

Mawsley News & Views

July/August 2013

Fun Day is this Saturday!

13th July

Activities, entertainment, stalls and sideshows, food and drink, on the field and in The Centre from 2pm - 6pm continuing with live music from 6.30 until late.

This annual event has always been a highlight of the village year come rain or shine.

Free entry

Free displays

Don't miss it!

Delighted users of the Adventure Park with their boards, scooters, blades and bikes. Sitting: Dylan and Kyle Goodwin, Standing: Tom Worth, Amy Wrigley, Vlad Makarov and Ellie Andrews. More about the Adventure Park on pages 5, 10 and 11.

Inside News & Views

The Centre	page 3
MVA	page 5
Parish Council	pages 6, 7
School	page 9
Word on the street	page 10, 11
What's On	page 13 - 17
Church	page 20
Village groups	pages 21 - 23
Police	page 26
Local history	page 27
Contacts	page 28

Following their O₂ tournament victory in May (see above) Mawsley Touch Rugby Club will soon be embarking on their next challenge when they will be taking part in the Northampton Saints Touch League in July playing against other Touch teams from in and around the county and we wish them well.

For your chance to see them in action don't miss their OctoBEERfest here in Mawsley. More information on page 17.

Homes urgently required in Mawsley

Sales and enquiries through the roof.
Desperately need more properties of all
types for waiting buyers.

Call **Ray Jacobs**, your local property
consultant for Horts Estate Agents, now for
a free, no obligation, valuation.

Office: 01536 790118 Mobile: 07970607085 Email: ray.jacobs@horts.co.uk

Summer At Last?!

With the weather showing no signs of consistency, there is one thing that remains a true constant - the Mawsley Village property market! With more Horts sales in Badgers Lane and Old Gorse Way since my last bulletin, there really is very little property currently on the market in the village. Looking at Rightmove as I write this article there are currently only twenty five properties available. That equates to around 3% of the village.

On average around 8% of any given area is available for sale or rent. This truly speaks volumes for the village as a whole. Not only do we have a place where people are choosing to buy their next home, we have a place that once people arrive they rarely choose to leave. This is quite unique in the current climate where the general market, although showing signs of recovery, still has some way to go to reach its 2007 peak. Should you be thinking of selling or renting now is a strong time to be active. Please do call me on the numbers provided for a free, no obligation valuation.

Fun Day!

My favourite time of year is almost upon us. July 13th is not just the Mawsley Fun Day (better weather this year please) but it's the only Saturday in the calendar year I get the day off. It's also the one day come rain or shine where all can come together and enjoy being part of this great community. The event is run entirely by villagers/volunteers and takes months of planning and organisation. Please come down and show your support on the day.

Horts Estate Agents are once again proud to be sponsoring the main prize of an Apple iPad. Just buy a programme and keep hold of it. It could be the lucky one that bags you the prize! For the little ones there will be our latest community offering - an old favourite - The Bouncy Castle. However, it won't be the gimmicks that make or break the day - it's you. I will look forward to seeing you on the day.

Unhappy with your current agent?

**For an unrivalled personal service who better
than a fellow villager to sell the dream (and your
house) to our bank of clients?**

Still unsure whether to use Horts?

**Then check what our previous clients said
about us on the independent website
www.allagents.co.uk.**

Mawsley News & Views

is brought to you 6 times a year by the MVA. Its purpose is to keep you informed about events and decisions in the village and to provide space for your ideas and views. Don't keep them to yourself! The editor welcomes letters, articles and pictures from Mawsley residents.

The next News & Views is due out on

18th September

Please send your articles etc. to the editor by

Friday 6th September

Pat Rowley

rowleypj@btinternet.com

791881

To find out what is happening at The Centre:

Web: www.thecentreatmawsley.co.uk

Twitter: @centre_mawsley

Facebook: The Centre at Mawsley

Phone: 01536 799528

send your e-mail address to:

or

steve@thecentreatmawsley.co.uk so we can keep you updated with 'Constant Contact'.

The bar has undergone a transformation in recent weeks. Fresh colours and comfortable modern seating have refreshed the bar area and made it a relaxing place to enjoy a drink.

Thanks to Ian and Mitch Ramsay for working at break-neck speed so we could open for Quiz Night, and to Andy Seunarayan and Martin Bentley for helping unload and arrange the new furniture.

We have installed a dart board and, within hours of the announcement of its arrival on Facebook, a ladies' darts team was being organised. You are welcome to use the dart board from 6pm during the week and at any time at the weekend. There is a £5 returnable deposit for the darts and chalks.

Following the feedback from the survey early this year, I am pleased to announce we are now serving food in the bar. Bar meals and hot snacks are available at the following times:

Thursday	6pm – 9pm (10pm on Quiz Night)
Friday	5pm – 9pm
Saturday	4pm – 9pm
Sunday	1pm – 4pm

Please see the revised Children's Policy:

Children's Policy

The Centre at Mawsley welcomes children and young people for functions and events and in the bar area.

- For health and safety reasons children should be supervised at all times anywhere on this property.
- Children under the age of 14 are permitted in the bar/lounge area only when accompanied by a responsible adult*.
- Children under the age of 14 are not permitted in the bar/lounge area after 9pm Monday to Thursday, 10pm Friday and Saturday and 8pm on a Sunday. Subject to change on Bank Holidays and at specific events.
- 14-17 year olds are permitted in the bar/lounge area after 10pm when accompanied by a responsible adult*.
- For health and safety reasons children are not permitted to play in the corridor.
- No person under the age of 18 is allowed behind the bar at anytime.

Our staff will consistently ensure the children's policy is enforced, and we ask parents to assist us to make The Centre at Mawsley a safe and pleasant environment for all our users.

Repeated rule breaking may result in all parties involved being asked to leave the premises, or in extreme cases, the management reserves the right to consider exclusion from The Centre for a period of time.

** A responsible adult is defined as someone over the age of 18. Adults who appear to be intoxicated and unable to take responsibility for children in their care are not classed as responsible adults.*

Mawsley Maintenance Man

Jack Den-drijver

jack@mawsley-maintenance-man.co.uk

"For a small repair or regular care!"

call Jack on

07553 371596 or 01536 799076

**13 Long Breech, Mawsley,
Northants**

Mawsley Electrical Contractors

**Electrical Safety
Register** incorporating

ELECSA
Part of the ECA Group

We carry out all types of electrical work including installation, repair, maintenance, testing, inspection and certification all to the current 17th edition wiring regulations BS7671. We are fully qualified, insured and are Part P approved.

The work we carry out includes:

- Domestic
- Industrial
- Commercial
- New installations
- Re-wires
- New consumer units
- Outdoor sockets and lights
- Showers

Contact us for a free no obligation quote
07999 627077

mawsleyelectrical@outlook.com
www.mawsleyelectrical.co.uk

15 Nethertown Way, Mawsley, Kettering. NN14 1TW

ROB PRICE **Automotive Services**

Price Automotive Services Ltd

- **Petrol and Diesel MOTs**
- **Servicing and Repairs to any make, old and new**
- **Full diagnostic service**
- **Air conditioning service and refresh**
- **Clutches, brakes, welding, exhausts, shocks**
- **Free local collection and delivery or run-back service available**
- **For friendly and efficient service or advice please call**

01536 790901

**146 Northampton Road
Broughton
Kettering
Northamptonshire
NN14 1NS**

**Telephone/Fax: 01536 790901
Mobile: 07850 960350**

MVA update

Adventure Park

Well, the Older Play Area - becoming known as the Adventure Park, which I agree is a much better description - is nearing completion.

Final jobs:

- waste bins to be put in place; requested some while ago;
- grass seeding of the sides of the BMX track mounds. Actually more accurately, waiting for the grass to grow, as it has already been seeded;
- signage, showing the list of funding organisations, to go up; which is waiting on;
- finding £5,600!! Yes this is the amount we are short at the

moment, due to the particular vagaries of Landfill Tax grants, which certainly flummoxed me. However Robert Bailey is doing a sterling job pushing through a grant application to the County Council, so I am hopeful the bailiffs will not be knocking at my door.

Talking of funders, I think it appropriate to say who they are:

Biffa Award	£48,500
The MVA	£10,700
Mawsley Community Fund	£6,750
Kettering Borough Council	£7,000
(hopefully) Northants County Council	c. £5,000
The Maud Elkington Trust	£1,250
The Market Harborough Building Society Charitable Foundation	£250

In saying who they are we are of course also saying a most heartfelt thank you to each of them.

We should also thank the suppliers and installers, as they agreed significant discounts to enable us to keep on budget. They are Proludic (who supplied all the play equipment and the metalwork for the ball court); DT Leisure (all the installation, including tarmac, and the BMX track); and Rampchild (the skate ramps).

