

YOUR COMMUNITY NEWSLETTER

Seasonal updates and information for the residents of Appleby, Santon & Clapp Gate area

Easter at St Bartholomew's

Rev'd Alice Nunn

Now that the "Beast from the East" appears to have retreated, we can now begin to think about spring, and soon we shall all be delighted by the wonderful display of daffodils that unfold around Appleby each year. I have to say it always cheers me up, even on a dull wet day to see them. And of course Daffodils put me in mind of Easter, which by the time you get this newsletter won't be far away.

We have a few services to mark Holy Week and Easter, to which you will all be most welcome.

25 March Palm Sunday, no service at Appleby, but why not come to Roxby at 9.15?

28 March Wednesday in Holy Week a short sung service of Compline at 6.00pm here in Appleby

29 March Maundy Thursday, Eucharist at Winterton 7.00pm

30 March Good Friday, Liturgy of the Cross at Appleby 9.15am

31 March Holy Saturday, Easter Vigil at Winterton 8.00pm

1 April Easter Sunday, Holy Communion at Appleby 9.15 am

I look forward to welcoming you at all, or some of these services as we celebrate the great festival of Easter.

Also I would like to invite all congregation members and others from the community to our Annual Parochial Church Meeting 7.30 on Tuesday 10th April, in church. Come along and support YOUR church.

May I wish you and yours a joyful and blessed Easter.

Alice your Vicar

Parish Council Keeping You Informed

Councillor Ivor Keyes

Chairman Appleby Parish Council

A colder than usual winter but spring is on it's way.

Planters. Parish Council is still progressing with the plan to replace and add to existing Planters throughout the Parish and is in the process of applying for a grant towards funding. We have most of the planters covered watering wise with just those on Ermine Street outside Vicarage Park and the top most one on Paul Lane wanting someone to keep an eye on watering during the year. The rest of the maintenance is by Cutting Edge.

The Neighbourhood Plan (NP) is progressing well, details are covered on page 4. At the events and surveys conducted throughout the NP a number of items arose which, whilst not planning matters which over time needed to be addressed. Three of the issues mentioned were air quality at Santon, speeding through the villages and damage to verges. In this edition there are articles from North Lincolnshire Council (NLC) which relate directly to the three items.

Road Maintenance. British Steel are looking into the pothole situation on Santon Lane/ Dawes Lane and extra gritting facilities. Appleby village roads will be attended to as the weather warms up, we're told.

HGV's through Santon and Appleby village. A meeting with NLC Councillors, other agencies and Companies was held to discuss this again in late January, with another meeting planned for April. Residents attended the meeting to express their ongoing worries.

Village signs. We're in the process of renewing the road signs around the Parish at Santon, Clapp Gate, Appleby Conservation Area and potentially Station Area, sign size permitting.

Parish Footpaths. The permissive footpath leading to the site of Thornholme Priory is closed. The area was under a stewardship arrangement that has now come to an end. We've been in discussion with NLC about that as we have very few footpaths in the Parish. The bridleway across Risby Warren is still open of course as that is a public right of way. That footpath also leads through High Santon Villas and Southward across the area behind them. The public footpath through Keb Wood and Rowland Plantation is the only other public right of way in the Parish.

Air Quality

Brief summary Appleby and Santon monitoring stations

NLC, Environmental Health (Communities and Commercial)

It is appreciated that this is a technical subject and the wording is not always very user friendly. Effort has been made to make it easy to read as possible given the complexity of the subject

The TEOM at Appleby (this is the apparatus in the playing field) monitors for PM10 (particulate matter with a diameter less than 10 microns) and achieved the 85% data capture target for 2017. In addition both the 24 hour and Annual PM10 Air Quality Objectives for this site were complied with for 2017. North Lincolnshire Council intend to remove the monitoring station at Appleby due to continued compliance with Air Quality Objectives since its installation in 2007.

The Air Quality Monitoring Station at Santon monitors for a variety of pollutants including PM10, Nitrogen Dioxide (NO2) and Sulphur Dioxide (SO2) as well as pollutants for national networks. The Air Quality Objectives for SO2 and NO2 were complied with for 2017 and achieved the 85% data capture target. There are two instruments at this site measuring PM10, known as a TEOM and FDMS. Both instruments showed compliance with the annual mean Air Quality Objective for 2017. However the TEOM at this site demonstrated an exceedance of the 24 hour mean Air Quality Objective for 2017. North Lincolnshire Council are currently in the process of reviewing the Air Quality Action Plan for the Scunthorpe Town AQMA, this is put in place in pursuit of compliance with the objectives.

