

The Rolleston Junction

Summer edition 2015

Inside.... Pub news..... Icicles in Action Wacky Rally
and just who was Kate Greenaway.....?

**Regular
Events**

Indoor Bowls Peter Salter 819197
Every Tues. eve. at the Village Hall

Skittles Pat Sawyer 813771
Every Friday 8.30pm at the Crown (not during winter)

Dominoes John Smith (Captain) 01636 814686
Peter Salter (Vice Capt.) 01636 819197
Every Thursday evening at the Crown (not during summer)

Darts Jayne Carby (ladies) 07843 602458
Nigel Carby (gents) 07843 602376
Ladies Tuesday 8pm at the Crown (not during summer)
Gents Wednesday 8.30pm at the Crown (not during summer)

Coffee Morning and lunch Amanda Beswick 8131165
Wednesdays at the Village Hall

Pilates Cheryl Sheard 07949 260032
Every Wednesday 7.15 - 8.15pm at the Village Hall £6 per class

Total Fitness Jeni Overton 816800
Monday and Wednesday 6-7pm, Saturday 10-11am Village Hall

Share Club Ross Thackrey 816133
Once a month on Sundays 7pm at the Crown

GORGS Nick Pearson 816382
Gentleman of Rolleston Golfing Society. Regular outings

BORGS Rachel Bryan 813064
Beauties of Rolleston Golfing Society. Regular outings

Book Club Debbie Baldock 819007
Every 4-6 weeks

Bell Ringers Bryan Northcote 812579
Every Wednesday 7.30pm alternating between Rolleston and Upton churches

Welcome to the third edition of the Junction! We hope you are finding our magazine a good read and a useful way of keeping in touch with what's happening in our village.

Since the last issue, our village pub, The Crown, has closed. True to his word, the owner, Tony Barrowcliffe, has carried out an extensive refurbishment and is in advanced negotiations with new tenants. Thank you Tony - fingers crossed everybody!

The Village Fun Day happens on Sunday 28th June. It is what it says - for everybody in the village of all ages to come, meet friends and browse amongst the stalls. There are plenty of sporty things to do if you want.....or you can just have a lazy afternoon chatting and relaxing over coffee and cakes or enjoying an ongoing barbecue and bar. Please do come - it's for everybody!

Frank Mitchell

Rob Wilson, Steve Short and Frank Mitchell have decided not to do another five year term on the Parish Council. We'd like to thank them for the work they have put in - particularly Frank, who has freely given his time as a councillor for an amazing **57 years**. Tim Harries and Tony Hillary have joined and at the time of writing there is one unfilled vacancy. Interested?

Enjoy the magazine!

Your Parish Councillors

It wasn't necessary to hold a PC election this year as there were insufficient candidates to require this. The local villagers who elected to stand and are now your Parish Councillors are:

Tim Harries 01636 815838; **Tony Hillary** 07775510000; **Alec Jezewski** 01636 814585; **Steve Johnson** 01636 819181; **Linda Mason** 01636 818009; **John Smith** 01636 814686.

There is one further space available on the PC which may be filled by co-option. Following the formal establishment of the new PC, a chairman will be elected.

We congratulate our new PC and wish them well in successfully representing the interests of our Village.

Forthcoming Events

May

31st 4pm Special church service (Trinity Sunday) taken by the Area Dean, Rev. David Milner, with the Trent Choir and followed by afternoon tea. Everybody is most welcome to attend.

June

4th 7.30pm 'Wanderlust' Rolleston Village Hall
Tickets from Julian Richardson 01636 816370

16th - 20th Robin Hood Theatre 'Hi de Hi' Tickets Jean Baliol-Key 07733 179986

July

11th - 12th 'Chilli Beer and Artisan Festival' - Orchard Farm, Fiskerton Road NG23 5SJ
07901 820914 For more details - www.EMChilliFest.co.uk

September

25th 10am - 12pm Macmillan Coffee Morning - Holy Trinity Church
29th - 3rd Oct Robin Hood Theatre 'Abigail's Party'

October

31st Autumn Craft Fair - Holy Trinity Church

SQUIRES

A & V SQUIRES
PLANT COMPANY LTD

VIVIENNE HOUSE RACECOURSE ROAD CREW LANE IND EST
SOUTHWELL NOTTS NG25 OTX

tel. 01636 812227
email: office@avsquires.co.uk

fax. 01636 815297
website: www.avsquires.co.uk

Village Ventures

Village Ventures provides an exciting programme of professional theatre, music and comedy in village halls, and enables local people to promote performances in their very own community.

'Wanderlust'

(June 4th)

Daring journeys told with a twist, live music and magic to make your Wanderlust!

The Gramaphones make a welcome return to local venues following their recent tours.

Adults £10, concessions £8, children £5
7.30pm at Rolleston Village Hall

Tickets available from

Pam Richardson
at 01636 816370

or email: pamrichardson31@gmail.com

The Robin Hood Theatre

DID YOU KNOW?