So it's all but finished; I hope young (and old!) enjoy it.

I did say that when this was completed I would resign from the MVA, and that remains the case. I have enjoyed (nearly) all of it, but it's time to move on and time for others to take over. I do hope more people will come forward; as I keep saying "it's your village".

Bob Littler

Youth Club

After 4 years of running the Youth Club Allan Macdonald will be leaving; not just the Youth Club but the village too.

I know just how much effort and commitment Allan has put into this, with the help of a small number of dedicated assistants over the years. We all owe him a massive vote of thanks; he has succeeded where a professional - who we employed for a while - failed.

The full implication of this is, of course, that the Youth Club cannot re-open unless someone comes forward to take over. It sits within the aegis of the MVA, so there will be help to get that person established if needed - funding for training for example - and the current helpers may be willing to continue as well.

The Youth Club has been running in various guises for over 10 years - from when the village was barely established - but the need now is greater than ever as more and more children move into its age bracket (roughly 8 to 16). It meets weekly on Wednesdays from 6.30 - 8.30pm and attracts between 10 and 35 youngsters to each session where the activities are football, arts and crafts and table tennis and anything else they want to do.

So it's up to you; maybe a small group, who can then share out the time commitment. If this is for you, or if you just want to know more, then please get in touch: boblittler@btconnect.com; 791447.

I should add that Allan did not just run the Youth Club; he has also been a director of the MVA and of The Centre for a number of years.

Thanks again Allan for all your contributions; we wish you well.

Bob Littler

News & Views

From now on we are going to produce Mawsley News & Views bi-monthly instead of at the current 6, 7 or 8 week intervals.

It will be distributed in the third full week of:

January March May
July September November

Copy date will fall at the end of the first full week of those months.

This simplification should make it easier for contributors, advertisers and readers to know when the next one is due (and also give the editor a slightly longer breathing space between each one).

Would you like to become a Parish Councillor?

As a councillor you can become a voice for Mawsley and affect real change. Councillors are community leaders and represent the aspirations of the public that they serve. Parish councillors are the most local part of our democratic system and are closest to the public. By standing for your parish council you could make a real difference to your local neighbourhood.

As there was no request for an election following the announcement in the last newsletter we are looking for people to co-opt on to the Council. If you would like to be considered please forward a brief outline of why you feel you would be suitable and what you could add to the Council to the Clerk as per the details below. The deadline for your nomination to be entered is 23rd July. So don't delay!

For more information:

- see aside what has prompted Richard Meredith to put his name forward
- read on page 7 what the current Parish Councillors have to say about what they do in that role
- visit www.stand-and-deliver.com for a description of the requirements and duties of a Parish Councillor
- or contact Diana MacCarthy (Clerk to Mawsley Parish Council) 01536 790573 or mawsleyclerk@tiscali.co.uk

The process and timetable to fill the further vacancy is about to be announced and will be displayed on the village notice boards and at The Centre (or may already be there by the time you read this).

Diana MacCarthy
Clerk

Parish Council Meetings are held at 7.30pm at The Centre on the third Monday of the month.

Future dates are: **Monday 15th July, 19th August & 16th September**

Members of the public, resident in Mawsley, are welcome to attend.

Minutes & Agendas are on the village website:

www.mawsleyvillage.co.uk

Mawsley Parish Council

Within one month of my being elected Chair of Mawsley Parish Council there have been three Councillor retirements. I am assured that this is pure coincidence, not my fault and that I should not worry but I am always sad when any volunteer has to leave a council or committee and I will be much happier when we are up to strength again.

We recently said 'thank you' and 'farewell' to Peter Thomas and Vic Cope and now I would like to thank Davina Macdonald, who is moving from the village, for the contribution she has made in her two years on the Parish Council and wish her well in her new home.

Richard Barnwell
Chair, Mawsley Parish Council

Why I want to be a Parish Councillor

Following the plea for new Parish Councillors in the last newsletter I put my name forward and I now wait to see if I will be co-opted. Unfortunately it transpires that I was the only applicant and the Parish Council have asked me to say, in a few words, what motivated me to apply in the hope that others may be similarly inspired.

My family and I moved to Mawsley in August 2001. I believe we were the 13th house occupied on the building site. We had seen the plans for the village and were keen to become a part of the new community. My wife and I became active members of the fledgling MVA and I acted as Secretary for a number of years. When the concept of the Parish Council was mooted I spent nearly two years working with the likes of Bob Littler and Richard Barnwell to make the council a reality and worked as Clerk during the formative years. Work commitments, however, forced me to give up that role some four years ago.

Now I find that with a change in working status I have a little more free time and I feel now is the right time to get involved again in supporting and assisting the development of our community. It is disappointing that nearly twelve years after we moved here the village is still not completed and I feel the Parish Council has a significant role in pushing things through to completion with the support of the Borough and local landowners. It will be nice to conclude some of the issues that have been discussed since day one of the Parish Council!

I believe the Council has a significant role to play in the continuing development of Mawsley as a community and I would like to play my part in that from ensuring that TCAM have the necessary funding for the continued operation of the Community Centre (for the benefit of all residents and those who travel from further afield to make use of the excellent facilities) to the assistance provided to various groups and organisations that function within the village.

I know there is often a lot of bad press about Parish Councils and the actions they take (see the recent press for the issue of Health and Safety and the resulting clash between Parish Council and Cricket Team in Norfolk) but Mawsley Parish Council is different and is key to our community's growth.

I have put my name forward; do you feel you could make a contribution to the community by doing the same?

Richard Meredith

Richard Barnwell was elected as the new Chair at the AGM in May.

Richard is the fifth generation of his family who farmed the land on which Mawsley is now built. The initial idea for the settlement was Richard's in 1990 and he and his late father promoted the scheme over the next 8 years resulting in a sale in December 1998 to Alfred McAlpine. After starting the village McAlpine subsequently sold to other builders resulting in us ending up with Wimpey.

Richard has been a member of the Parish Council since its inception and is Chairman of Cransley Parish Council. Richard has served on all levels of local Council from Parish to County Council and was High Sheriff of Cambridgeshire last year. Richard is 54 married to Beverly and is a farmer in Mawsley, Cransley, Broughton and Pytchley parishes as well as an auctioneer with his own business in Wisbech, Cambridgeshire. Richard's interests are in fostering good community cohesion and trying to promote a better understanding between town and country. Richard is a Trustee of several charitable organisations in both Northamptonshire and Cambridgeshire.

Clare Farthing is the Deputy Chair.

I have been living in the Village for over eleven years. I work for a local tableware company as a Marketing and Public Relations Manager and have two children, one aged 5 who attends Mawsley Primary School and one aged 13 at secondary school.

I became a Councillor because I wanted to play more of an active role in helping to influence decisions for the benefit of the local community. I wanted to have a say in planning matters, how our open spaces are used and wanted to campaign for better services and facilities. It's true that a Parish Council has limited power BUT we do have the ability to negotiate with, and the power to influence, other organisations that do make the final decisions. I wanted to be part of that voice - those over-arching organisations do pay close attention to what we as a council say when we put our communal voice forward. It's important to me that our Parish Council has a strong enough voice to stand up against policies that would harm any future development of our village.

Bob Littler

"Come and create your own community". That was the marketing slogan for Mawsley when it was first being built. And that was one of the attractions to me when considering buying a house here. Well, let's face it; a wind-swept sea of mud with not a single house finished and occupied wasn't much of an attraction.

I really do believe that we are all poorer as a society when it is one where people don't feel they are part of some kind of community; where speaking to your neighbour, indeed often even knowing who they are, is unusual. That's what I believe in, that's why I got involved - initially as one of the founders of the MVA; then with the development of The Centre; finally also when we created the Parish Council.

It's true to say that the Parish Council does not have great powers, but it should always try to be - here in Mawsley alongside the MVA and The Centre - at the heart of our community; always striving to improve it. That's why I want to be a part of it. And there's plenty more to do !

Christine McIvor

Having been a resident of Mawsley since December 2011, I have developed an interest in issues affecting the village. I lived in Walgrave for a number of years before retiring, so am familiar with the surrounding area. Having lived in the countryside for most of my life, I recognise some of the concerns that residents in Mawsley may have, and as a new Parish Councillor, hope to contribute to the community in a constructive way. I have taken on the role of Neighbourhood Watch Village Co-ordinator.

Diana MacCarthy, Parish Clerk

As Clerk I am responsible for the preparation of the Agenda and Minutes. These must adhere to certain requirements and the Minutes are signed off as accurate at the next Parish Meeting. The Agenda is prepared based on correspondence received, requests from councillors and villager concerns.