Further information including yearly reports with conclusions and commitments in relation to air quality in North Lincolnshire can be found at the following link: www.nlincsair.info/.

Humberside Police Rural Safety Conference

Some very brief notes

Ivor Keyes

Humberside Police held a Rural Safety Conference on Weds 7th March. One of the aims from the meeting was to develop a Rural Safety Group to guide future action. There were around 70 people from different organisations in Humberside and North Lincolnshire and our immediate area was well represented. Presentations were given by Humberside Police (HP) itself, the Police Crime Commissioner (PCC), the Crown Prosecution Services (CPS), Safer Roads Humber and the NFU among others.

The PCC reported that the number of Police would be expected to rise to 1856 by September this year and to 1920 by summer next year, an increase of around 30% since the current PCC took the reins.

HP is also looking into the use of drones to improve evidence gathering according to another presenter. Improvements within the force have already been brought about by increasing the efficiency of existing staff numbers. Although urban areas had the highest volume of crime, people living in rural areas had the most fear of crime.

The CPS representative commented that many cases don't reach the Courts due to lack of good evidence, but there was a positive in relation to Criminal Behaviour Orders which prevent offenders from returning to the area within a specified time which have been successful in deterring hare coursers. Hare coursing being the most predominant issue at the meeting in respect of activity and effects on Communities. Concerns were raised about reprisals against those giving evidence although the CPS speaker reported that there had been no reprisals in the cases she had handled.

Crime figures for Humberside showed an increase of 15.8% against a National average of 14%.

Road Safety wise Humberside casualty rates showed a gradual but consistent reduction over the last 4 years. Speeding in Rural areas was an emotive issue.

The priority concern of attendees on the day was Police resources, second highest was Police response time, the third was effective use of the 101 service. This would fit in with what we hear from our own area and Wards and if nothing else it shows that we are not alone with our own concerns.

Humberside Police had a higher conviction rate for Rural Crime than elsewhere in the Country. Crime figures for hare coursing in Humberside for Nov 2017 to Feb 2018 was 319, which is identical to those from the same period 2016 to 2017.

In Appleby parish, although no actual hare coursing figures were given, things have been much quieter this winter than 2016/17 season. Is that displacement as a result of things put in place here? Does that mean that those issues can re-appear just as quickly as they disappeared? Good reporting is important.

Neighbourhood Watch

Ivor Keyes Neighbourhood Watch Coordinator

The crime figures for Appleby Parish for the three months since the last Newsletter are Nov – 2, Dec – 2, Jan – 1 . Feb - 1

A Neighbourhood Watch meeting was held on 16th February 35 attended which was great. The last three meetings attendance has averaged a similar number and is a very good response for a community of our size. This meeting included some residents for other close villages on account of the main theme being Wildlife and Rural Crime presented by PC Brandon Ward who is part of the team that is responsible for the Wildlife and Rural Crime Humberside. The presentation centred primarily on hare coursing, but did touch on hunting of other wildlife mainly deer, badgers and foxes. Prior to his current position Brandon worked within the intelligence gathering section of Humberside Police and he gave some examples of, and stressed the importance of, how the general public can help fight Rural crime by way of non emergency reporting using the 101 reporting telephone number, whereby the information given is linked to other activities in the area, resulting in arrest being made. So even though the information you give may not result in an immediate arrest it can be very helpful. Reporting a crime in progress should be made to 999 emergency number.

It would appear that there has been some progress in time waiting to report suspicious activity using 101, but that there was more improvement to be made. At times of very high 101 activity a call back request can be made. Bearing in mind that the service is not for Emergencies or a crime in progress

1940s Festival ~ To celebrate 100 years of the RAF

Saturday 14 July Appleby Playing Field and around the village

Open letter to all residents

Yvonne Grant ~ Secretary Appleby Home Front Group

Appleby Home Front Calling!

Hello Neighbours!

We hope all is well with you and yours.

