

PARISH NEWSLETTER

Issue No 61

www.saughall.gov.uk

February 2015

**A Jamboree of
Music and Dance in
the Park –
Saturday, 6 June
2015, 2-10pm**

We will present the biggest event ever seen in Saughall, on Saturday, 6 June, in the Golden Jubilee Park between 2pm and 10pm.

There will be a jamboree of music and dance on two stages for all age groups. This will be on a different scale from anything that has been seen in Saughall before. We expect to have 14 separate performances in song and dance. There will be Brazilian Dancing, Street Dancing and Diddi Dancing performed by local children's groups between 2pm and 5pm. We hope to appeal to teenagers and young adults with some heart stopping bands and solo acts between 5pm and 8pm, and then three very well-known bands will take us to paradise from 8pm to 10pm.

All of this will carry on seamlessly throughout the day with a backdrop of stalls and activities. You can expect to see some impressive Army vehicles and Fire engines; there will be pony and trap rides, beat the goalie and face painting, amongst a plethora of other events.

Dee Radio will compère the whole event; you'll hear about it on the radio; you'll see leaflets and advertising. We will keep you informed on the Village website and we will also communicate via Twitter and Facebook.

Sue Harris

Email: sue_at_ness_cottage@hotmail.com

Multi Use Games Area (MUGA) Official Opening

The Council was delighted to welcome The Deputy Lord Mayor Cllr Hugo Deynem to officially open the recently constructed Community MUGA.

The official opening is the culmination of two years of hard work by the Parish Council and its funding providers, the funding has been awarded by FCC Environment, through landfill communities funds administered by WREN (Waste Recycling Environmental LTD) and Cheshire West and Chester Council's Rural Support Funding Project.

Councillor Dennis Holman Vice Chairman of the Council said:

"This has been an incredibly important and

proud day for the Parish Council. The MUGA project is the next phase in our plans to create a real community hub on the Golden Jubilee Park in Saughall, and we are very grateful to Councillors Kathy Ford and Andrew Warrington who along with me were the MUGA Working Group that has driven the project over the last two years."

Peter Cox, the Managing Director of WREN said:

"We are committed to funding projects that make a real difference to local communities, children and families. The Saughall and Shotwick Park Parish Council Community MUGA will provide a fantastic all-weather space for local people to get outdoors and have some fun and exercise. We are delighted to have supported the Parish Council to make this happen."

The Deputy Lord Mayor Councillor Hugo Deynem said:

"This project has provided great and accessible facilities for local children to engage in meaningful and worthwhile play, helping them to keep fit, and improve their social and sporting skills. The Parish Council is successfully creating a real hub in the village to enable their community to come together. This is a fantastic facility for the whole community and one which we believe will be well used and enjoyed for many years to come."

Cheshire West and Chester Council Leader, Councillor Mike Jones said:

"We are pleased to support a community that is working to provide excellent facilities for their residents and in this instance, local

children. The play area looks absolutely fantastic and I am sure it will be very popular."

Commenting, Chester MP Stephen Mosley said:

"This is a great facility and it will provide a year-round place to get involved in sport for the children of Saughall. I'm sure once the weather warms up a bit it will be packed with children and parents alike playing all sorts of sports from basketball and tennis to football."

The Parish Council is now keen to encourage local people to form sports clubs e.g. Tennis and Volley Ball Clubs and make use of the MUGA facility. If you are interested in this please let any Parish Councillor or the Clerk know and we'll take it from there.

Council Tax 2015/16

The Parish Council has set its budget for the next financial year and kept the precept the same as for 2014/15 which means that the Council Tax will, for the fourth year running, be £54.98 per household per Band D property.

The Government has changed the way in which Council Tax is charged, effectively reducing the tax base. To offset this Cheshire West and Chester (CWaC) Council has provided a grant of £4,777, the amount equal to the tax base reduction for this Council.

The Parish Council has asked CWaC Council for a Parish Precept of £59,433 for 2015/16. The Parish Council's budget amounts to £78,092.

How your £78,092 is to be spent is set out in the Council's budget below.

Council Budget 2015/16

Budget Head	Allocation
Environment	30,505
Administration	19,819
Annual Payments	5,968
Community Facilities Fund	5,000
Police	11,800
Neighbourhood Management Team	500
Uniform Groups' HQ Rental	500
Community Action Projects	1,000
Contingency	3,000
Total	78,092

This budget can be viewed in more detail online at:

<http://www.saughall.gov.uk/Minutes.htm>

How your money is spent

New Parish Councillor

Andy Errington was co-opted by the Council to fill the casual vacancy following the resignation of Jean Johnson. Andy will be a Councillor until the Council is dissolved on 31 March 2015.

Can You Spare a Few Seconds?

If you can, you could help raise funds to move the proposal for a new Community and Sports Pavilion in the

Golden Jubilee Park a step closer.

In order to access a grant from Active Cheshire, a video has been produced explaining more about this wonderful venture, which will benefit Saughall residents for many years to come. We just need people to vote for the video in order to give us a chance of winning the grant!

Please visit www.activecheshire.org/active-anywhere/latest5k to take a closer look at the video, which is number 5 on the list. On this page you can vote for the video by clicking the button beneath - whether you watch the video or not!

Martin Huxley

Email: MHuxley@CDandPLtd.co.uk

National Association of Local Council's (NALC) Council of the Week

On 24 November 2014 the Council was heralded as NALC's Council of the week. It was featured in its second weekly Newsletter. The article informed that the Council is involved in several improvement projects, including working closely with parents to support and deliver their wishes to improve the local play area and attracting external funding to create a Community Sporting Pavilion – to be located in the Golden Jubilee Park. The Council has also received grant funding from WREN and Cheshire West and Chester Council to help deliver the new Multi Use Games Area.

The Parish Council understands the need for good, clear communication, to make residents aware of what the Council is doing

on behalf of the community. It launched its website in 2001 and it provides easy access to the latest news and information whilst promoting the village and its activities.

In March 2013 the Council created a Twitter Account **@SaughallPC**, which is an important community engagement tool, providing an instantaneous way of communicating.