I arrange the meetings, both monthly and those with external organisations as well as liaising with the police and other bodies such as Neighbourhood Watch and NALC (National Assoc. of Local Councils). Further I ensure contact is maintained with other organisations such as the local school, with whom we are setting up a Junior Parish Council, and Kettering Borough Council.

Further I keep monthly accounts for the Council and prepare the annual audit for both the internal and external auditors. **I can be contacted on mawsleyclerk@tiscali.co.uk or by phone 790573.**

Chris Leeson, Project Co-ordinator at Taylor Wimpey East Midlands, attended the recent Mawsley Parish Council meeting to report on progress with the roads and drainage and public open spaces. He made particular reference to the 'Eco Meadow' and reported that Kettering Borough Council has agreed to adopt it earlier than planned and that this will be transferred in the next couple of weeks with the other open spaces.

The Parish Council has agreed that Mawsley should join in the British Legion poppy sowing project next year to mark the 100th anniversary of the outbreak of the 2nd World War. Seeds will be sown all over the village.

Mobile Library

The next visits will be on
**Sundays 11th August &
8th September**
from 2.15 - 3.15pm.

The library parks on School Road, near the top of Cowslip Hill, and comes on the 2nd Sunday of the month.

Contact phone: 0300 1261000

ASHTON FURNITURE

**Eskdall Street, Kettering,
Northants NN16 8RA**

**Suppliers of Quality Oak, Ash,
Pine & Painted Furniture**

**FREE delivery to MAWSLEY &
10% off with this advert
(except sale items)**

(01536) 484732

www.ashtonfurniture.net

sales@ashtonfurniture.net

Daisy Day Care

Where your child can grow and flourish in
our garden of care and education.

3 months—11 years

01604 781 829

A43 Hannington Crossroads

**10% discount on first 3
months fees with this advert.**

We offer:

- Full and Part-time childcare
- Government funded sessions for 2 and 3 year olds at the nursery
- After school and holiday club
- Flexible fee packages including term time only

**For more information or to arrange
a visit please contact us on**

01604 781829 or e-mail:

daisydaycare@mail.com

**Daisy Day Care, Kettering Road,
Hannington, Northampton,
NN6 9TB**

Mawsley Community Primary School

The children in Year 5 have been studying Australia for their final topic and therefore visited the Sea Life Centre in Birmingham. The children were amazed by the number of different species

they could see from sharks to rays to giant sea-turtles. We are pleased to report that all children returned safe and sound and Mr Walton didn't take a dip in the shark tank – much to the disappointment of the children.

Our Year 6 class has been working incredibly hard preparing for the children's SATs and so was rewarded with a trip to Drayton Manor theme park. We were blessed with nice weather all day and the children were exceptionally well behaved. A good time was had by all including Miss Childs who once again managed to avoid going on any rides and retained her chief 'bag-guarding' role!

In other areas of the curriculum, parents and friends were entertained by children from many year groups on 19th June who displayed their fantastic musical talents in

our Mawsley School's Musical Showcase. This included many violinists, as well as children playing clarinet, flute, oboe, guitar and piano. The choir, who had recently taken part in a local festival, also sang.

That brings to a close another school year. This has of course been incredibly tough for the children and adults with the devastating loss of Mrs Tracy Wilson. To ensure we remember her, the school has purchased a commemorative bench and we will be creating a special garden in her memory.

A final note of thanks goes to our FOMS (Friends of Mawsley School). They have played a key role in the success of our school over the last few years and we sincerely appreciate the work that they do. The school understands how much effort and commitment the FOMS display and without their continued support we would be far worse off. So thank you to Claire, Emma and your wonderful team!

Gareth Weston

For information call

01536 390 392

07913624837

Giggles & Wiggles with Julianna

Research based interactive music and movement classes for babies

Rock-a bye baby classes
provide a lovely environment
in this special time in your life
to share with your baby!

Through a unique variety of multi sensory activities that include
creative movement, singing,
object & instrument exploration
where baby's growth and development
are stimulated
and all senses engaged!

**Give your Baby the
magic of music!**

Word on the Street

It goes without saying that our youth are thrilled with the adventure park which has filled a void in what's available for this age group.

If you go and watch them - either on the play equipment by The Centre or the skateboard pipes and BMX tracks - you'll be amazed and impressed by their energy and enthusiasm. If you can't make out what the skateboarders are saying refer to the glossary below.

The lingo

Board, Deck, Wood and Ride - all slang for Skateboard.

Stoked - excited, pleased, as in 'stoked I can land a Tre- Flip'

Sketchy - not well done

Bail - either fall or jump off.

FOOD HALL • PRODUCE MARKET • GARDEN NURSERY • RESTAURANT

Experience all that Beckworth Emporium has to offer

Soak up the ambience of our unique Emporium in our restaurants; while perusing our beautiful plants and pots or when choosing from the extensive selection of delicious fresh, local produce.

GARDEN NURSERY

Stunning ranges of garden pots and the finest seasonal plants, many grown on-site by our experts.

RESTAURANT

Enjoy our delicious menu in one of three beautiful dining areas, each perfect for a relaxing coffee or a three-course meal – the finest seasonal, local produce served to your table.

PRODUCE MARKET

A broad selection of fresh seasonal produce, flowers, groceries and gifts for every occasion.

FOOD HALL

A full range of meats and pies from our award-winning butcher, offering delicious fresh pasta, freshly baked bread and dairy products.

SHOP. EAT. AND RELAX.

Beckworth Emporium, Glebe Road, Mears Ashby, Northampton NN6 0DL
tel 01604 812371 email enquiries@beckworthemporium.co.uk

www.beckworthemporium.co.uk

Opening times: Monday-Saturday 8am-6pm, Sunday 11am-5pm
(Restaurant open from: Monday-Saturday 8am-5pm, Sunday 9am-5pm).

The youngsters' verdict

Tom Eager, Ben Tucker and Josh Butts. If I was asked if it's worth 5 stars I'd say 6. The ramps are easy to ride on; they're not too big or too small. It's clever how the court has got goals as well as basket ball hoops. It's very good to come here but we don't like the graffiti: it spoils the environment. Didn't like using the young children's play equipment so it's good to have our own outside the fence.

Ellie Andrews and Amy Wrigley. It's fab to have somewhere that all the children can hang out. Mawsley is suddenly a cool place for kids to play in. Other villages don't have equipment like this. We love skating in the basket ball court. We are so grateful to the people who worked so hard to make the adventure park happen. I hope all the children look after the equipment so it will last a long time because we are lucky to have such a cool park.

George Gallard and Haden Carter. Can't believe that it's actually happened! Kids used to get told off for skating in the street. It's great to have somewhere to come. Don't like the spray paint. Everyone should respect it more.

Holly Scott, Rebecca Russell and Honey Stanton. Before, there was nowhere to go. Now we ring up our friends and meet here at the park. It's good to have somewhere to chill separate from the little ones.

Riverly Smyth: the big ramp is really good for tricks (and then he demonstrated a 'double whip' and a 'table top'!)

The Adventure Park

Word on the Street checked out the scene at Mawsley's newest attractions on the playing field and sought the reaction of youngsters and other residents.

Dick Tilly...
lives in Hawthorn Avenue and visits the park with his grandson from Hitchin. Both Dick and his son-in-law are impressed with the facility and its design,

so much so that his son-in-law is seeking a way of having one at his location, whilst also understanding that some people might not consider it acceptable.

Debbie and Warren ...
from Hares Run

It's very good for the youth of the village, but we have concerns about litter control and maybe the local youth should accept responsibility

with volunteer litter picks and set an example to visitors to the park. Accept the graffiti is part of the 'scene' with Skateboarding but that the art should be done 'professionally' and then the whole area protected by the use of CCTV

Shelly Cunningham ..from The Green

No problem with the location....the Pub Site is more of an issue, litter needs taking care of. Nephews visit from Kettering and love coming to Mawsley and playing at the park.

Gary Mileham from School Road

It's a great and much needed facility and the boys particularly enjoy the five-a-side pitch.

Not sure about the appearance and location of the cycle track and that it also encroaches onto the rounders and football pitch.

Word on the Street

by Tom Sanders

Ken Randall and granddaughter Nevaeh.

Lives in Hawthorn Avenue. Has no problem with the location and thinks the Pub

Site is more of an eyesore...grandchildren love the park and has high regard for the village youth who use the location.

Darren and Amanda Sturland....live in Hares Run

Dirt (cycle) track is an eyesore; suggest it could have been located in the hollow at the end of field.