We're writing to you with a little reminder.

You may not have heard or you already know, Appleby, to celebrate the 100 year anniversary of the RAF, is hosting its first ever 1940s Festival!

It will take place on July 14th 2018 between 1pm and 8pm at Appleby village playing fields and around the village.

There will be live music from Marlaine Rube, The Washboard Resonators and swing band Room 21. There will be children's entertainment, craft ales and other tipples, a vintage market, food, military and civilian vehicles and other interesting and exciting things for you to see.

This year we are proudly joining forces with 'Scarecrow day' and invite you to join in the celebrations by making a 40s themed Scarecrow for your garden!

St Bartholomew's is hosting an exhibition of life during the 1940s. If you have memorabilia from the era and would like to enter it into the exhibition please get in touch with John and Rosemary Jeremiah or via the contact details below.

The Keb is hosting a pop-up tea-room on the day - do you have any old fashioned crockery to spare?

Please help us transport our village back in time!

We are organising a 'bunting-making-bee' to take place in the Spring - keep a look out on the notice boards and on Facebook via 'Appleby Residents' page and 'Appleby 40s Festival 2018'. We would love it if you would display the 'end product' at your home - we'd like to say 'thank you' in advance

Wristbands for the main event (Appleby Playing field) will be on sale in March to residents, their family and friends. Villagers are given priority of entry due to restricted visitor numbers.

Entry is £3 per adult and free to children aged 16yrs and under. Please reserve your wristband now by emailing applebyhomefront@gmail.com for details or contact/text Yvonne Grant on 07730365924 or Jane Smith on 01724 735062.

TTFN

PS Appleby Home Front is a constituted group that welcomes new members and ideas. Get in touch at the above email to find out more.

Village Hall News

Appleby Village Hall Committee Clive Prior

Jango Starr and his "One man Shoe" are coming to Appleby, and appearing in the village hall Friday, March 16th, the show starts at 7.30pm. We managed to get Jango via the N.Lincs rural touring scheme, and have been very lucky in getting such a top act to our village. This show will appeal to all ages, especially children (and grandchildren!) so do bring them along. This show has good reviews, and has been highly recommended by the Edinburgh fringe review from 2017. It really does sound too good to miss. There will be some tickets for sale on the door. Adults £6, Children £3

On Friday April 13th (yeah I know!) we are having a quiz night in the village hall. £4 entry which includes a pie & peas supper. Bring your own drinks to this one, everyone welcome. Doors open at 7.30. Please call 647665 to book, or email applebyvillagehall@gmail.com

We have some numbers available for our '100 club' draw. Three prizes of £50, £20 & £10 are drawn every month (with a special in December). Subscription for this is only £24 per year. If you would like to join in, please contact Jenny Hook either by messenger or e-mail; jenny.hook.jh@gmail.com

The Wednesday morning community cafe remains very popular. Our community police often visit for a cuppa and a chat, as do Ongo and Safer Neighbourhoods representatives.

The cafe provides the perfect opportunity to call in for a drink and a chat with your fellow residents. Do come along, you will be made welcome.

If you would like to help run the community cafe or be involved in the running of our village hall and its events etc, then let us know email: applebyvillagehall@gmail.com

Did you know that you can book the village hall for parties or private events? The rooms can be hired on an hourly or daily basis. A full price list can be found on our hosted website, www.appleby-lincs.co.uk/village-hall/

The Appleby Fayre

Sunday June 17th from 11am to 5pm

Robin Richbell ~ Lead Appleby Fayre 2018

You will have the opportunity to be entertained by live action in the parade ring. A Juggler will perform and help you have a go at some challenging activities with balls and clubs. Traditional Japanese Drummers will treat you to a vivid display.

Ruby Twirl Stars – baton twirling group will open the show as a dedicated group of youngsters who perform a colourful display, come and watch them show off their range of cheerleading, working with flags and ribbons.

As its Fathers Day there will be things to entertain our male visitors, such as a display of classic cars and vintage tractors. We will welcome a mobile display from the Lincolnshire Honda Gold Wing Club.

We welcome teams to take part in the Tractor Pull Team Tug of War with a heavy tractor to pull. Prizes for winning

teams. Any Firefighters or Police Teams local Traders get yourself a team of 4-6 we can add single helpers to boost your team on the day if needed. Our contact Dan Osborne will be creating a great opportunity to join in the strong event inside the parade ring.