It's important that Parish Councils look at all ways to effectively communicate and engage with residents and how they can draw more residents to meetings. Since the launch of the Council's twitter account, local residents have been invited to provide a live twitter feed throughout Council meetings on two occasions. This provided a 'light-hearted Parishioners view' of a meeting, which was well received by the community. For two hours it drew the community into the Council meeting and helped those that were unable to attend understand a little more about what it does for its community. The Council plans to do the same at some future meetings.

Being Council of the week was a fantastic opportunity for the Council and highlighted that it was a very active, progressive Council and that it is willing to embrace the changing needs of local residents to ensure they are aware of the fantastic work Members do to create a better place for them to live and work. It is hoped that this achievement can be used in the Council's Business Plan, the Parish Plan and on the Council's website and possibly in future applications for external funding.

Parish Council Elections

The Parish Council Elections will be combined with the General and Borough Council Elections on **Thursday, 7 May 2015**.

The decision made in respect of the recent Community Governance Review of Saughall and Shotwick Park has result in the dissolution of the Council on 31 March 2015 and the creation of a new one. The new Council comes into being from 1 April 2015

but will have no Councillors elected or appointed to it until the date of the local elections in May. In order to ensure that any urgent business can be transacted, it has been agreed by Cheshire West and Chester Council that twelve serving Parish Councillors will act as its representatives on the new Parish Council during this interim period and this information has been included in the Reorganisation Orders.

There are 12 seats on the new Council. If there are more nominations than seats on the Council there will be an election.

Find out more about standing for election as a parish councillor on the [National Association of Local Councils \(NALC\) website](#) which provides these publications:

- [All about local councils \(PDF\)](#) - A NALC booklet for anyone wanting to know more about parish, town, neighbourhood and community councils and the role of councillors
- [It takes all sorts: Local councils: represent your community, make a difference \(PDF\)](#) - NALC and Electoral Commission

You can also find guidance and resources for parish and community election candidates on the [Electoral Commission parish and community election pages](#).

Now is the time to consider whether you would like to stand for election to the Parish Council or whether you could persuade someone you know to stand.

Poll Cards

You don't need your poll card to vote if you are on the electoral register. So if you lose your card don't let it stop you from voting.

However, as there are combined elections being held on 7 May it may save some time if you are able to take your poll card with you to the Polling Station.

New Homes Bonus Grant

Cheshire West and Chester Council (CwaC) has again given the Council a grant of £10,228 from its Community Fund.

This grant allocation had been directly determined by the level of housing growth in Saughall and Shotwick Park in the period October 2010 to October 2013. It reflects CwaC's commitment to transfer 20% of the New Homes Bonus grant it receives from Central Government directly onto local Councils for investment in the local community in recognition of the local impact of increased levels of housing. The use of the grant is at the Council's discretion for any additional expenditure above its usual level but it is suggested that the Council may wish to consider using it to support a major project in the local area or to support the development of the aspirations contained in its Parish Plan.

It is expected that the amounts which may be available in future years will be in the region of £10,228. This is indicative at this stage and CwaC will confirm the actual amounts payable for the upcoming financial year in due course.

Community Assets

The Council has been successful with its applications for the Greyhound Inn and Conkers to be listed as Community Assets because they are of value to the community.

If either of these listed assets come up for sale, the new right gives the community six months to put together a bid to buy the asset.

Once a building is on the list then the owner is obliged to give notice to the local authority of any intention to sell. There is then a process which brings this to the attention of the community and gives it the opportunity to make an offer. That is as far as it goes. There is no obligation on the owner to sell or to give the Parish Council a right of first refusal. This listing is there to avoid the community missing

the opportunity to negotiate an agreeable sale.

Remembrance Sunday - 9 November 2014

A Remembrance Day Service, including a commemoration of the outbreak of the First World War One and the Memorial rededication, was held at the War Memorial at 2:30pm on Sunday, 9 November 2014. There were 73 people in attendance. Everyone was then invited to enjoy light refreshments in the Vernon Institute.

100 poppies were knitted and crocheted by ladies of the village. They are being framed and will hang in the Vernon Institute accompanied by a plaque with appropriate wording to commemorate 100 years since the beginning of WW1.

Christmas Lights Switch On – Monday, 1 December 2014

Once again this event went very well! There was a good turn out and all the children enjoyed themselves.

It is hoped that this event will continue to improve in future years with good stalls and excellent entertainment.

When Does the Council Meet?

The Council meets every month. The next meeting is scheduled for 7pm on Monday, 2 February 2015 in the Vernon Institute (VI), Church Road. Meetings will also be held as follows:

- 7 pm on Monday, 2 March 2014 (VI);
- 7:30pm on Monday, 30 March (Uniformed Groups Headquarters, Fiddlers Lane); and
- Monday, 12 May 2015 (to be decided) – Annual Meeting.

Notices for all Council meetings are posted on the Council's notice boards and website.

Agendas for meetings are always on deposit in the Co-op Store and posted on the Council's website (www.saughall.gov.uk).

Any resident on the Electoral Roll of Saughall or Shotwick Park is more than welcome to attend all of these meetings.

Cheshire West and Chester **Apply, Report or Pay for Services Online**

Are you irritated by a street light which is out, overgrowth obstructing the footway, dog fouling or a pot hole? All these issues and many more can now be reported through Cheshire West and Chester Council's (CWaC) website.

The Borough Council has launched a new customer-friendly feature on its website www.cheshirewestandchester.gov.uk making council services more accessible to you at the click of a button.

The Borough Council has improved access to waste and recycling services as a new feature allows people to complete a range of requests including reporting missing collections, requesting replacement boxes and bins, removing unwanted containers and requesting assisted and bulky collections. Other improvements include parking fines – pay or appeal, online payments and school admissions. Residents of the borough can now enjoy the benefits of self service – saving time, being able to track their enquiries and requests, with 24 hours a day, seven days a week access to council services.

Residents can log enquiries and requests at a time convenient to them and are then able to track where they are up to. This new way of working is simple and easy to access and provides a valuable alternative to visiting an office or making a phone call.

CWaC Council's call centre can be reached on local call rates on Tel No. 0300 1238 123.

Parking

When parking on the public highway in the village, please do not park across dropped kerbs or on pavements as residents need access at all times.

Theft from Vehicles

Most theft from vehicles is opportunistic, so when you leave your car please make sure it is locked and valuables are either removed or not on display.