Concerns about litter control and future maintenance. Heard about problems with a park at Desborough, which had to be closed due to lack of repairs.

The cost should also be taken into consideration, although it's accepted that most of it came from grants and not local funding. Maybe the money should have been used on other projects that would benefit a wider range of the community and not just the youth of the village. Have also seen evidence of being used late at night with a car using headlights to illuminate the ramps.

Andy Seunaryan....from Mawsley Chase

It's a credit to the village and the people who made it possible and will be the envy of many other places. All age groups are now covered for outdoor leisure pursuits. It's somewhere to go without leaving the village and they can spend less time on their computers and video games!

Nicola and Christian Finn ...live in Hares Run

Mixed feelings, litter blows across field graffiti could also be an issue which we have not experienced before in the village. Screening of the site with trees should also be considered.

The Village Retreat Mawsley

*Our clients enjoy very private , leisurely
and undisturbed beauty treatments....*

*Waxing
Eyebrow Shaping
Eyelash & Brow Tinting
Tantrick Spray Tanning
Eve Taylor Aromatherapy Facials
Collagen Facials by Marine Beauty
Luxury Manicures & Pedicures by Creative*

Call Nettie on 07712 182231

*For a full list of treatments visit
www.villageretreat.co.uk*

THE ONLY WAY IS DEBI

Too busy to go to the salon?
Fancy a change?
Get the perfect hair you want from an award winning hairdresser in the comfort of your own home; evenings, weekends or daytime.

EXPERIENCED IN ALL ASPECTS OF HAIRDRESSING:

Men & Women Cut & Finish	Colouring Foiling Perms	Styling Blow Drying Bridal Hair
-----------------------------	-------------------------------	---------------------------------------

Contact Debi to book now!
07568 383974
debradwnr@aol.co.uk

White Knight Decorating Ltd

37 Crescent West, Kettering, NN16 8AB

Tel: 01536 312572

Mob: 07967 235744

Email: j.white137@btinternet.com

Formerly J.White Decorating

For all your decorating requirements
From a quick freshen up to a 5 star finish

Inclusive of Tiling. Coving, Hidden trunking for wall mounted TV cables
And repair plastering.

Friendly and trustworthy service and advice

Free Quotation with no Obligation

plumbing & heating

P. VINCENT
Mawsley Village

Local and reliable Gas Safe registered
Heating Engineer

- Boiler installations, servicing and breakdowns
- Bathroom installations and general plumbing
- Landlord certificates
- No fees for estimates
- See Mawsley Forum for customer references

*All work insured, guaranteed
and delivered with care*

Call Paul or Simon
07838 191617 0787 2492913
01536 791597

Saturday 13th July

2pm till late

Mawsley Fun Day

Free Entry for All

EATS

BBQ from 2pm

Ice Creams Cream Teas

Hog Roast during the evening

Cakes and Cookies

Tuck shop with sweets & soft drinks

DRINKS

Outside bars

Pimms

Cider Festival

£1

Lucky Programme

For your chance to win an iPad!!!

Sponsored by Ray Jacobs and Horts Estate Agents

FUN

Falconry demonstration

Live entertainment from 2pm with Just-Party

Special visits from Children's TV Characters

Visits from the Emergency Services

Live bands

DOG SHOW

Please keep your dog on a lead at all times

Jousting by MADs

Mawsley Community Choir performance

Line Dancing Demo

Craft Tent
come and get messy
with Mawsley Day Nursery

Shopping
stalls in
Main Hall

It's not too late to volunteer. We need help on Friday 12th to erect the marquee and move tables and chairs. On Fun day itself we need help selling programmes and someone to run the bottle stall. Contact Steve Buckle on 799528 or steve@thecentreatmawsley.co.uk

Lots and lots of other attractions to be confirmed

What can we do in the school holidays?

Children's Summer Party Friday 19th July 5pm-8pm

Buffet by Coffee @ No9

Entertainment by www.justparty.co.uk.
Disco, party games, character visit from
Spongebob & Fireman Sam, balloon animals.
Tickets £3.50 per child available now

School's Out Boredom Buster!

Wednesday 21st August 11am – 4pm

Come and enjoy a selection of pay-as-you-go activities in the main hall and on the field.

BBQ lunch, ice creams and
sweet stall available.
Bar open.

Activities include:

- Partee Putter Golf
- Just Party Entertainment
- Go Karts
- Bouncy Wouncy

Suitable for ages 3 years +

Pay-as-you-go

Theatre and Entertainment at The Centre at Mawsley

Friday 2nd August 2pm

Banana Brain Fun and Magic Show

Friday 9th August 2pm

Bangers and Mash Theatre Company — Rumpelstiltskin

Friday 16th August 2pm

Alterego Theatre Company

Age: Aimed at children aged 8 years and under. Must be accompanied by an adult.

Cost: £2 per person, per session

How to book: No booking needed, just turn up on the day

Further information

from: Tourist Information:
01536 315115

Also at other venues

Kettering
Borough Council

FREE CHILDCARE.

Did you know that if your
child turns 3 before 31st
August 2013 you could be
claiming up to 15 hours free
childcare per week?

This is government funded and is
available to all children on the first
full term after their 3rd birthday.

We offer a wide variety of
sessions, and registration is free
for funded only places.

We have two spacious pre-school
rooms from which we offer an
extensive range of educational
activities; whilst ensuring that we
have FUN! Staff are highly
qualified and experienced. We offer
three meals a day as well as two
snacks, all freshly prepared on site
in line with our heart beat award.

**Spaces are available from
September onwards.**

Mawsley Day Nursery

& out of school club

We may be small but together
we make a BIG difference

FUN DAY

Saturday 13th July, 1pm-4pm
@ Mawsley Day Nursery
Why not pop in on your way to
The centre?

01536 791609

kidslh@aol.co.uk

www.mawsleydaynursery.co.uk

Mawsley Out of School Club

New reduced prices

Full day 8am-6pm=£16.50

School day 8:30am-3:30pm=£12

Morning/afternoon sessions=£9.25

Mawsley Out of School Club runs throughout all school holidays, offering a
broad range of imaginative and educational play opportunities, as well as trips
out using our own minibus. The Out of School Club has its own facilities
allowing the children to enjoy a fun and relaxed atmosphere separate from the
main nursery. Children are offered a selection of breakfast cereals, toast or
fruit, a home cooked lunch and dinner as well as two fresh fruit snacks. All
meals are included in the prices shown above.

For before and after school care we offer a range of sessions available at only
£5 per hour. We aim to provide all children with the opportunity to chill out
after a hard day at school by allowing them to independently structure their
own sessions whilst being supervised by supportive adults.

***FREE REGISTRATION** available from July to October for all new joiners.

***No session pattern required, use us when you need us!**

What's On in August?

Oldies Club Charity Dog Show...

10th August 2013
Mawsley playing fields
- NN14 1GY

Registration starts @ 11:30am
Judging commences @ 12:30pm
Entries - £1.50 per dog per class

Tombola, Cake stalls, Ice Cream Van, Trade Stalls, BBQ, Bar, DJ, Name the Teddy, Guess the Number of Doggie Bones in the Jar and much more...

Guest Judge...

Come and join in the fun with all the family!!

Novelty Classes:

- Prettiest Bitch
- Most Handsome Dog
- Best Crossbreed
- Best Pedigree
- Cutest Puppy
- Most Appealing eyes
- Waggiest Tail
- Golden Oldies (over 7years)
- Musical Sit
- The Dog the Judge would want to take home
- Best Rescue
- Sack Race

Rosettes awarded to places 1-4

Winners of all classes automatically placed into the Best in Show

Trophies awarded to Best in Show and Runner Up Best in Show

Oldies Club

Registered Charity Number: 1118246

Family Disco & Karaoke

Friday 2nd August 7.30 - 11.30pm

Come and enjoy an evening of singing and dancing

in the Main Hall

Entry £1

ABBA Tribute Night

Saturday 10th August 7.30pm

Great night out! Great Fun!