There will be plenty of craft stalls in the village hall and on the field. The Homemade Cake stall is very popular and sells out fast.

A Grand Prize draw with excellent donations from Motorsport days out to food and drink hampers.

If you get hungry there's the ever popular BBQ as well as our tea tent that has in-house sandwiches and cakes with hot and cold drinks. Our Beer Tent section will keep your requirements for lager, cider and wine met.

Entry for the fayre prices remain unchanged for the fifth year £3 for adults £1 for children with free parking available.

If you would like to book a stall or table in the village hall or on the main field you will find a booking form on the Appleby website www.appleby-lincs.co.uk/appleby-fayre/ then click on [2018 Charities, Crafts and Field Stalls Booking Form 1](#) or, contact Robin Richbell lead organiser for the fayre 2018 on 07471337050 email applebyvillagehall@gmail.com

theWI Appleby WI
Jacky Johnson
INSPIRING WOMEN Treasurer

Hello all readers, Appleby WI has been busy.

January began with a Blast from the Past. We were entertained by a group of talented guitar players from Broughton. Sixties music, Shadows, Gerry and the Pacemakers ferrying us across the Mersey and many other groups from this era. The group showed us their skills playing the Shadows music. We closed the evening with a large buffet and other WIs joined us. Hope the sound levels did not disturb nearby residents.

January 30th was our annual Birthday Dinner celebrated at the Hall. Occasions caterers served us a choice of food and waited on the ladies.

February 13th Ruth Andrews from Gainsborough Old Hall gave us a talk on past and present at the Hall. Ruth was dressed in Tudor costume Ruth is a very accomplished speaker and in parts where appropriate her sense of humour had the ladies in uproar. Ruth brought food to sample, biscuits cake, home made bread and cheese all flavoured with seeds and spices. Not to everyone's taste but for those with a palette for spiced fennel and other seeds very tasty indeed. Evening closed with raffle and refreshments.

NEW MEMBERS ARE ALWAYS WELCOME

Contact ANN DRURY, Secretary

01724 735178

Risby Road closure information

With the first stage of the repairs and widening completed the second stage including complete resurfacing will take place at start of the new financial year in April. NLC have indicated that the work is planned to be carried out from 3 April to 29 June. During the second stage the road will be closed as it was for the first stage.

Appleby Open Gardens (No) & Scarecrow Day (Yes)

Rick Prior

Due to a busy summer coming up we have made the decision to put the open gardens on rest for another year.

Instead, the group organising the 1940s Festival taking place on the playing fields and around the village on 14 July have kindly suggested a scarecrows event, themed on the 1940s, be included in their programme.

What a great suggestion, so it's settled there will be a scarecrow event in 2018 themed on the 1940s

So now is the time for you to start planning to assemble your 1940s themed scarecrow ready to be placed on 14 July at the front of your property where it can be seen from the road. What a great way to wow the visitors and residents alike as they stroll around village breathing in the atmosphere of the main event

Sorry to anyone looking forward to the open gardens, but please be assured it will be back next year for all the gardeners and admirers. Plus anyone looking to open their garden this gives you an extra year to finish off any odd jobs in the garden.

St Bartholomew's News from the Pews

John Jeremiah

We have now received quotations for repair to the windows and masonry. The windows, some of which have been cracked or buckled would cost around £26,000 plus VAT and the masonry repairs would be around £66,000 plus VAT. This huge sum of money would have to be obtained through grants and fundraising. We have an ageing PCC and fundraising can be difficult. We desperately need more people on the PCC and fundraising committee. We have an annual PCC meeting on Tuesday 10th April at 7.30pm in the church. Please come along if you can. You will be warmly welcomed.

The church floodlights continue to be popular but the church electricity bill is rising due to our unit rate which is higher than domestic properties. Sadly we shall have to increase the cost of the floodlights for a week to £15 from 1st April, which we hope you will understand.

If anyone would like to decorate the church with flowers for Easter or book the church floodlights please message or give us a call on 07946438505.

A very Happy Easter to you all.

