.

Stay in a screened-in area at dawn and dusk

If you plan to go camping, consider investing in a screened room or shelter that can be placed over a picnic table to keep you protected, especially at dawn and dusk when mosquitoes are most active. When you're at home, avoid being outside during those times, or stay in a screened-in porch.

Don't kill those spiders

Although many people have an aversion to spiders, arachnids love dining on mosquitoes and are a great way to reduce them in your area as they easily get stuck inside their webs. Leave spiders alone and their webs intact, and you're likely to notice a significant reduction in the numbers of skeeters you see.

Make your own mosquito repellent

There are lots of wonderfully smelling natural, essential oils that help to repel mosquitoes, such as a combination of lavender, tea tree oil and a dash of citronella.

Eat more garlic

You've probably heard that garlic repels vampires, but did you know that this pungent herb can keep mosquitoes away? While there hasn't been much research conducted to back up this claim, many people swear that it works. Not only that, but garlic is filled with powerful antioxidants and is well known to help fight off infection. If you're worried about the smell, try chewing a sprig of fresh parsley after eating it.

Lemon eucalyptus oil

The Centers for Disease Control recommends lemon eucalyptus oil and says that it offers protection that is similar to low concentration DEET products. A 40 percent or higher concentration is recommended for fighting off mosquitoes as well as ticks.

Using fire

If you've ever sat around a campfire, you've probably noticed that mosquitoes seem to stay away, even from those they're most attracted to. It really does work because they don't like being around smoke. You can use standard candles or citronella candles – or, just enjoy sitting around the fire on a beautiful summer night."

Anthisan Bite & Sting Cream is specifically formulated to prevent histamine from acting on the tissues and causing symptoms. So whether you're planning a holiday in the UK or abroad, or just want to be ready for your next encounter with an insect or nettle, Anthisan Bite & Sting Cream is a small, convenient, tube of soothing cream that can be applied directly to the site of the insect bite, insect sting or stinging nettle rash to relieve the irritation.

Chairman's report.

"Due to the level of complaints to County Councilor Marian Stockdale concerning traffic problems at the junction of Newboundmill Lane and Deansgate area Councillor Marian Stockdale requested that those members of the public should meet with her and members of the County Highways department to see if the problems could be resolved. Parish Council Chairman Howard Wright was also invited. Several suggestions were made. The parking of residents cars was taken into consideration. Reported accident statistics were very few. The final decision by the Highways inspectors were that they would put in a bid for the next year's budget for the chicanes to be removed and one traffic calmer the full width of the road. There would be no right of way. This will be endorsed by Councillor Stockdale to the Highways Committee.

Anyone interested in the history of Pleasley Parish would find 'A Study in Time' written by Ralph Stone a very interesting read, especially the history of the Colliery and Hollins' Mills. Copies of this book are available from Ralph Stone who can be contacted by email.

ralphstone@fsmail.net

Pleasley Parish Council donated £700 to the Millennium Green Trust New Houghton towards the cutting of the grass on the Millennium Green. "

Here is the agreement of the Grant and Conveyance of the School House on Leas Avenue.

SCHOOL HOUSE

Grant of a piece of land at Pleasley in the County of Derby as a site for School house and premises.

Sir Harry Verney and Lady Verney, to the Rector and Churchwarden for the time being.

Dated the 29th August 1874.

"We, Sir Harry Verney of No 32 South Street, Park Lane London and of Claydon House in the County of Buckingham, Baronet, and Dame Frances Parthenope Verney his wife under the authority of an Act passed in the fifth year of the reign of her Majesty Queen Victoria intituled "An Act to afford further facilities for the Conveyance and Endorsement of Sites for Schools", and of the Act of the eighth year of the reign of her present Majesty explaining the same.