Come and have a dance

Fancy Dress optional

Tickets £10 from The Centre

BBQ and Band

Saturday 24th August

Listen to the musical sounds of

Acoustified

whilst enjoying the BBQ

Free Entry

The last Thursday of the month in the bar at The Centre. Starts 8pm
Raffle and food on sale
Next dates : 25th July
29th August

To advertise your business in Mawsley News & Views please contact Pat Rowley

rowleypj@btinternet.com K 791881

To our beautiful princess

Ella Isabella

Happy 2nd Birthday on 17th August

Lots of love and cuddles

Mummy, Daddy, Big brothers Daniel & Lewis and doggies Charlie & Ruby

X X X X X

Punks & Pin-Ups

HAIRDRESSING

Stockists of:

PAUL MITCHELL

AMERICAN CREW

TIGI

GHD

JOICO

TANGLE TEEZERS

MOROCCAN OIL

WE ALSO DO THE
EXCLUSIVE HAIR
DEFRIZZING/
SMOOTHING SYSTEM
FROM KEBELO FROM £99

- Easy Free parking
- Visa/Mastercard accepted
- 25% discount for students Mon-Wed
- Free consultations
- Free Refreshments
- Free wi-fi
- Free fringe trims
- We have highly trained stylists available 7 days a week to suit your needs
- We offer a luxury service with affordable pricing for all the family

(formerly idolz
hairdressing)

Open 7 Days

(except Bank Holidays)

Sun	10.00 - 4pm
Mon	9.30 - 6pm
Tues	9.30 - 6pm
(Tues is 15% discount day)	
Wed	9.30 - 8pm
Thurs	9.30 - 8pm
Fri	9.30 - 6pm
Sat	9.00 - 4pm

We have an introductory offer of 25% off all hair services for new clients Tuesday - Thursday and 25% off all hair services to all our existing clients who recommend a friend.

Visit us soon to take advantage of this offer which ends on 31st July 2013.

JOIN US ON FACEBOOK AND @andpinups ON TWITTER FOR OTHER OFFERS, RECRUITMENT, ETC

01536 790540

Find us on
facebook

5 BARNWELL COURT,
MAWSLEY,
NN141FG

What's On in late summer?

Have a Great Day Out at the Famous 'Malvern Autumn Garden Show'

Sunday 29th September

'A charming celebration of food, gardening and nostalgia'.

A food and drink lover's haven. Exhibits from the finest nurseries. Inside venues include 'largest veg' shows, flower displays and plant sales, antiques, gifts, jewellery and handcrafted furniture.

Leaving Mawsley at 8am with a refreshment stop on the way and back by 6pm [traffic permitting]

The cost is £27, to include entrance ticket and coach. Please pay when booking. Cheques payable to: Mawsley Village WI. Please give your name, address and phone number to:

Mrs D. Mugglestone, 20 Birch Spinney, Tel: 01536 791186

*Closing date for this trip will be August 31st.
(Call after this date to check for cancellations)*

In the unlikely event of you cancelling, please note no refund will be given unless the seat is sold by us. If you sell the seat please inform us of the new person's details.

Mawsley Golf Day

Sunday 8th September 2013

Kilworth Springs Golf Club

£37 per person

(includes bacon rolls and coffee on arrival and £5 towards prizes)

If interested please Contact Tim Greenwood on 07711 228494 or via the Mawsley Facebook Group

Stableford Format

Deposits of £10 to confirm a place are required by 27th July, balance to be paid on the day

www.kilworthsprings.co.uk

Kilworth Springs
PREMIER GOLF CLUB

India 2 Mawsley

Restaurant opening in August!

is proud to announce that its new contemporary Indian & Bangladeshi restaurant will open here on 13th August

*** We will be closed for alterations from 14th July to 12th August ***

OPEN 7 DAYS INCLUDING BANK HOLIDAYS
5pm - 11pm

Free delivery* to Mawsley & surrounding villages

10% DISCOUNT ON COLLECTIONS*

* on orders over £12

TEL: 01536 791108/791018

www.india2mawsley.com

2 BARNWELL COURT, MAWSLEY

will present its

OctoBEERfest

on the playing field on **Saturday 5th October**

- * In partnership with The Centre at Mawsley which will be providing a selection of local ales, plus BBQ, sport on TV
- * We are inviting 3 other teams and there will be 2 pitches in use
- * The event is backed by the RFU
- * Raffle available
- * There will be a kids "trial session" on a 3rd pitch, run by the RFU. All kids will be welcome.
- * There will be a rounders match: Mawsley Ladies Rounders Team v Mawsley Touch Rugby WAGS
- * All villagers are invited, free of charge, although we may have a few charity buckets going round

Hair by Chris

At Strands

78 High Street, Broughton

- *Friendly professional service for all the family*
 - *Easy parking*
 - *Evening appointments available*
- Call Chris 01536 791065**

Mawsley Pupil begins Kart Racing

Robert Taylor, a year 3 pupil at Mawsley Primary School, has ruffled a few feathers in the kart racing community recently.

Having become one of the youngest ever holders of a motor sports licence in February, and although he had been karting for 3 years, Robert had to wait until his 8th birthday in May before competing in full race events.

In his first month, with the support of local builders and wooden product manufacturer, Jigsaw, Robert has won a raft of trophies and set lap records for a novice on 4 different circuits.

In addition, he became one of the first winners of the Teng Tools award, which is given only to those drivers who have shown particularly high levels of determination, when he won the novice trophy at Whilton Mill near Daventry in only his second ever race.

Robert has already featured in the Northants Telegraph, Karting Magazine and on BBC Radio Northampton.

If you are interested in supporting Robert, coming to watch him race or just follow his progress, then you can find all details at www.RTRacing.me.uk.

Steven Taylor

OVENCLEAN®

The original oven cleaning specialists

Ovenclean will transform your oven and put the sparkle back into your kitchen!

- ✓ *Friendly, professional and reliable*
- ✓ *Completely safe, eco-friendly cleaning system*
- ✓ *No fumes, no mess, no bother*
- ✓ *Removes grease, fat and burnt on carbon deposits from:*

- | | | |
|--------------|--------------|----------|
| ● Ovens | ● Filters | ● Hobs |
| ● Grills | ● BBQ's | ● Ranges |
| ● Extractors | ● Microwaves | ● AGA's |

call Richard Joy today to book your oven clean

0800 840 7127/07791748458

www.ovenclean.com

Adele & Sonia's IRONING SERVICE

Free collection

24hr

TURNAROUND

Free delivery

ONE OFF OR REGULAR SERVICE
EXCELLENT RATES

Sonia

07860 744743

www.AdeleandSoniaIroningService.co.uk

Kettering Domestic Cleaning

0845 117 4444

Don't do your dirty work. We can do your Domestic Cleaning professionally!

Cleaning your house after a long day at work is probably the last thing you need. You deserve to come home & find that everything is clean, tidy and welcoming. Kettering Domestic Cleaning is a reliable team of efficient, honest & hardworking Cleaners with years of professional experience in housecleaning for domestic residences. We can do a one-off clean or a weekly or fortnightly

Call us now on our 24 hour helpline **0845 117 4444** to discuss your domestic cleaning needs - we will be happy to make a home visit to provide a tailored quotation.

Brownies

1st Mawsley Brownies Unit

Well!!!! What a busy term it has been! Thank goodness for the summer holidays! I don't know about the Brownies but the leaders sure could do with a rest!!!

This term the Brownies have been busy working towards their Friends to Animals badge. This involved researching into different animals creating a poster with the information about their chosen animal and making bird feeders from bird seed and lard. (The Brownies definitely enjoyed that week as it was a messy one!!!)

During Half Term we didn't stop meeting and were lucky enough to have a guided tour of one of the local vets and will finally enjoy a visit to a local pet shop in July. A few of the Brownies also went on a trip to the Cotswold Animal Park (organised by the county organisation). Whilst the Girl-guiding narrow boat was in the county we had a trip on the boat down the Great Union Canal: fortunately for us the weather was brilliant!

After half term we met back and had an evening ready to grow cress using cotton wool rather than soil, an evening making gifts for Father's Day and a return visit from Mawsley Line Dancers. We will be finishing the term with a party where a few of our new girls will be making their

promise as Brownies and a couple will be continuing their adventures with 1st Mawsley Guides.

Well that's not all; just before the summer holidays the leaders are taking the girls away for 2 nights to MacQueen House, Twywell along with the 11th Kettering Brownies for an action packed weekend!! I can't help thinking the leaders will need the summer break after all that activity this term.

If you are interested in helping with the Brownies or your daughter would like to become a Brownie herself then please apply through the countrywide system "Join Us" at http://www.girlguiding.org.uk/get_involved/volunteer/register_your_interest.aspx.

Once again thank you to all the current parents for your continued support. Have a relaxed Great British Summer!!

Sarah Blackman

...Personal
...Management
...Assistance

We can Project Manage **Private Projects:-**

We can come in right at the considering stage of your project, we can come in to your project to rescue any problems or difficult circumstances, or we can start your project exactly when it suits you.

We have a saying.... we don't say "we can't do that", we say "how can we do that?"

P.M.A. we are keen to share our Positive, Mental, Attitude.

Imagine knowing the price of everything from the start! Imagine only having one person to deal with and everything arranged to the smallest detail. Imagine just enjoying watching the project progress while you control the time and pace.