Appleby Parish Neighbourhood Plan

Joy Powell

Appleby Parish
Neighbourhood Plan
Your Parish, your future

Lead ~ Appleby Parish Neighbourhood Plan Group

Open Days Event

Thank you to all you who came to the open days. Especially those of you who braved the snow on the 28th. 41 people attended over the two days which is very good.

The feedback from Open Days has been positive in general, with some suggestion about alternative wording or additions to the policy documents.

Remember to post your comments in to the Village Hall before 18th March.

A summary brochure was delivered to every household early in February

The full Plan can be seen on the Parish Council website at:

www.applebypc.org.uk/Neighbourhood Plan.

In addition to the summary brochure the Plan is made up of four documents,

- The Neighbourhood Plan,
- The Parish Design Statement,
- The Conservation Area Design Statement
- Appendices showing maps of the development boundary, the Conservation area boundaries, the Public footpaths, the list of Listed Buildings and Buildings of Townscape Merit. Also original design features for many of the older buildings.

After this stage of Consultation the Plan is taken forward by North Lincolnshire Council who after carrying out their own checks will appoint an Independent Planning Inspector.

At the end of the process the residents and only the residents, of Appleby Parish, have the final say via the ballot box, so it is important that our residents understand the policies and design statements.

We hope that residents agree that we adopt the plan so that we can have our say about how any future Planning Applications are viewed over the next 13 to 15 years.

There are existing local protection policies in place for certain areas and we have applied for further protection for the Paddock Area.

Thank you to everybody who has helped put the plan together and helped at the open days.

New powers to tackle verge damage

Press release North Lincolnshire Council 5 March 2018

NLC, Office for Safer, Greener and Cleaner Places

Highways officers are set to use new powers to tackle highway verge damage across North Lincolnshire.

North Lincolnshire Council's Highways Officers can issue new Community Protection Notices (CPN) to anyone who damages highway verges across the area.

This new legislation allows the council to issue warnings and official notices to those whose behaviour or actions are having a detrimental effect on the neighbourhood. It also includes businesses or organisations who fail to meet their responsibilities.

CPNs will be issued for unreasonable and persistent acts of anti-social behaviour. Officers will determine if an offender should be given an £80 fixed penalty notice or be taken to court so that they can be made to repair the damage caused.

Cllr Richard Hannigan, cabinet member for Safer, Greener and Cleaner Places, said:

"We receive a number of complaints from residents about highway verge damage, so we have decided it is time to address the problem. The new powers will mean quicker and more effective crack down on offenders.

"Damaging highway verges makes our neighbourhoods and streets look untidy. We want our area to look attractive for our residents and visitors.

"Carrying out the repairs to damaged verges is an avoidable cost and a cost that falls on the taxpayer. This is money could be better spent on other services.

"With these new powers we hope to prevent people from damaging verges in the first place. But for those who offend it will ensure they are held to account for their actions."

Flower, Presentation and Produce Show

Sunday 2 September

Produce Show Team

Spring has arrived and by now everyone should have received their schedule for the Appleby Flower and Produce Show 2018. Additional copies can be downloaded from the Appleby Village website. The schedule has gone through a few changes to bring it right up to date while still retaining the best traditions of our village show giving everyone the opportunity to enter at least one class or ten - be it one of the fun classes or even the highly contested Ladies or Gents Buttonhole (Class 35).

As the weather warms up our attentions will soon turn to all things 'garden'. With a little careful planning seeds sown over the coming weeks will give a bountiful harvest throughout the summer and you will have a few potential prize winners to enter on the big day **2nd September**. For example the 'Salad Box' (Class 20) is a brand new class. With a trend towards healthy eating growing your own fresh salads should see some very tasty and on trend entries. Remember to keep turning your compost heap too as 'Compost' (Class 26) is going to be very hot stuff.

The Arts and Crafts section also features some exiting new classes. 'Willow Weaving' (Class 37) promises to become a firm favourite. To encourage participation we are holding Willow Workshops. Hosted by Alison of Lincolnshire Willow, they are to be held on Saturday **28th April** (pheasant making) and Saturday **30th June** (stags head) at Appleby Village Hall, 10am til 4pm. The cost is £42 per person and includes all materials. Please book as soon as possible as places are strictly limited.