It is a good idea too to use a cloth to remove that tell-tale circular mark left on your windscreen by your Sat Nav holder.

If you leave your vehicle unlocked and it is stolen or possessions are stolen from it, you may not be able to make a claim against your insurance because it may be invalidated.

Cheshire Police Alert

Keep informed about what's happening in your area.

Cheshire Police Alert is the community messaging system brought to you by Cheshire Constabulary and servicing the whole of Cheshire.

By registering with Cheshire Police Alert, you receive news and appeals, local crime information and crime prevention advice - direct to you as an e-mail, mobile text or voice message.

Registering with this site is completely free, and not only allows you to receive messages about your local area, but also allows you to feed back information to your local policing teams to help them better police your neighbourhood.

www.cheshirepolicealert.co.uk

How to Contact Cheshire Police

Non-emergency calls **0845 4580000**

Only use 999 if....

There is danger to life.

Violence is used or threatened.

A serious crime is in progress or likely to occur.

A suspect is nearby.

There is a road traffic collision involving personal injury or danger to others.

A vulnerable person needs urgent assistance.

Litter Bins

With the ever changing world of waste, it can make it difficult for anyone to understand how they should dispose of their litter. However, it is easy for you now as **Any Council Litter Bin Will Do**. The message is a simple one. Whether dog waste, litter, cigarette butts or chewing gum; put it in your nearest Council litter bin.

If you are walking your dog and there is a nearby litter bin, you can simply use this. If there is no nearby litter bin, take it home and dispose of it in your Council provided household waste bin.

There is no longer a need for expensive specialised bins for dog waste as all the Council's disposal facilities can accept this waste. This means all litter can be simply mixed and disposed of

together. This is easier, cheaper and more convenient.

Cheshire West and Chester Borough Council's Responsive Service Guarantee

Abandoned Vehicles – will be investigated by the end of the next working day.

Business Waste Compliance – will be investigated by the end of the next working

day.

Racist or Abusive Graffiti – on relevant land will be removed or obliterated within 24 hours.

Fly Posting – will be investigated and removed from relevant land within 2 working days.

Fly Tipping – will be investigated by the end of the next working day and cleared within 2 working days following completion of the investigation.

Nuisance Vehicles – will be investigated within 2 working days.

Dead Animals – will be removed from relevant land within 24 hours.

Sharps/Drug Related Litter – will be removed from relevant land within 4 hours.

Dog Fouling – will be removed from relevant land within 24 hours.

Overflowing Bins – will be emptied by the end of the next working day.

Damaged Street Furniture – will be investigated by the end of the next working day. The Tel: No. to ring is **0300 123 7026**

Saughall Cricket Club is looking for new players!

Are you interested in playing cricket this summer? If so, Saughall Cricket Club is looking for new players.

Whether you are an experienced player looking for a new team, or even if you've never picked up a cricket bat before, you would be made very welcome!

We have two Saturday teams and a midweek T20 side as well as regular social nights.

Training begins soon, so please call James on 07733 222821 for further information.

Martin Huxley

Email: MHuxley@CDandPLtd.co.uk

Saughall Library

Community

The community library is open every Tuesday afternoon at the Vernon Institute, between 2 and 4pm. Please pop in and have a look at our wide selection of books. You can borrow as many as you want, there is no paperwork and you can keep them for as long as you want. In fact, if you want to pass them on to someone else, that's okay too. We are happy that our books are in circulation.

SO, EXERCISE YOUR BRAIN!

Sue Harris

Email: sue_at_ness_cottage@hotmail.com

'Allo 'Allo Production at the Oaks Golf Club Mollington

Saughall Rotary has managed to secure the Kingsley Players to put on their fabulous production of 'Allo 'Allo at the Oaks Golf Club, Mollington, on Friday, 6 February 2015.

Tickets are £28 per person and include a three course French style meal. Guests are encouraged to dress as part of the cast or the cafe audience from the Allo Allo series. Contact Melanie Warburton for tickets. mbwarburton@btinternet.com 07736 610221

Saughall Uniform Groups' News

The Brownie section of Guiding in 2014 celebrated its 100th Birthday. The New Year begins with a looming leadership crisis in our local Guiding section. Due to retirement's relocation and recruitment we are in need of some youthful, innovative and enthusiastic leaders who would like to be involved with Guiding. If you think you (and a few friends) might be interested call and see a meeting and talk to the leaders.

Job Description

Essential	Desirable
A sense of Fun	Understanding of 21st century communication
A 'Can Do' Person(s)	Understanding of Trainee Adults ages 6-16yrs
Interested in developing inquiring minds	Sense of adventure
General interest in the past, present and taking Guiding forward into the future	

Come for a few taster sessions look at the Guiding Website www.girlguiding.org.uk follow the links to get involved adult volunteers. Get some ideas dip your toe in the waters. Girl Guiding We Discover We Grow.

Joanna Brookes

Email: brookesjoanna@btinternet.com

The Saughall Soup and Pudding Club

The Saughall Soup and Pudding Club is now up and running on the second Tuesday of the

month. The All Saints Church Hall was packed to enjoy a delicious lunch of home-made soup and puddings provided by Jacqueline Alley and her superb team. How fortunate we are to have such hard working ladies who give so much pleasure to others. Thank you so much Jackie.

Jeanne Storrar

Tel: 880226

Email: jeannestorrar@hotmail.co.uk

Craft and Chat

It's been a very exciting year for the Chat and Craft group. In the spring, we laughed our way through a Fascinator workshop and produced some very artistic creations.

In the autumn, some of us contributed to the making of 100 poppies which were used in the Remembrance Day Service on 9 November 2014.

At the beginning of the winter, we made 40 Christmas characters which were distributed around the village. Children from All Saints C of E Primary School searched for them and the one who found the most received a small prize.

We also had a go at making mosaics. This was a much more serious workshop, and most of us produced some beautiful pieces of artistic work. Some of us just made a mess!!!! Oh yes, and we had a summer trip to Black Sheep Wools in Warrington.

So, after such a busy year, the only way to start 2015 was with a superb lunch, with a glass of wine, of course!

If you'd like to join us, we are at the Vernon Institute every Tuesday afternoon between 2 and 4pm.