We care. We are passionate about getting things precisely how you imagine them to be, but above all we are enthusiastic about your projects.

- Extensions and developments
- Home Projects
- Home renovations
- Home Moves, with great professional service
- From new family requirements to family requests
- Garage and Loft Conversions

Rookery View, Mawsley, NN14 1TR t: 01536 799 076 m: 07553 371 598 e: info@pma-uk.co
www.pma-uk.co

Space

IT'S all change at Mawsley Church this summer.

At the end of June we said farewell to the Priestley family who have served the parish for almost four years.

Rev'd Richard, his wife Rev'd Mandy and their two daughters Elsbeth and Francesca led a busy all-age service on June 23 to say goodbye. The service was followed by a lively BBQ shared lunch which was a great success despite the best efforts of the British summer weather to dampen proceedings.

We would like to take this opportunity to thank Richard, Mandy and their girls for all they have done for the church and the village while they were here and assure them

they will be greatly missed. They have now taken up new roles in Somerset and we pray they settle in to these quickly and find happiness and fulfilment.

With the Priestleys departed, you must be wondering what next for Mawsley Church?

In a nutshell everything will continue as normal. There will be a service at the Centre at Mawsley every Sunday at 10.30am. These services will follow the same pattern as usual. Rev'd Canon Brian Withington will once again be leading services in the village along with licensed reader Molly Shortt.

If you have any questions about the changes or want to find out more about the church call Rev'd Brian on 01536 791373 or email revdbrian@uwclub.net or call Church Warden Anthea Cane on 07596022525 or email anthea76@hotmail.co.uk

Services take place at The Centre at 10.30am every Sunday following this pattern:

- 1st Sunday: SPACE on Sunday
- 2nd Sunday: worship with children's groups
- 3rd Sunday: all-age worship and shared lunch
- 4th Sunday: communion with children's groups

Phone: 07580 552027 Email: tgmc@sky.com

The Garden Maintenance Company

10 Main Street, Mawsley, Kettering, NN14 1GA

The Professional Lawn Mowing & Garden Service

Just call Simon on 07580 552027

• Lawn Mowing	• Garden Clearance
• Hedge Trimming	• Weed Control
• Fence Painting	• Bespoke Work

SANDRA

Clothing Alterations & Repairs

Ladies & Gents

Also

Silk Christening wear

Special Occasions Wear

Daywear and Handknits for Babies and Children

7 Brambleside
Kettering
NN16 9BH

01536 521481

GreenFeat

Garden Design & Construction

- ◆ All types of construction
- ◆ A design to suit your lifestyle
- ◆ Qualified reliable staff
- ◆ Completed gardens can be viewed

07540 976639

john@greenfeat.co.uk

www.greenfeat.co.uk

.....always high standards

The Association of
Professional Landscapers

TRUST MARK
Government Endorsed Standards
www.trustmark.org.uk

Mawsley Short Mat Bowls Club

Come and join us in the game of Bowls at The Centre. We are a friendly bunch and have a most enjoyable time in a light hearted way. **We meet every Monday afternoon from 1.15pm to 3.15pm**

Also we are going to have additional meetings on **Friday evenings from 7pm to 9pm, on the 2nd and 4th Fridays of the month. Starting this week on Friday 12th July.**

So ROLL UP ROLL UP come and join us and have some fun

Alan Pritchard
Club secretary
01536 790820

We've been going for five months now – short practices on Thursday evenings and we had our first performance at the recent Talent evening. Most of us thought we couldn't sing too well when we started but now we begin to think we're not that bad.

Because all of us need holidays, breaks etc., we really need to have more singers; we will train you if you have never sung in a group. So please join us and find out how much fun, enjoyment and satisfaction your choir can be!

Just come to The Centre on Thursday evening at 7.30pm or call Frances Allbury on 7908970 or Richard Hoy on 07826 531735.

We will be performing at Fun Day. Come and hear us sing.

mawsley
dental clinic

A feeling of confidence about your smile can affect the way in which you conduct yourself and how you are perceived, personally and professionally.

At Mawsley Dental Clinic Ltd, we offer the latest dental techniques and cutting edge technology in order to ensure our patients oral health and dental appearance is always at its very best. We offer NHS and private dentistry in a modern, relaxing atmosphere and our committed, caring team aim to give all patients a pleasant and happy experience.

We very much look forward to welcoming you.

We have excellent offers and discounts available each month why not visit our website www.mawsleydentalclinic.co.uk for more information or call us on 01536 799210

***A confident smile
warms hearts and
opens doors....***

**Mawsley Dental Clinic Ltd School Road Mawsley NN14 1SN
Tel: 01536 799210 Fax: 01536 799399**

email: info@mawsleydentalclinic.co.uk

It's amazing sometimes what we get up to. This last month has seen us attending a 'Happy Hour' which lasted 2 hours at WI House, perhaps because the Pimms was very nice! And then to the other extreme, herding cows to the milking parlour on a farm at Melton Mowbray; this we weren't expecting!!

Jane Barns' farm is one of only three which supplies milk to make the famous Stilton Cheese. We had our talk and then what we thought would be a short walk turned into a trek across 'ridge and furrow' fields (not easy to walk on) to reach the beautiful cows, and they are a bit smelly but lovely. We had to get them across a road so had to stop the traffic, and across they trotted 'pooing' as they went. See, ladies, even they can do two things at once!! They weren't a bit fazed by the flowery and diamante wellies. We also got a chance to see the new borns which are now helping to increase the herd, and they were gorgeous. After watching the milking which even the bull tried to get a look in on, we had tea with the most creamy milk you ever tasted and did you know, cows don't produce skimmed or semi milk, only lovely milk which has only 4% fat.

See you
at
Fun Day

By the time we arrived home we were bushed. How these farmers do it day in day out - no holidays, no chance to watch TV or even get to the shops - they are amazing and we should be really grateful.

Guess who had the Diamante wellies?

The 'babies' who we all fell in love with

At Fun Day we shall be having a 'New to You' toy stall, so bring the children to see our goodies which will be very affordable. Children love to have a change and this is a great way for them to do it. Also we will be serving scrumptious 'Strawberry Cream Teas', so see you there!

Any enquiries call 01536 791186.

Muddy Boots PRE-SCHOOL

- We welcome children from 2 1/2 to 5 years
- Friendly, experienced, committed & caring staff
- Open Mon - Fri, 8.45 - 15.00 in term time
- Excellent indoor/outdoor facilities
- Government funding & childcare vouchers accepted
- Good Ofsted, with 'outstanding' features

Tel: 01604 781838

Email: office@muddybootspreschool.com

Jubilee Drive, Walgrave

www.muddybootspreschool.com

**Northamptonshire
County Council**

Become a volunteer reading helper

Join Beanstalk, a children's literacy charity (registered charity number 296454) who work with a number of Northamptonshire schools, and help children who have fallen behind in their reading.

You'll get full training and support to work with children in fun, informal, one-on-one reading sessions to give them the skills and confidence they need to read, grow and succeed.

How to apply

Apply and find out more on the Beanstalk

website: www.beanstalkcharity.org.uk/reading-helpers or call them on 020 7729 4087.

Beanstalk
Read • Grow • Succeed

VINTAGE TEA & OPEN GARDENS

Sunday, 21st July, 2pm to 5pm
Cransley Hall,
Church Lane, Cransley

Entrance to the Gardens £2.00,
accompanied children free

By kind permission of Mrs G Eades
In aid of St. Andrews Church and the
Village Hall

Mawsley Coffee Club

We have just enjoyed our June coffee morning at The Centre. How well they look after us! Thank you very much, it was good to catch up and have a chat.

We have so much to look forward to in the coming months. We will be having our annual Garden Party in August; the date is yet to be announced. We have also organised a coach trip to Hunstanton for a day at the seaside. Also in the Autumn, we are planning a visit to London, and Philip Hollobone, our local MP, has arranged for thirty of us to have a guided tour of the Houses of Parliament.

Our numbers continue to grow and we now have over sixty members in the Coffee Club. If you are retired or nearing retirement and would like to know a little more about the Coffee Club then please get in touch. We would love to hear from you.