Extra categories have been added to the photography section (Classes 47, 48, 49). With the brilliant light levels at this time of year it's a great time to get out there and make your Kodak moments happen! Keep a look out for up coming photographic workshops too.

The Great Appleby Bake Off is always a firm favourite. This year will feature a few new classes including 'Giant Cookie' (Class 64). There is a world record for this - if anyone wants a real challenge! If you fancy honing your skills or gaining an unfair advantage Sugarcraft workshops with Margaret Burgin are in full swing. Details may be found on the Appleby Residents' Group page on FaceBook or alternatively please contact us.

Other exciting new class this year include 'Homemade Alcohol' (Class 82) and 'Non Alcohol' (Class 81) drinks. Producing your own drinks can be both a very rewarding and money saving process so why not give it a go.

The Junior classes have been combined into one category encompassing all children 13 or under. The exhibitors age will be added to entry tickets to help in fair judging to help ensure fair judging. Look out for the 'Best Display of Homegrown Cress' (Classes 86, 98). There are some very creative children in the village and we can't wait to see what they come up with.

This Easter on Saturday **31st March** we will be holding a workshop making Easter cakes for children and adults which will be held by our superstar Margaret giving everyone chance to perfect their cake decorating skills ready for the produce show cake classes. Come along for a fun morning and please book early.

By popular demand the sunflower class is back this year, but with a slight twist. We are not only looking for the tallest sunflower but the largest sunflower head too (Classes 99 /100). March is a great time to sow your seeds for these classes. Please do take special care to protect your seedlings as this class can be VERY competitive - tactics can be ruthless, mentioning no names!

Please take some time to study the schedule, ask if you need anything clarifying, then plan your entries and help us to make the 2018 Appleby Flower and Produce Show one of the best ever!

Speed Monitoring Appleby Village

Report issued by Roy Hindmarsh

NLC, Road Safety Audit & Partnership Officer

(Ed note: The following is an extract of the results of speed monitoring carried out in September last year along Ermine Street at Appleby, a 30mph speed limit road)

The monitoring was carried out by the use of an electronic traffic monitoring device over a full seven-day period, between 20th - 26th September 2017, attached to the BT Pole, positioned outside 'The Old Post Office', opposite house No 27.

- On average 2,974 vehicles per day were recorded travelling along the road, travelling at an average speed of 29.5mph and with an 85th percentile speed (a more representative measure of speed than a simple average), of 34.0mph.

Continued on page 6

Neighbourhood Watch

Your contacts

In an Emergency or crimes in progress always call 999

None Emergency calls, to report a crime or to report suspicious activities use 101 or can be made via Humberside Police website:

www.humberside.police.uk

Safer Neighbourhoods and Neighbourhood Watch

Safer Neighbourhoods/Neighbourhood Watch lead contact is Sandra Joyce mobile No 07557 566213, landline - 01724 244637, email sandra.joyce@northlincs.gov.uk. Safer Neighbourhoods deal with crime reduction advice and Sandra specialises in CCTV. A newer addition is Claire Welford who is a direct representative for the Police Crime Commissioners office, mob 07464 985199, email

claire.welford@humberside.pnn.police.uk

Community Police:

PC Amanda Barnett

amanda.barnett@humberside.pnn.police.uk

or telephone 07464 650016

PCSO Katy McNally

katy.appleby@humberside.pnn.police.uk or

telephone - 07464 649200

The contact details for Katy and Amanda should not be used for reporting crimes or incidents.

All of whom can be seen at the Village Hall café mornings periodically, information for which is given on Appleby FaceBook and by e-mail when they are due to visit.

Current NW Coordinator, Ivor Keyes, is standing down from the role. Could anyone wishing to take up the mantle contact Sandra Joyce at the email address above

We have a number of Street Coordinators details of which can be found on the Parish Council web page www.applebypc.org.uk and the village website www.appleby-lincs.co.uk

Early spring bursting into bloom
Appleby

Major Community Events

Sunday 17 June

Appleby Summer Fayre Day 11am to 5pm

Saturday 14 July

1940s Festival 1pm to 8pm

Celebrating 100 years of the RAF

Sunday 2 September

Flower, Presentation & Produce Show

Including Best Kept Garden awards

Late Spring

Church Side Appleby

Bingo

Need information?