Not everyone creates stunning craft work.....some of us only go for the tea, biscuits and chat.

Do come along.....we'd love to see you!

Sue Harris

Email: sue_at_ess_cottage@hotmail.com

Saughall Friday Club

The Friday Club was once again invited to the Pre-School Harvest Festival which was delightful and thoroughly enjoyed by all the members and volunteers. After the performance, the members were presented by the children with gifts of provisions. Seen here is our most senior member (who is over 100 years young) being given a generous bag full of goodies by a lovely young girl. Thank you very much Linda and all the Pre-School mums.

The clever cooks of The Saughall Friday Club provided a magnificent Christmas lunch for all its members and volunteers. A real good time was had by all. Following the meal, very enjoyable entertainment was provided by the Mollington (and Saughall) Singers who treated us to a programme of great variety.

This was a lovely start to a very Happy Christmas.

Jeanne Storrar

Tel: 880226

Email: jeannestorrar@hotmail.co.uk

Saughall Women's Institute

We meet on the first Tuesday of the month at 7.30pm at the Vernon Institute. Visitors and new members are always welcome!

- 3 February - Memories of Life on a Welsh Farm
- 3 March - Drawing Cartoons
- 7 April - Members' Night
- 5 May - Resolutions and Flower Arranging
- 2 June - WI 100th Birthday Celebration Party
- 7 July - Call my Bluff
- 4 August - Annual Show
- 1 September - How to Take Better Pictures
- 6 October - Great Uncle Earnest and the Great War
- 3 November - AGM and Gift Wrapping with a Difference
- 1 December - Mollington Singers

Lesley Hardy

Email: colinhardyuk@btinternet.com

News from the Vernon Institute

Saughall Ethical Food Market is often held on a Saturday from 9am until 12 noon at the Vernon Institute. Please visit <http://sustainablesaughall.moonfruit.com> for dates and more information.

Street Fit class for Key Stage 2 children on Thursdays from 4pm in the Main Hall. Please contact Paige Weaver at paigeweaver92@gmail.com

Rabbit Show on Saturday' 14 February - entry to the public from 11am. If you'd like to show your rabbit, please contact Margaret Garner on 01244 320919 at least a week before the event.

Vernon's Community Cafe - on the first Wednesday of each month starting on 4 March from 2 - 4pm in the Small Hall. Tea, coffee, soft drinks and cakes will all be available.

Rachel Lowe

Email: Rachel.telestates@uwclub.net

Saughall Uniformed Groups

Beavers – Mondays, 5– 6pm

Age: 6 – 8

Tel: 881348

Rainbows – Thursdays, 5:30 – 6:30pm

Age: 5 – 7

Tel: 372637

Brownies – Tuesdays, 6 – 7:15pm

Age: 7 – 10

Tel: 881284

Guides – Tuesdays, 7:30 – 9pm

Age: 10 - !!!

Tel: 881133

To hire the Scout Hut Tel: 881284 or 881133. Can you spare some time to help with these Groups please? A CRB check is not required for occasional helpers.

Jenny Young

Tel No: 881133

Email: chairman@saughall.gov.uk

Activities at the Vernon Institute

A variety of activities take place at the Vernon Institute. Please see the notice board in the entrance hall for exact times and contact numbers. Activities include:

- Legs, Bums and Tums
- Badminton
- Table Tennis
- Snooker/Billiards
- Women's Institute
- Gardening Club
- Golden Link
- Pre-School
- Whist
- Art Club
- Dancing Schools

- Art Club on Tuesdays, limited numbers, telephone 880733
- Craft and Chat on Tuesdays, 2:30 – 4pm in the Small Hall
- Slimming World
- Farmers' Market – All local produce, Saturdays 9am – 12noon in the Small Hall.

Activities at All Saints Church

- Senior Monday Meeting
- Children's Group Meetings and Activities
- Praise and Play

Activities at the Methodist Community Church Building

The following activities are provided in the Methodist Hall. The Bookings Secretary is June Downes who can let you have further details (Tel: 880181).

- The Mollington Singer's Choir
- Toddlers, a further Group on Fridays from 2pm - 3pm for crafts, stories and time for Mums to chat
- Coffee Mornings, on 2nd and 4th Wednesdays of the month from 10:30am until noon.

Tel: 01244 881092
bruceschoolofdance@hotmail.co.uk
www.bruceschoolofdance.co.uk

www.bruceschoolofdance.co.uk

Mini Strictly Children's Dance Class:

Saturdays mainly term time in the Saughall

Vernon Institute

Aged 4-9 years 9am-9.45am - £3.00

Aged 10-16 years 9am-10.00am - £3.50

Ladies Latin Fusion Dance Classes:

Wednesdays in the Vernon Institute – 10am – 11am

Thursdays in the Vernon Institute - 7.30pm – 8.30pm

We work around term time & holidays so

please contact us before you turn up for the first time to avoid disappointment.

There are lots of dance steps and routines. It's a great way to dance without requiring a partner. Increase your step count, build bone density, burn calories and meet other ladies.
Private Dance Lessons:

Mondays, Wednesdays, Fridays afternoon & evenings – between the venues of The Mollington Banastre Hotel and Crabwall Manor Hotel & Spa.

Wednesday and Friday mornings - Saughall Vernon Institute.

Saturday mornings - Saughall Vernon Institute.

All dance lessons are on a pre-booked basis. For more information on Classes, Events, Wedding Dance, Hen Parties, Dance Workshops, Dance Vouchers as gifts please call:

Dawn 01244 881092 & 07905571515
Email: bruceschoolofdance@hotmail.co.uk

Chester Half Marathon – Sunday, 17 May 2015

The route will be the same as last year and runners will once again pass through Saughall.

The Chester Half Marathon is always a popular and successful local event, raising funds for local and national charities and boosting the local economy. Runners tell us how much they appreciate the support they receive from local communities, and the Parish Council would like to thank its residents for their ongoing help. The planning and operation of this event will

comply with the Health and Safety Executive Event Safety Guide and the Home Office Guidance for the Safety of Small and Sporting Events. To ensure the safety of runners, spectators and members of the public, the race will as usual take place on closed roads. During the road closure diversions will be in place. Roads will only be closed for the minimum period necessary to ensure safety. As small a footprint as possible will be created to minimise disruption to residents and businesses. The organisers work with local communities to help them to benefit from the event.