Do hereby freely and voluntarily and without valuable consideration Grant and Convey unto the Reverend Ravenscroft Stewart Clerk Rector of Pleasley in the County of Derby and Joseph Paget of Stuffynwood Hall in the County of Nottingham Esquire and Thomas Belfield of Pleasley aforesaid Farmer (Church-wardens of the said Parish of Pleasley and their successors)

All that field or parcel of land or ground (as the same is now staked out) situate, lying and being in the Parish of Pleasley aforesaid in the said County of Derby heretofore part of the estate of the late William Edward Nightingale deceased but now the estate of the said Dame Frances Parthenope Verney and now or late in the tenure of Joseph Fox which said piece or parcel of land intended to be hereby granted contains by admeasurement Three roods and thirty nine and a half perches and is part of a certain close numbered 26 on the Map of Plan annexed to the Tithe Commutation Apportionment for the said Parish of Pleasley and with the boundaries and abuttal's thereof is more particularly delineated in the plan therefore drawn in the margin hereof and therein surrounded by a green edging (excepting and reserving nevertheless out of the Grant thereby made all coal and other minerals within and under the Land hereby granted with power to work and get the same but without injury to the surface of the said Land hereby granted or any Buildings to be erected thereon.

Together with a right of Road to and from the said Land here granted over the adjoining Land of the said Lady Verney as shown on the said Plan,

and said Grantees their successors and assigns keeping and maintaining such road in repair and Together also with the rights, easements, privileges, appurtenances corporeal and in corporeal belonging thereto or connected therewith.

And all our each of our Estate right title and interest is or to the said land and premises. To hold the same unto and To the use of the said Ravenscroft Stewart, Joseph Paget and Thomas Belfield the present Rector and Churchwardens of the said parish of Pleasley and their successors the Rector and Churchwardens of the said Parish for the time being for ever for the purposes of the said Acts and upon Trust to permit the said land and premises and all Buildings to be erected thereon to be for ever hereafter appropriated and used as and for a School for the education of children and adults or children only of the labouring manufacturing and other poorer classes in the Parish of Pleasley aforesaid and as a residence for the Schoolmaster or Teacher or Teachers of the said school and for all proper purposes connected with the said objects and for no other purpose and Endowment thereof and the selection appointment and dismissal of the Schoolmaster and Teachers and their assistants and the selection of all books to be used in the said schools shall be vested in the Rector and Churchwardens for the time being of the said Parish of Pleasley and the following other persons namely the said Sir Harry Verney, Baronet during his life and after his death the Owner for the time being of the Estate of Pleasley now belonging to the said Lady Verney and formerly estate of the said William Edward Nightingale deceased. George Crompton Esquire (of the Stanton Ironworks and Pleasley Colliery Company) during his life and after his death then one of the lessees for the time being of the said Pleasley Colliery and Joseph Fox (of Pleasley aforesaid Timber Merchant) and Samuel Fox (of the same place Miller) during the respective lives of the said Joseph Fox and Samuel Fox. Provided and it is hereby further declared that on the death of the said Joseph Fox and Samuel Fox or any of them or in the event of the death or resignation of any future Manager or Managers of the said School to be appointed or hereinafter mentioned or of their or any of their going to reside abroad it shall be lawful for the surviving or continuing Managers for the time being including the Rector and Churchwardens for the time being to appoint any other person or persons to be a Manager or Managers of these Schools in the place or stead of the Manager or Managers so dying, resigning or going to live abroad as aforesaid but so that any such new Manager or Managers shall be selected in accordance with the Clause last above written from and shall be one of the subscribers to the said Schools of a sum

not less than ten shillings annually and (expect as hereinafter provided) shall be a member of or to the Established Church of England.

Provided that on the election of any Manager or Managers as last above mentioned it shall be essential that at least one Member of such a Body shall be a person who does not conform to or belong to the said Established Church and that the Owners for the time being of the said Estate at Pleasley now belonging to me the said Lady Verney as aforesaid and one of the Lessees of the said Pleasley Colliery Company shall always be Managers of the said Schools as long as they respectively shall be subscribers to the said Schools to the extent hereinbefore Mentioned.

IN WITNESS WHEREOF the Conveying and other parties have hereunto set their hands and seals this Twenty Ninth Day of August one Thousand Eight Hundred and Seventy Four.