The Robin Hood Theatre is in the grounds of Averham Rectory, land owned by the church. It was designed by the Rev. Joseph Cyril Walker in 1913 who had been a member of the Oxford University Drama Group, and built by the village carpenter, Robert Lee. The first production was in 1914 with amazing scenery, designed and painted by the Rector. Members of the theatre company included Jessie Bond, a former Gilbert and Sullivan leading lady and Donald Wolfitt, a Newark schoolboy who was to become the last of the great Actor-Managers and one of the finest Shakespearean actors this country has ever produced. He was knighted for his services to the British Theatre in 1957.

The buildings were put into trust by Nottinghamshire County Council and then closed for nine years on safety grounds. A group of supporters formed a charity to care for the theatre and negotiated with the council to hand back responsibility. They commenced work to restore the theatre and it re-opened in spring 2014, but there is still much work to do.

There is a booklet on the early history of the theatre and items of interest, such as old photographs and programmes which have been packed away for years. We hope to make these available to the public and put some on display. However there are gaps in our memorabilia, so if anyone has any programmes, photographs or stories we would be delighted to hear from you at mail@judithmills.eu.

For information on theatre productions and to book tickets visit www.robinhoodtheatre.co.uk.

CLAIRE'S KITCHEN

Early Summer Salad

Firstly, take a bunch of French breakfast radish and slice (if you have the time) or cut in half lengthways

A handful of Broad Beans, podded and cooked for a few minutes, no need to skin if nice and fresh

A bunch of parsley, chopped, with scissors will do nicely

Mix together with the juice of half a lemon and a good slug of olive or rapeseed oil, a nice one if possible

Season with seasalt and blackpepper.

Delicious with grilled meat or fish and keeps in the fridge for a day or two.

If you are feeling extravagant or grow your own, some lightly cooked asparagus makes this salad even better.

I sometimes serve it warm adding the other ingredients to the just cooked beans and asparagus whilst still hot.

**Have you visited
Newark's National
Civil War Centre
yet....?**

Rolleston Parish Council News

The PC would like to thank everyone involved in the flood defences, which have now been paid for by the EA. The PC bore some minimal costs but will maintain the precept this year and absorb these.

We continue to pursue various issues. Details can be found on the new notice board- thank you Bob for concreting it in place! All official notices will be placed on the left panel, the right panel being unlocked and available for villagers to insert their notices. The red phone box is will also stay for current public notices. Please don't be offended if infinite term notices are removed.

The PC has adopted the defibrillator and John Doyle has kindly volunteered to look after it. John organised a training session by Newark First Aid society which 28 parishioners attended. Thank you to Amanda, Steph, Angel and Kathy for refreshments.

We are obliged to display PC items on a web site which will be hosted by NSDC. In the interim, a temporary webpage is in www.visualrota.co.uk/rolleston/rolleston.htm.

We will circulate the NSDC web page once we know it.

Thanks to Graham and Jenny Overton who have started tree planting on their land to screen the power station, and to the power station for funding this.

BT are confident that we will have the new fibre broadband by the end of May.

Discussions are still underway regarding the grass area on Corner Farm.

Work on the surface water sewer is waiting for Severn Trent to put a camera down the drain.

Reminders: footpaths, road and lighting issues can be reported on line or the County Incident no. 0300 500 8080. If you are using the play area could you pick a few weeds please and hedges along footpaths and roads need trimming too. Road closures will be frequent over the next couple of years. We are not always notified but will publish those we know of on the PC web site.

Alec Jezewski

East Midlands
Chilli, Beer & Artisan Festival
The Hot Place for Cool Families this Summer
11th and 12th July 2015
Orchard Farm, Fiskerton Road, Rolleston, Notts NG23 5SJ

KATE GREENAWAY: a childhood in Rolleston

Kate is our village's illustrious former inhabitant, and the most famous of late Victorian illustrators of children's books. This article will focus on her childhood connections with Rolleston.

Rolleston was Kate's spiritual home and provided the inspiration for much of her artwork. Childhood was her happiest time.

However, she was born, in complete contrast, in the East End of London, in a backstreet of working men's houses. She was the second of four children, born in 1846. Her father was a master wood engraver, but fell on hard times. Her mother was skilled in needlework and to support the family opened a shop selling children's clothes, lace and, women's ware.

When Kate was about six months old her mother took her and her older sister to visit relatives in Rolleston. Her mother fell ill so Kate was nursed by Mrs Chappell, who lived at Cottage Farm and Croft. This kindly woman had been a servant of Kate's Aunt Sarah, who had married a well-off landowner and lived at Odd House in the neighbourhood. The Chappells, were salt of the earth dairy farming smallholders, and Kate enjoyed a very close relationship with them.

The bedroom she stayed in, illustrated in "A Day In a Child's Life".

Kate remained with the Chappells for much of the next two years, and thereafter stayed regularly during the summer until her early twenties – this explains why her illustrations portrayed, in her words, "a world covered in flowers, blue sky and divinely fresh air". She idealized rural England and seems to have been able to shut out the hardships rural farmers had to endure.