Cut Back Your Vegetation

Warning!

**Overgrown
Footpath**

Thanks to everyone who has done their bit to remedy the situation. Unfortunately, there are still problems in some parts of the village.

Can we please ask that before the spring growth starts and matters deteriorate, you check your boundaries and ensure that all footpaths and pavements around your property are clear of your overhanging trees and vegetation? This small thing means so much to those who use these paths and pavements. Politely remind your neighbours if their overhanging trees and vegetation cause a problem.

Saughall Says 'No' to Dog-Fouling

Dog-fouling in the parish continues to be a problem. We know that the majority of dog owners are responsible and take home their dog's faeces. This article

is aimed at all dog owners as a reminder of the health hazards posed by dog mess.

Allowing your dog to foul on open spaces and failing to clear it up is irresponsible and potentially dangerous, especially to children.

The Council is actively trying to raise awareness of the health issues associated with dog fouling.

The local Council can issue dog control orders against individual dog-owners and can issue fixed penalties of £75. In very serious cases, magistrates can issue a maximum penalty of £1,000.

Dog faeces spread many diseases to human beings, and include the following:

- **Salmonella**

Salmonella bacteria are found in the gut and faeces of human beings and other animals. People can be infected with salmonella through direct contact with their pets, or with their faeces. Proper washing of hands is essential after touching pets, or cleaning animal cages, or after coming into contact with pet faeces.

- **Campylobacter**

This bacterium causes intestinal infections and can be transferred easily from dogs, especially puppies, to humans. This happens easily when people do not wash their hands properly after coming into contact with animal faeces, especially diarrhoea.

- **Round Worm and Ring Worm**

(Toxocariasis or visceral larva migrans)
Toxocariasis is an infestation of human beings, usually children, with the larvae of *Toxocara canis*, a small threadlike worm that resides in a dog's intestine. This can trigger allergic reactions such as asthma but can also have more serious effects such as loss of vision, at least partially.

The causes of roundworm infection follow the pattern of most worm infestations. Eggs of the worm are discharged in the stool of an animal or human. Eggs can be ingested directly if contaminated hands touch the mouth. The eggs hatch in the intestine, releasing larvae which can penetrate the gut wall, enter the bloodstream and spread throughout the body. Symptoms vary depending on a person's age, the intensity of the exposure and sensitivity to the larvae.

Symptoms are varied and include pneumonia, coughing, fever, skin rash and

liver enlargement.

- **Giardia and Cryptosporidium**

These are parasites called protozoa that can cause intestinal disease. Dogs can be infected with these parasites, without having any symptoms themselves. Direct contact with pets can cause people to be infected. For people who have a compromised immune system, this infection could be fatal.

Please make certain you worm your dog regularly, at least four times a year, and pick up its faeces.

The sad news story some years ago of a child blinded by rubbing a very small quantity of dog faeces in her eye, should have been enough of a shock to those who just leave the faeces on the pavement instead of taking them home in a plastic bag. Obviously, this is not the case!

Great British Fish and Chip Supper – Friday, 15 May 2015

Do you want to eat Fish and Chips, while raising money for charity? Then hold a fish and chip supper on Friday, 15 May 2015 whilst raising awareness of spinal cord injury and supporting SIA's vital services.

You can hold a fish and chip supper in your own home, at work or hold a larger supper at your local community centre.

SIA will provide a fundraising pack containing hints and tips, recipes, invitations and donation envelopes. By

inviting 8 friends and asking them to donate an additional £5.00 means you will raise at least £40.00 from your supper but we will also give you additional fundraising ideas to raise even more money for SIA.

In 2015 we want to make the batter matter and raise £40,000 from everyone holding suppers. Last year we raised £20,000 from

the suppers.

The money raised from the suppers will help the Spinal Injuries Association offer support to individuals who become paralysed and their families, from the moment a spinal injury occurs, and for the rest of their lives by providing services and publications which enable and encourage paralysed people to rebuild lives after spinal cord injury.

Every year in the UK over 1,000 people experience a spinal cord injury and there are an estimated 40,000 spinal cord injured people in the UK alone.

Community Fundraising Manager, Elizabeth Wright, says, "The Fish and Chip Supper is a wonderful opportunity for a great evening with

friends and family. We are also encouraging people who work to hold a Fish and Chip Lunch in their work places to raise even more funds. You may be even a local community group wanting to run a fun evening with your group.

For more information or request a fundraising pack call Elizabeth Wright on 0845 071 4350 or email fundraising@siafishandchips.co.uk or visit www.siafishandchips.co.uk

Feedback

Please let us have your feedback on this Newsletter by contacting any Parish Councillor or the Clerk.

USEFUL CONTACT NUMBERS

The Rotary Club of Saughall
saughallrotaryclub.org

contact at: info@saughallrotaryclub.org

Secretary: Beryl Cotton
Tel: 07710 132721
email: info@berylcotton.co.uk

President: Helen Thorniley-Jones
Tel: 07749 008606
email: randjdavey@aol.com

All Saints Primary School
Headteacher – Donna Prenton
Tel: 981090
VI Management Committee
Chris Harman Tel: 880522
Email: chrisjharman@aol.com

Saughall Cricket Club
Mr Brian Huxley, Tel: 880753

Saughall Friday Club (Day Centre)
Tel: Jeanne on 880226 or 07764 608680

All Saints Church
Church Wardens
John Hallas Tel: 881317
Brian Eyres Tel: 880416

Saughall Neighbourhood Management Team
Co-ordinator
Tony Summers
0770 762 2062

Uniform Groups and Scout Hut
Bookings
Phil Brooks
Tel: 881284

New Social Event in Saughall !