Molly & John 790 781 and Jean & David 799 490

Last of the Mohicans

Sat 21 September Cert 12
7.30pm Village Hall

Email walgraveccc@gmail.com

Phone Ruby 781834,
Annie 780913, John 781547

Housing Benefit, Council Tax Support Drop in Surgery here on:

16th July 2013
13th August 2013

11.30 am to 12.30 pm

In the Bar Lounge, The Centre
Mawsley

Advice given on Welfare Reform and how it may affect
your household, how to claim, benefit entitlement,
reporting changes in circumstances and any other
council issues

Kettering
Borough Council

FREE CALL OUT

NORTHAMPTONSHIRE DOMESTIC
APPLIANCE SERVICES

**REPAIRS, SUPPLY, SERVICE &
INSTALLATION OF**

- GAS & ELECTRIC COOKERS
- WASHING MACHINES
- TUMBLE DRYERS
- DISHWASHERS
- FRIDGES

SPECIALISTS IN:

AEG, ZANUSSI, ELECTROLUX,
BOSCH, NEFF, CANNON,
HOTPOINT, AND ALL LEADING BRANDS

FRIENDLY, HONEST SERVICE

PHONE 01536 359596 or
07963 331302

Chiropody / Podiatry Appointments

Home visits available

All treatments for your foot problems, including: Corns, Verrucae, Calluses, Ingrown nails, Nail problems, Infections, Flat feet, Fallen arches, Aches & pains etc.

Also biomechanical examinations and orthotics to achieve correct foot alignment and relieve pain in the feet and legs.

For an appointment please contact
Richard Pullar, (Registered Podiatrist),
MSSCh. DipPodMed. MBChA
on 01604 880719 or 07734 348178

QUIET LANE STATUS - NEWLAND ROAD, WALGRAVE

Walgrave is a beautiful village situated just a few miles from Mawsley village.

The Domesday Book recorded Walgrave as having some 51 inhabitants; the 2011 census reveals a population of 868 persons living in some 345 properties. Our facilities include the well thought of Primary School, the popular Royal Oak Public House, a Post Office/store, St Peter's Parish Church and the Baptist Chapel, and a Village Hall with playing fields as well as a Pocket Park.

The aim of Quiet Lanes is to maintain the character of minor rural roads by seeking to contain traffic growth.

Following pressure from the community and much negotiation with the County Council, Walgrave Parish Council is delighted to announce that Newland Road now has this status. We are now doing all we can to let people know of the Quiet lane status.

Newland Road, a single lane track in and out of Walgrave, is a pleasant lane to walk, ride or cycle along - or it would be if it were not for the quantity of vehicular traffic, including coaches and lorries, using it as a short cut, sometimes at speed.

We realise that people will often choose the country route and that we will never have a traffic-free Newland Road, but we hope the Quiet Lane status will work towards reducing traffic and making drivers more considerate.

Motorised vehicles should always be prepared to give way to pedestrians, horses and cyclists. In other words, please think ahead and learn how to use the country roads safely. Ask yourself when driving through all villages and on country roads - 'what can I do to reduce the dangers to the walkers, horse riders and cyclists?' A start would be to keep your speed down to a maximum 30mph or consider using another route.

If you have any queries regarding the Quiet Lane status please contact Miss Alicia Schofield, Clerk to Walgrave Parish Council: pc@walgrave-village.co.uk . For more general information regarding Walgrave please look on the village website: www.walgrave-village.co.uk.

Infant Aquatics Baby & toddler swimming courses

Small, friendly classes from six weeks to four years. Building life long safety skills using our holistic approach in a fun environment.

Kettering area call 01858 565 713
Wellingborough area call 01933 674 505

www.infantaquatics.co.uk

Blue Water

Plumbing & Heating

Boiler... Repairs, Servicing, Installations
Gas Safe registered
Qualified Engineers
Professional Service
Fast Response
Fully Insured
Free Estimates
24hr Emergency

-Fireplaces
-Bathrooms
-Tiling
-Decorating

For all your Plumbing, Heating and Gas requirements

**Tel : 07813 702611
01536 790831**

Northampton Road, Broughton

www.bluewaterplumbingservices.co.uk

Garden watch

Some Mawsley residents who've lived in the village since it first began will remember a particular plague that hit their gardens in summer. Some forecasters suggest that it might happen again this year. (After listening to recent weather and economic forecasts, I have no faith in any of them – but don't let me get started on that!) The plague involved what some people might regard as a harmless little creature – the innocuous daddy long legs. These were so numerous that they filled people's doorways and porches in their thousands. That was tiresome, but what did the damage was something in their life history – the dreaded leather jacket. This is the squishy, caterpillar-like (without the legs) larvae of the daddy long legs which feeds on the roots of grasses and hence creates unsightly brown patches in the lawn.

There are methods of controlling the insect (most effectively with biological methods), but I wouldn't bother. Firstly because they say it's a problem of newly cultivated areas (which in a sense Mawsley was in the early days); and secondly because the starlings love them and enjoy ferreting them out.

Les Cottington

Editor: Guess what you get if you Google 'Leatherjackets'?

Birds in Mawsley

(sounds better than Mawsley Birds!)

I am very disappointed that I have failed to hear the sound of the cuckoo this year. I know these birds are under pressure through habitat destruction in Africa and other parts they migrate from, but I hope some people may have heard them and all is not lost.

One safe arrival from foreign parts, however, has been the house martin. These birds build their mud nests just below the roof line, and I like to think the same pair have returned to number 30 Main Street for a few years now.

But Mawsley may have a special rare bird in residence. I, along with a few others, think that a small family of tree sparrows often use the feeding station in the hedge along side the cycle path – just opposite the houses in Old Gorse Way – those numbered in the forties. If so, we have something very special. Perhaps the keen bird watchers among us can help identify them. They differ from the common house sparrow, of which there are many in Mawsley, in that both male and female birds have the same colouration (the female house sparrow is

very drab), but otherwise both species have quite similar markings. However, the tree sparrow alone has a black cheek spot and a chestnut crown to look out for.

Tree Sparrow

Les Cottington

IAN RAMSAY QUALITY DECORATOR

*For all your interior & exterior
decorating*

Friendly, professional & reliable service

**Interior & Exterior House Painting
Skirting and Dado
Wallpaper Hanging
Floor & Wall Tiling Coving
Flat Pack Assembly**

Please ask for any other requirements not listed

**Very Competitive Rates Satisfaction
Guaranteed**

For free, no obligation, estimate please call

07899 814014

Or call at: 9 Padman's Close, Mawsley
References provided. Fully insured.

hate oven cleaning?

OVEN REVIVE

Oven cleaning at its best

DOMESTIC & COMMERCIAL

- ☐ OVENS
- ☐ HOBS
- ☐ EXTRACTORS
- ☐ MICROWAVES

Please call Paul

07545 254975

£5 off with this advert

PC Martin Penhallow, who has been contributing to News & Views for two years, is leaving the Safer Communities Team for a new posting. We thank him for his regular advice and wish him well in his new job.

My final post for your news letter is about continued vigilance and keeping your properties and vehicle secure at all times.

If you see anything suspicious in Mawsley or where ever you happen to be please call the police on 101 (non emergency) or 999 if it's a crime in progress or there is a threat to life.

Lastly I would like to ask people to please park responsibly in Mawsley. I've received several emails and pictures of badly parked vehicles. While the roads are not adopted the police cannot enforce parking offences and restrictions, but it is everyone's responsibility to park their vehicle in a manner that does not cause other road users problems.

Our new contact with the Rural Safer Community Team is:

PC Kyle McGregor

Police Constable 1185

CBO Desborough Police Station

Tel: 101 ext 344924 Email: Kyle.McGregor@northants.pnn.police.uk

(not the) Letters to the Editor

Twinning

Ma'am,

I note from the May/June edition of your Newsletter that Mawsley has been twinned with Rothwell – hardly a very inspiring choice! Most villages, towns and cities appear to be twinned with overseas communities. Might I ask who is responsible for this "local" twinning and what benefits we expect to gain from it? Will there be regular cultural exchanges as we learn each others language, customs and habits?

I understand the Parish Council may have limited access to funds for such twinning activities so I have taken it upon myself to write to the Mayor of Desborough to see if they would also be willing to twin with our (soon to be) thriving community.

Mr Catering Ohio

Postal Services

Ma'am,

In your recent Newsletters you have been commenting on the erratic nature of postal deliveries to Mawsley. In addition, you mentioned that letters to the "Post Master" in Kettering are not responded to, but general e-mail enquiries are.

Could I just advise that:

- (1) "Post Masters" are not "PC" and were done away with many years ago so, technically, I don't exist;
- (2) Kettering Sorting Office is a misnomer, we have never sorted the office out and it was in fact lost for several weeks in 2012; and
- (3) the Royal Mail stopped using the postal service in 2005 and only communicates by email now (more reliable!). I hope this helps!

A Former Post Master/Mistress.

TEL: 01604 769861
MOB: 07880 794324
www.hunsburyflooring.com

Quality Brands At Great Prices!