Contact Elizabeth on 733359

or Anne on 733581

This newsletter is on the
Parish Council's web site

www.applebypc.org.uk

Also on Appleby Website hosted by

www.appleby-lincs.co.uk

Compiled and distributed on behalf of

Appleby Parish Council

Summer edition is out on 6 July

Continued from page 5 Speed Monitoring Appleby Village

- Of those 2,974 vehicles, 1,501 were travelling northbound towards the A1077 Wintertown, travelling at an average speed of 28.5mph, and with an 85th percentile speed of 32.3mph.
- The remaining 1,473 vehicles were travelling in the opposite direction towards Broughton, travelling at an average speed of 30.6mph, and with an 85th percentile speed of 35.3mph.
- 13.1%, being on average 390 vehicles per day exceeded 35mph (the minimum speed at which the Police prosecute at on a 30mph speed limit road, under guidance set by the National Police Chiefs Council (NPCC).
- 1,361 vehicles were travelling 25-30mph, 787 were 30-35mph, 250 were 35-40mph, 94 were 40-45mph, 29 were 45-50mph, 13 were 50-55mph, and 2 were 55-60mph.
- Over the full 7 day period, 16 vehicles were travelling in excess of 60mph.

Unfortunately, there has been two reported personal injury collisions recorded along Ermine Street within the past three years (2014 – 2016), one in 2015 and one in 2016.

Ermine Street appears in the current North Lincolnshire Speed Management Strategy programme (1st April 2017 - 31st March 2018), at number 73 out of 435 locations, from previous monitoring carried out in March 2013, positioned outside 'The Old Forge House', which at that time recorded on average 893 vehicles per day travelling in excess of 35mph, and unfortunately at that position it does not receive enforcement, but it does receive a three month period with a 'Flashing' Speed Sign.

Dates for your diary

Village Hall

Parish Council Meeting unless otherwise mentioned meetings 7:00pm to 9:00pm

20 March

17 April

22 May

TBA June

Pop in café every Wednesday 10:30am to 12:00 All welcome

The café is also used as a hub where residents can meet officials of:

Safer Neighbourhoods, Community Police, NLC Ward Officer, occasional ONGO

all who plan to attend the café on: **21 March, 25 April & 30 May**

Bingo: every 2nd Wednesday at 7:00pm:

21 March, 4 & 18 April, 2, 16 & 30 May, 13 & 27 June, 11 July

WI: every 2nd Tuesday of each month 7:30pm

13 March Antique Road Show and valuing, Malcolm Dolby.

10 April AGM.

8 May Resolutions evening +talk Sandra Joyce, Topic, Safer Neighbourhoods

12 June Basic pottery

Other Events at the Village Hall

16 March 7:30pm Rural Theatre presents One Man Shoe (details opposite +p5)

31 March 10am-Noon Baking workshop making easter cakes (Children & Adults)

13 April Quiz Night doors open at 7:30pm £4 Pie & Pea supper Booking see p5

28 April 10am – 4pm Willow Weaving workshop pheasant making see page 5

12 May 10am – Noon Sowing and Growing workshop see page 5

17 June Appleby Summer Fayre 11:00am to 5pm pay on gate

30 June 10am – 4pm Willow Weaving workshop stags head making see page 5

14 July 1940s Festival 1pm – 8pm Celebrating 100 years of the RAF see p2

St Bartholomew's Church:

Sunday services usually held at 9.15am on the first and third Sunday of each month

Easter Services (unless stated otherwise service at St Bartholomew's)

25 March Palm Sunday, **St Mary's Roxby** 9:15am No service at Appleby,

28 March Wednesday in Holy Week sung service of Compline at 6.00pm

29 March Maundy Thursday, Eucharist **All Saints' Winterton** 7.00pm

30 March Good Friday, Liturgy of the Cross 9.15am

31 March Holy Saturday, Easter Vigil at **All Saints' Winterton** 8.00pm

1 April Easter Sunday, Holy Communion 9.15am

Other Events at the church

10 April 7:30pm Annual Parochial Church Meeting All welcome to attend

Mobile Library Every 3rd Wednesday Beck Lane Bungalows 9:40am – 10:15am

4 April, 25 April, 16 May, 6 June & 27 June