Saughall "Soup & Pudding" Club

 Monday 12th January
Monday 9th February
Monday 9th March

12 noon - 2.00 pm
All Saints Church

 £3.00 for soup & a pudding

Come along for a tasty lunch and a chat

More details Jackie Alley 880606

WHO'S WHO ON THE COUNCIL

Parish Councillors

Jane Edwards 16 The Close Saughall Chester CH1 6BD 0780 781 6444 janeedwards66@hotmail.co.uk	Andrew Errington Hillcrest Cottage 130 Hermitage Road Saughall Chester CH1 6AG 01244 880174 andyerrington@live.com	Kathy Ford 6 Vernon Close Saughall Chester CH1 6BH 01244 881459 katherine.ford1@btinternet.com
Dennis Holman 28 The Ridings Saughall Chester CH1 6AX 01244 881593 d.holman@chester.ac.uk	Howard Jennings Copperfield Church Road Saughall Chester CH1 6EN 07949377943 Howard.Jennings@collegeoflawalumni.co.uk	Brian Kerr OBE 33 Greenway Saughall Chester CH1 6EG 01244 880347 brian543kerr@btinternet.com
Janette Knox 7 Rosewood Grove Saughall Chester CH1 6AN 01244 881259 janknox51@gmail.com	Rakesh Shukla 30 Church Road Saughall Chester CH1 6EP 01244 881765 rakesh@saughallpharmacy.co.uk	Andrew Storrar Hey House Farm Fiddlers Lane Saughall Chester CH1 6DH 01244 880226 andrewstorrar@hotmail.co.uk
Jeanne Storrar Hey House Farm Fiddlers Lane Saughall Chester CH1 6DH 01244 880226 jeannestorrar@hotmail.co.uk	Andrew Warrington 6 Worsley Avenue Saughall Chester CH1 6BG 01244 880418 andrewwarrington@hotmail.co.uk	Dolores Whitton JP 2 Darlington Crescent Saughall Chester CH1 6DB 01244 881411 dandpcwhitton@talktalk.net
Jenny Young – Chairman 212 Hermitage Road Saughall Chester CH1 6AE 01244 881133 chairman@saughall.gov.uk	Peter Young 62 Hermitage Road Saughall Chester CH1 6AQ 01244 880685 pete4848young@yahoo.co.uk	Clerk to the Council Shirley Hudspeth 10 Merton Close Little Neston Cheshire CH64 0TR 0151 336 3367 clerk@saughall.gov.uk
Cheshire West and Chester Councillor	Member of Parliament	Local Police
Brian Crowe Glebe Farm Coalpit Lane Mollington Chester CH1 6JL 01244 851384 brian.crowe@ cheshirewestandchester.gov.uk	Stephen Mosley MP Unionist Buildings Nicholas Street Chester. CH1 2NX Tel 01244 458120 Email: Stephen@chestermpp.com Website: www.chestermpp.com	Blacon Police Station, Blacon Avenue, Chester, CH1 5BD 01244 350222 (The number to ring when reporting a crime) Saughall's PCSO is Wendy Leason Wendy.leason@cheshire.pnn.police.Uk Voicemail 0845 458 6375 to leave a message 0845 4580000 (switchboard)

If you would like to advertise your business in our next newsletter or you represent a local non profit making group in the parish and would like to promote your group, please email the Clerk.

Saughall Preschool

09:00 to 12:00 M, T, W, T, F
12:30 to 15:30 M, T, W
Contact Lynda Johnson
during these times on 880954

Saughall W.I.

meets on the 1st Tuesday
of
each month at 19:30
Contact Mary Evans

Table Tennis

Mondays from 19:00
Contact Mike Cunningham
on 880345

Wednesdays from 19:45
Contact Bob Salisbury on
881323

Badminton

Thursdays 19:15 to 21:15
for ages 10 to 16
Contact Chris Harman
on 880522

Gardening Club

meets on the 3rd Monday of
each month at 19:30
Contact Sandra Pearson
on 880537

Snooker Club

Contact Howard Jennings
for more details on 880675

Art Class

Tuesday afternoons
from 14:00 to 16:00
Contact Peggy
Smith on 880733

DANCE CLASSES

with professional dance
teacher

Dawn Daniels

Bruce's School of Dance
881092

For Children

Mini Strictly
Saturdays from 09:00
(incl. private by appt.)

For Adults

Latin Fusion
Wednesdays 10:00 to
11:00 &
Thursdays 19:30 to
20:30

Bums + Tums Exercise Class

Thursdays 09:30 to 10:30
Contact Viv McDonald
on 07511 759322

Craft & Chat

Including the
**Community
Library**

Tuesdays
from 14:00
to 16:00

Contact
Mary Evans
on 880177

Golden Link

Thursdays
14:00 to 16:00

Contact
Margaret Grain
on 881294

Farmers' Market

Local Produce for Sale

Every Saturday Morning
from 09:00 to 12:00

Contact David Farrell on
07780 546721

THERE ARE TWO HALLS FOR HIRE AT THE V I

See our Website for Details
or Call 881181

Children's Dance Classes

Groove + Move for ages 2 to 4
Mondays 09:45 to 10:45

Funky Feet for ages 5 to 9
Mondays 16:00 to 17:00

Contact Leanne Haycock
on 07956 191088

SLIMMING WORLD

Two sessions on
Tuesdays
at 17:00 to 18:30
& 19:00 to 20:30

Contact Chris Sayers
on 07824 617652

SAUGHALL YOUTH CLUB

VOLUNTEERS NEEDED

Tuesdays 18:30 to 20:00 – Yrs 6 to 9. Can you
help? Just 1½ hours per week - term time.
Contact Jackie Black - 881434

Whist Club

Wednesdays
From 19:30 to 21:00

Contact Rose Hubbert
on 0151 334 3524

SAUGHALL COLTS JUNIOR FOOTBALL CLUB

Under 6 to Under 14 teams

For more information visit
www.saughallcolts.co.uk

SUPPORTING OUR LOCAL BUSINESSES 'USE THEM OR LOSE THEM!'