(Signed) HARRY VERNEY
do FRANCES. PARTHENOPE VERNEY
do JOSEPH PAGET
do RAVENSCROFT STEWART
do THOMAS BELFIELD

DRIVING LESSONS
In association with
Passlane driving school
Contact **ALAN DALE**
Phone NOW mob.07928074407
Or Phone Home 01623 811794
First 10 hrs only £170
This Includes Free Test Theory

Washing Machine Repairs from the award winning

Our qualified appliance engineers are here to help you with Repairs to **Washing Machines, Vacuum Cleaners, Dishwashers, Ovens, Hobs, Cookers, Fridges, Freezers, Tumble Dryers** and much more Over 30 years of excellent service to the people of Ravenshead and Mansfield.

Call our repairs Hotline 01623 643300

For new appliances visit our website or come and see us at our store...

Units 15-18, Old Mill Lane,
Industrial Estate,
Mansfield Woodhouse,
Notts NG19 7TB

Email domesticsupplies@hotmail.com

Domestic Supplies Ltd
APPLIANCES REPAIRS ELECTRICAL SPARES

dyson SEBO AEG LG INDESIT Hotpoint Hoover Electrolux BOSCH BEKO Amica

COMPETITION TIME

THIS WORDSEARCH IS:

Appropriately WW Leaders

Closing date for entries 31stOct

NAME:

Address:.....

Tel Phone:

**.Auchinleck. Alexander.
Tedder. Wavell
Wingate Kitchener
Macarthur Montgomery.
Timoshenko. Haig.
Slim. Jellicoe. Beatty
Churchill.
Lawrence. Brooke
Patton**

**The winner of June's
Wordsearch was Paul Seth
Florence Close Pleasley
He was presented with a
£10 Garden Voucher by
Cllr Howard Wright on be-
half of Pleasley Parish
Council.
Purchased from Glapwell
Garden Centre.**

A	U	C	H	I	N	L	E	C	K	O	D
L	S	L	A	B	E	A	T	T	Y	L	I
E	T	A	G	N	I	W	A	V	E	L	L
X	O	D	R	E	A	R	E	D	D	E	T
A	K	I	T	C	H	E	N	E	R	H	O
N	O	B	O	D	Y	N	O	T	T	A	P
D	J	E	L	L	I	C	O	E	S	I	S
E	B	R	O	O	K	E	S	I	D	G	L
R	U	R	U	H	T	R	A	C	A	M	I
I	R	Y	R	E	M	O	G	T	N	O	M
C	H	U	R	C	H	I	L	L	W	I	N
H	S	O	K	N	E	H	S	O	M	I	T

SHILL.BUILD

ALL BUILDING WORKS and JOINERY

**No job too small or too big by
experienced tradesmen, from houses
to extensions, garages, conservato-
ries, garden walls, brick or stone,
repair work, patios, driveways tarmac
or block-paving.**

07795111066

Telephone 812191

**GLAPWELL NURSERIES FOR ALL YOUR
GARDENING NEEDS**

Get Ready for AUTUMN

Bolsover Road Glapwell

Very competitive prices

Compost-Seeds- Plants Bulbs, Bushes

Building Stone—Patio Pavers Fencing

Open Monday to Saturday 9am to 5pm

Sunday 10am to 4pm

Telephone 812191 or 07795111066

DISCLAIMER.

Every effort has been made to make sure that all the information and news is accurate and up to date we cannot take liability for any information which may contain errors, omissions or inaccuracies in the general information and guidance contained herein, or loss, consequential or inconsequential, Any information contained within this newsletter does not constitute legal or professional advice and not necessarily endorsed by Pleasley Parish Council.

Many of the items are general information from District and Local Council bulletins, news cuttings and newsletters and information from various council periodicals and public information from health magazines and the internet they are obtained from sources believed to be reliable, but accuracy cannot be guaranteed. These items presented are for information purposes only and should not be construed as medical advice or instruction.

Plagiarism is not intended. We also reserve the right to edit where necessary and retain the right to print or not.