- A stunning range of carpets, vinyls & laminates
- Styles to suit every taste & budget
- Experienced professionals
- 12 months warranty on all flooring
- Fully inclusive quote—no hidden extras!
- No high-pressure sales or 'big store' overheads to inflate the price
- Convenient home visits - evening & weekend appointments available

Our friendly, personal service is all about helping you make the right flooring choice, all in the comfort of your own home.

For beautiful flooring at great prices contact
Hunsbury Flooring, Northamptonshire's No.1 choice.

TEL: 01604 769861
MOB: 07880 794324
www.hunsburyflooring.com
ross.holt@o2.co.uk
18 High Greeve, Wootton,
Northampton, NN4 6BA

History on our doorstep

Further extracts from David Wilson's research

A History of Mawsley Part 2: Size and population 1000 - 2000AD

Throughout its pre-21st century history Mawsley was always a very small hamlet but is surprisingly easy to find in the Domesday Book and other early records. Why? Because it gave its name to a much larger area, a Hundred, which was a large administrative sub-division of land having its own representative council from local villages.

In 1076 the name was listed as "Males le" which was the name of the Lord of the Manor in earlier times. By 1086 the name became "Malesle" or sometimes "Maleslea".

The Domesday survey of 1085, instigated by King William, who as Duke of Normandy conquered England in 1066, describes **Mawsley Hundred** as having a land area of 80 hides. (One hide was a vague measure of 80 to 160 acres.) Mawsley Hundred consisted of the manors of Faxton, Waldegrave (Walgrave), Wolde (Old) Brikesworth (Brixworth), Thorpe by Northampton (Kingsthorpe), Weston (Favell) and Multon (Moulton). Other records of this time include Faxton, Lamport, Hanging Houghton, Scaldwell and Holcot in Mawsley Hundred. In the Nomina Villarum of 1316 (a survey of towns and boroughs) Mawsley Hundred was included within Orlingbury.

Mawsley itself in 1086 was a hamlet of one or two cottages and a wood. The historian Bridges wrote in his 1790 'History and Antiquities of Northamptonshire':

"Of this name is a hamlet of one or two cottages, and a wood, in Faxton liberty. It anciently gave name to the hundred called Maleslea in Domesday survey. It hath always had the same possessors with the manor of Faxton. In the twenty fourth year of Edw. I (1296) it was in the hands of William de Vesey; and from him in course of succession descended to the lady Susanna Danvers and Mrs. Jane Kelsey, sisters and coheirs to the late Sir Edward Nicolls, Bart. to whom this lordship belongs at present. Mr. Andrews of Harlestone hath an estate in Mawsley."

Why was Mawsley deserted?

Mawsley was considered to be deserted for at least the period c1450 through to c1700 and the location was not known by 1964. During the period 1450-1720 eighty-three villages became deserted. 80, including Maleslea, due to sheep farming for the wool market in Northamptonshire. (Sheep farming was far less labour intensive than agriculture.)

Northamptonshire was one of the prime wool growing areas in England creating a very large export market and making England a rich nation at that time. Note the "wool sack" that is in Parliament to this day. There were a lot of weavers in this area and, small as it was, Kettering had merchants – probably in Sheep Street for exporting to Calais.

Despite the popular myth only three villages were vacated due to plague, or 'Black Death,' in Northamptonshire. There is no evidence to indicate that the Mawsley village desertion was as a result of "Black Death" plague but more likely to have been the result of sheep running for wool and during this period a very large area of agricultural land was changed to pasture.

By 1914 Mawsley village consisted of only four cottages. The 1931 records show that Mawsley adjoined Loddington parish and was part of Brixworth rural district. Mawsley village still retained four inhabited houses and was in the hundred of Orlingbury. The principal landowners in 1931 were Brig. Gen. H O D Hickman, CB and Air-Commodore T C R Higgins CB, CMG. The soil is principally pasture and woodland comprising an area is 442 acres and was cultivated by farmers who resided in the adjoining parishes.

The population of the Parish as shown in the National Census was generally low and peaked in the decade 1831 – 1841.

The last Census for the Parish of Faxton cum Mawsley is that of 1921 when there were 37 people living in Faxton and 13 in Mawsley. Thereafter, the residents of both Faxton and Mawsley were included within the Census for Loddington, for which there is at this time no ready access to detail but only the population totals.

Population of Faxton & Mawsley from the National Census														
	1801	1811	1821	1831	1841	1851	1861	1871	1881	1891	1901	1911	1921	1931
Faxton	51	67	85	103	90	95	79	73	55	46	33	21	37	Lod- ding ton
Mawsley					15		11	16	8	10	24	20	13	

The occupations of all of the working population of Mawsley were farm related except for those employed in the iron stone pits where there was a wagoner, John Stillman, who was a boarder at Mawsley Lodge in 1881.

Locomotive rail worker 42 year old John Darby and his wife Mary, 36, and three sons, Albert 10 a scholar plus John 16 and Alfred 14, as shoe finishers lived there in 1901.

Mawsley village was finally deserted during the 1940s and, as required for the war effort, the land was ploughed for crop growing leaving little or no trace of the village buildings.

**Still to come: The iron stone pits and railway
Mawsley cum Faxton Parish**

From the Editor

The biggest problem I have with this newsletter is working out how to get everything in! I doubt that many village editors have that problem and I am not complaining about it. It is very reassuring to receive unsolicited articles from new and old contributors so that we can add new features and produce more pages. This edition is larger than usual but now that we are switching to a bi-monthly publication I suspect that 28 pages may become the norm.

Thank you to Craig Cacchioli, of Cacchioli Photography, who has volunteered to help with the photos that are submitted with your articles. He has saved me hours of time editing your pictures and I have learnt more from him in a few minutes than I ever did from my camera and software manuals. He may be persuaded to share some of his tips in the next edition.

So the number of volunteers who are now helping with News & Views is growing but I could do with more, particularly with regards to selling advertising space. We need to keep attracting new advertisers. You can all help with that by mentioning News & Views to anyone who does a good and reliable job for you - that is how most of our advertisers find out about us. If, however, you think you could do more than that, by approaching new people to advertise with us, then please get in touch.

As I have put this edition together I have been struck by the number of changes that are taking place in Mawsley and the new people who are getting involved. We have a new Parish Council chairman and hopefully will soon have three new parish councillors. New people are joining The Centre management team; the long-awaited adventure park is up and running; there is not just one, but three, big family outdoor events taking place this summer (Fun Day on 13th July, the Dog Show on 10th August and the OctoBEERfest on 5th October) with new organisers spreading the load and appealing to different sections of our community.

Another change is the fact that the Mawsley Forum, a web newsgroup run by Jason Wallace for many years, has quietly wound itself up this month now that most of the chat has moved to Facebook. Thank you, Jason, for doing a good job for so long.

And what else is new? **The roads are almost finished!!**

I look forward to receiving your news and views for the next edition.

Mawsley News & Views is printed by

01536 533275

Mawsley Contact Details

Mawsley Villagers Association (MVA) mva@mawsleyvillage.co.uk

Chair: Bob Littler 791447
Other positions vacant

Mawsley Parish Council

pc@mawsleyvillage.co.uk
Chair: Cllr. Richard Barnwell 07885 431520
Deputy Chair: Cllr. Clare Farthing 799041
Clerk: Diana MacCarthy
mawsleyclerk@tiscali.co.uk

The Centre @ Mawsley

Tel: 799528
Manager: Steve Buckle
www.thecentreatmawsley.co.uk
steve@thecentreatmawsley.co.uk

Neighbourhood Watch Village Co-ordinator Christine McIvor chrismcivor@hotmail.com

Mawsley Medical 791300

Mawsley Church

Rev'd Canon Brian Withington
K 791373 revdbrian@uwclub.net
Anthea Cane (Ch. Warden) 07596022525
anthea76@hotmail.co.uk

Northamptonshire County Council

Cllr. Jim Hakewill 01858 467686
jhakewill@northamptonshire.gov.uk

MP Philip Hollobone
0207 2198373 or 07979 850126
hollobonep@parliament.uk

Mawsley CP School 799182
Headteacher: Mrs Elaine Wright

Taylor Wimpey

Chris Leeson 0116 281 6400

Kettering Borough Council

Cllr. Jim Hakewill 01858 467686
jimhakewill@kettering.gov.uk

Cllr. Cliff Morton
cliffmoreton@kettering.gov.uk

Community Development Officer
Tim Bellamy 534355
timbellamy@kettering.gov.uk

Mawsley News & Views Editor

Pat Rowley 791881
rowleypj@btinternet.com

**Next News & Views will be out on
18th September**

Copy date is Friday 6th September

Adverts and newsletter items to

Pat Rowley Tel: 791881 rowleypj@btinternet.com