<p>CO-OPERATIVE STORE Church Road, Saughall. 'Everything you need from your local friendly village shop' Tel No: 881408</p> <p>SAUGHALL SERVICE STATION Church Road, Saughall 'For all your motoring needs' Tel No: 881625</p> <p>CHESTNUT HOUSE DAY NURSERY Church Road, Saughall 'Quality care for Children' Tel No: 880371</p> <p>BARRA BOARDING KENNELS Parkgate Road, Saughall Tel No. 880837</p> <p>LITTLE CREEK DOG KENNELS Kingswood Lane, Saughall Tel No. 880267</p> <p>FAR EAST CHINESE TAKE-AWAY Fiddlers Lane, Saughall Tel No: 881621</p> <p>BELL STONE MASONRY 8 Eastfields, Saughall Tel No: 657925 www.bsmasonry.co.uk Email: leebellstonemasonry@hotmail.co.uk</p> <p>SAUGHALL POST OFFICE Within the Co-operative Stores, Tel No: 880403</p> <p>P DAVIES Qualified Tradesman Painting & Decorating Property Maintenance (Private & Domestic) Tel No: 880564 Mobile No: 07708330058</p> <p>SAUGHALL VILLAGE SURGERY Church Road, Saughall Tel No: 881590</p>	<p>OAKTREE NURSERIES Fiddlers Lane, Saughall 'Come along and see us – you won't be disappointed' Tel No: 880895</p> <p>CREATIVE PHOTOGRAPHY 'Wedding and Social' Maurice Alley, Church Road, Saughall Tel No: 880606</p> <p>W. GATER, PLUMBER 'Plumbing and Heating Engineers Tel No: 880654</p> <p>DR. WILLIAM RICHARDSON Homeopathy Church Road, Saughall Tel No: 880574</p> <p>CHESTER SECURITY SYSTEMS 32, Church Road, Saughall 'Our business is your peace of mind' Tel No: 881399 Email info@chestersecurity.co.uk</p> <p>SUPERIOR DRY CLEANERS In your area every week providing the following: Dry Cleaning Service Ironing Service Alterations and new zips Carpet, rug and upholstery cleaning Tel. Rob Parry on Mobile No: 07788 157431</p> <p>NEIL RICHARDS – ELECTRICAL CONTRACTOR All types of electrical work undertaken Tel No: 881732 Email: nsrichards@yahoo.co.uk Mobile No: 07981 051992</p> <p>SAUGHALL ROOF CARE 9 Saughall Hey All roof work carried out Tel No: 657928 Mobile No: 07743 104695</p>	<p>CHESTER PAINT STRIPPERS Reclaimed doors & fire places for sale Sea Hill Farm, Saughall Tel No: 881771</p> <p>READES RESIDENTIAL 'Lettings and Property Management' www.readesresidential.com Tel No: 08450 097 097</p> <p>WHEATSHEAF INN Parkgate Road, Saughall Tel No: 851804</p> <p>EGERTON ARMS INN Hermitage Road, Saughall Tel No: 881369</p> <p>GREYHOUND INN Seahill Road, Saughall Tel No: 881122</p> <p>JS MORTGAGES 11 Hermitage Road, Saughall Tel No: 881848 Email: jaqirsingh@btinternet.com</p> <p>SAUGHALL PHARMACY 30 Church Road, Saughall 'Your very own friendly dispensing chemist' Tel No: 881765</p> <p>GOBLIN GARDENING 43 Rakeway, Saughall Tel No: 657967 Email: goblingarden@btinternet.com</p> <p>PH LEWIS – JOINER All types of work undertaken – Windows, doors, floors, etc Tel No: 0789 424 0289</p> <p>CELIA'S FLOWERS (LOCAL FLORIST) Weddings, Funerals, Gift Bouquets etc. City & Guilds Floristry Tel No: 01244 377160 Email: cgifford14@tiscali.co.uk</p>
--	---	---

DJ GARDENING SERVICES

Grass Cutting/Hedge Cutting
 Tree Surgery/Pruning
 Gravel Work/Paving/Turfing
 Driveway/Cleaning
 OAP Discount Rates
 Domestic/Commercial
 Fully Insured
 Free Estimates
 Tel. No 01244 880802
 Mobile No: 07800944754
 Email: daveyedwards71@hotmail.co.uk

BESPOKE BRIDES

Designer wedding gowns and bridesmaid dresses to suit all budgets
 Mollgrange Buildings
 Mollington Grange
 Mollington
 CH1 6NP
 Tel No: 888311
 Web: www.Bespokebrides.co.uk

YVONNE MCSHERRY
REIKE MASTER TEACHER

Email: VonnMcS@aol.com
 Tel No: 01244 881691
 Mobile No: 07986 21 2128
 Web: www.reikipower.co.uk

CARAVAN CLUB CERTIFICATED
LOCATION

5 Vans, Electric Points Available
 Open All Year Round
 Mill Cottage North, Parkgate Road
 Tel No: 01244 881284
 Mobile No: 07715553743

FRENCH CLASSES

at Mollington Village Hall
 Starting late September
 Different levels from 1 to 6
 Please contact :
 Corinne Tel No: 01244 678467
www.tourschester.co.uk

HOMBIRD ELIGENCE

Creating bespoke restorations for vintage furniture and home décor items.
 Steph Bird
 11 Saughall Hey
 Tel No: 07841511183
 Email: homebirdelgance@yahoo.com

"JO'S FROM SCRUFFY TO FLUFFY"
MOBILE DOG GROOMING SERVICE

I groom your dog in the comfort of their own home
 Tel: 07542 125727

Explore Learning is a network of Ofsted registered tuition centres for 5-14 year olds, where inspiring tutors work with children on Maths and English courses that are created to meet and adjust to the individual needs of every child.

To book your free trial session, or for more information, please call us on Tel No: 01244 343433 or visit our website at www.explorelearning.co.uk/chester.

CLEAN AND DRY CLEANING SERVICES

Carpets, rugs, scotch guarding and upholstery spring clean deeps, one off cleans, supplies cheap bulk cleaning products
 Call: Wyn on Mobile No: 07590 698085

THE SMALL TREE COMPANY

Aboriculture Services for all your tree and hedge needs. Contact us for a free, no obligation quote.
 Tel No: 01244 289990
 Mobile No: 07912 299795
 Email: hello@thesmalltreecompany.com
 Web: www.thesmalltreecompany.com

JWCOMPUTING

Rakeway, Saughall
 "A friendly, professional and affordable computer service engineer."
 Web: www.jwcomputing.co.uk
 Email: jwhitt@jwcomputing.co.uk
 Mobile No: 07545 576602

RON STUART AERIALS

'All types supplied and installed'
 Tel No: 880352

B. J. CLEGG & SON

'Plumbing, heating and gas fittings'
 Tel No: 880120

SAUGHALL FARMERS' MARKET

At the heart of Saughall Farmers' Market, held every Saturday morning in the Vernon Institute, is an ethical shopping co-operative, run by the community for the community: get your cheese, porridge oats, freshly milled flour, milk, butter, cooking oil and cleaning products all at a reasonable cost. Other regular stalls are there to provide a variety of local produce, and to help pay for the hire of the small hall.

Email Lesley:
colinhardyuk@btinternet.com

A & G PLASTERING

Quality work guaranteed. For a free no obligation quote phone Gordon on:
 Tel No: 880765
 Mobile No: 07917 734376

SJR HEALTH AND FITNESS

Based in Saughall
 Ladies Bootcamps
 Personal Training on a one to one basis
 Sue Richards
 Mobile No: 07789072109
 email: sjrfitness@yahoo.co.uk

ANGEL'S CAKES

Cakes made for all occasions
 Tel No: 01244 881243
 Email: angela974@btinternet.com
 Web: www.angelscakes.webs.com

RACHEL'S DOG GROOMING STUDIO

Oakwood Farm, Parkgate Road, Saughall.
 Clipping, Scissoring, hand stripping, both tidy and full groom.
 10% off for new customers.
 Mobile No: 07704389244

BRUCE'S SCHOOL OF DANCE –
DAWN DANIELS

www.bruceschoolofdance.co.uk
 Ballroom & Latin American Dance
 Wedding Dance
 Tel No: 881092
 Mob 07905571515
 email
bruceschoolofdance@hotmail.co.uk

WENDY REES REFLEXOLOGY

A Deeply Relaxing Experience
Rosewood Grove, Saughall
Mobile No: 07732 830264
Tel No: 01244 880689

www.foot2soul.co.uk

Please feel free to contact me if you would like more information about how Reflexology or Vertical Reflexology may benefit you.

NOEL BAKER BRITISH MEATS

Carl Anderson
2 Carlton Precinct
Western Avenue
Blacon
Chester
CH1 5PN
Tel No: 372572
Email: nbakerbritishmeats@yahoo.co.uk

CATsite WEB DESIGN – BRINGING YOU TO LIFE ONLINE

CATsite web design specialises in affordable, bespoke web solutions for smaller organisations.

We are a Chester based service dedicated to creating tailored web sites for small businesses, clubs, societies, bands and charities in the local area and further afield.

Mobile: 07587 007247
Web: <http://www.catsitewebdesign.co.uk>

LIMELOCKS

Locksmiths & Security Systems
Paul Bowdler
Tel No: 888647
Mobile No: 07588 999247
Web: www.limelocks.co.uk
Email: info@limelocks.co.uk

PROPERTY MAINTENANCE SERVICE

Based in Prestatyn we cover the North Wales and Chester areas. Our Services include: Deck building, patio/driveway/decking pressure washing, UPVC gutters and drain pipes, fence erecting, external house painting, shed erecting service, gas boiler replacements, garden hard landscaping, patios and any other house maintenance service.

No job too small.

Note: Boiler installations are carried out by a fully qualified and registered gas safe plumber.

1 Fairview Avenue, Prestatyn.
LL19 8SE
Tel No: 01745 888862
Mobile No: 07834 772144
Email: pcproperty@outlook.com

Devallec is an electrical company specialising in Fixed Wire Testing, Portable Appliance Testing, and Electrical installations for the domestic and commercial sector. Your local electrician - Paul Sims

66 Church Road, Saughall, Chester, CH16EP
Tel No: 01244 881033
Mobile No: 07990 548190
Web: www.devallec.co.uk
Email: info@devallec.co.uk

SAM the SWEEP

All Chimneys expertly swept.
Clean and Tidy Service.
Bird's nests removed.
Cows and Pots fitted.
Certificates issued.
Fully Insured.

Tel No: 01244 881601
Mob 07514-822960
www.samthesweep.com

UTILITY WAREHOUSE DISCOUNT CLUB

Do you want to save money?
Join the Club!

Save money or get back 'Double the Difference' Save on phones, broadband & energy!

Which? Recommended Provider for Broadband & Home Phone Services
UK's cheapest online shopping
Up to £200 to help you switch
Cashback on shopping & petrol
Award-winning customer service
One simple bill for all your utilities
To start saving, contact Rachel Lowe.

Tel No: 01244 881181
Email: rachelowe@utilitywarehouse.co.uk
Web: www.utilitywarehouse.co.uk

BIG 5 CATERING - BBQ & HOG ROAST SOUTH AFRICAN STYLE

We provide catering services for any type of function.

Website: www.big5catering.co.uk
Email: goodfood@big5catering.co.uk
Mobile No: 07834488124

Watergate House, 85 Watergate Street, Chester, CH1 2LF

Email: andrewparkins@eastgate-rentals.co.uk
Web: www.eastgate-rentals.co.uk

ARM DRAINAGE

Sewer/drain clearance
"If it don't flow away U don't pay."
9 Meadows Lane, Saughall.

Tel No: 01244 880536
Mobile: 07791123268
Email: Armdrainage1@aol.co.uk

<p>RG JONES SOLICITORS YOUR LOCAL NO WIN NO FEE SOLICITOR Ros Jones, Solicitor & Company Director, with over 10 years' experience, specialises in helping victims of Road Traffic Accidents secure compensation for their injuries.</p> <p>Based in Saughall we offer a friendly professional service. Home Visits available on request.</p> <p>Tel No: 01244 880643 / 07759310505 Email: ros@rgjonesolicitors.co.uk Website: www.rgjonesolicitors.co.uk</p>		<p>GARDEN MAINTENANCE, LANDSCAPING, TREE SURGERY AND FENCE WORK</p> <p>NPTC Qualified. Fully insured. Discounts for OAPs. No obligation quotes, friendly services. Call Charlie Tel: 07850 563186 Email: Info@nationaltrees.co.uk</p>
--	--	--

There is still empty space available! If you would like your local business advertised in the next newsletter, please email the Clerk your wording. clerk@saughall.gov.uk

Music in the Park

Saturday 6th June 3.00pm - 9.00pm
Millennium Field Fiddlers Lane.

Music, stalls, refreshments
Please come along, relax and enjoy OR
if you are musical take part

Follow us on facebook or e-mail us at
saughallmusicinthepark@yahoo.co.uk
for more details