Rolleston was, in the 1850's, a rural backwater of 250 inhabitants, mostly humble farmers. It was behind the times and buttercups, daisies and cowslips covered the fields. Kate loved nature and Rolleston's hedgerows, meadows and formal gardens – her favourite garden was at the Neale's house, where Mrs Chappell had worked as a servant: this was called "The House", opposite the church. (I have not attempted to identify houses that figured in Kate's early life, though hopefully locals will have further information, which I would welcome.)

Sketches of their cottage and croft, their kitchen, pump and cheese press.

As a child Kate was described as quiet, shy and sensitive - "even an insect in pain wounded her". She drew from a very young age and spent hours sketching the Chappell's farm and surroundings.

Kate was a sort of female Peter Pan, who idealized childhood and did not want to grow up. In middle age she wrote “I suppose my imaginary life made me one long continuous joy, filled everything with strange wonder and beauty”.

As a sensitive soul, formal schooling brought on anxiety, but at the age of 12 she enrolled in a national art training scheme in London. This was a rigid regime of teaching where figure drawing and creativity had no place; but Kate had a determined side and persevered, going on to enroll at the new Slade school of art. It was there she started painting in watercolours, a medium the Victorians considered suitable for female artists!

Something of her adult life and success as an artist as the Pre-Raphaelite of the nursery, will feature in a second article.

Phil Holt

She enjoyed farm life, fetching in the cows for milking, walks to Fiskerton Mill, travelling to Newark market by horse and cart. There was severe flooding in Rolleston in 1852, and one of her book illustrations, in “Under the Window”, was of a memory of this; children crossing the water by rowing washing tubs.

Church News

The search for a new vicar continues. The job has been advertised in the Church Times, but despite a few enquiries, no candidates have come forward. There are now some thirty five parishes in the Newark and Southwell Deanery in vacancy, so the competition for an incumbent is keen.

We have received some contributions towards the new chairs for the Chancel and hope the Flower Festival will raise the rest we require. With the new heating, the congregation really appreciate holding the services in there.

Sadly Missed

In the last edition we reported that Doug and Olga Ball had left Rolleston to be near their daughter in Radcliffe on Trent. Unfortunately, shortly after moving, Doug passed away in his sleep at the age of 92. Olga and her family would like to thank many Rolleston residents for their support and messages of condolence. Particularly Elizabeth Blakey for conducting the services in the Church and at the Crematorium.

What's My Wine ?

I have lived in Rolleston for 19 years and am probably mostly seen walking my poodle through the village (come rain or shine!), or chasing and ferrying teenagers (come rain or shine!).

I work for the Southwell and District Live at Home Scheme.

The Scheme supports older people in Southwell and surrounding areas who are still living in their own homes by providing support and friendship. We hold a weekly Coffee and Friendship Morning with a varied programme of entertainment and a luncheon club on Wednesdays and Thursdays.

We strive to get our members out of the house and socialising with others, and for those who can't, we have a befriending service.

Coffee morning with Boogie the Barn Owl

These activities all help to fight the loneliness and isolation that so many older people experience.

Without our wonderful volunteers however, the scheme would not survive. They help by driving, befriending, serving coffee, cooking, washing up, admin support and much more.

My role has given me a real sense of fulfilment. It's a great feeling to help other people within our community and if you would like to know more about the Scheme or think that you might like to volunteer please call our office on 01636 816565.

Thanks to Louise for being the first to feature in 'My Job'.

If you volunteer, have a skill, or work for a charity or service that could be interesting or useful for villagers to know about, we'd love to feature you too.

Louise with Beryl Green, who was a resident in Rolleston for over 50 years.

Coming Soon.....

Gurkha One is an already established restaurant serving a fusion of Nepalese/Indian cuisine and is shortly opening within the much loved **Crown**.

Jamil

With us, we are bringing over forty years worth of experience; reflected through our five-star rating and current position at number 1 in Nottingham on trip advisor. Having spent many years working in South Asia and top class hotels in Dubai, our award winning head chef Arjun acquires a very authentic yet contemporary flare to Indian dining. Arjun's love of cooking combined with his undeniable skill, stunning creativity and refined artistry allows us to provide you with a very exciting and unique menu...

However, Arjun's talent and passion extends far beyond Asian cuisine; therefore we will also be serving a very traditional English style Sunday lunch.

Although the restaurant will become Nepalese/Indian, we feel it is equally as important to keep the heart of the pub alive. A wide variety of carefully selected wines and beers will be on offer as well as a selection of tasty bar snacks!

We truly want this to remain as the hub of the community. A place where everyone feels welcome to enjoy a drink and to socialise.

Being a family run business, you can be assured that our friendly team all have a strong commitment on providing each and every customer with a professional and personable approach.

Tracie, Michaela, Jamil and the rest of the team all look forward to welcoming you very soon.

Jamil

Ladies Day is of course the biggest day of the Southwell racing calendar, and this year it takes place on **Sunday 16th August**. Twelve months ago, there was a record attendance of just over 8000 people, and with live music after racing from the Queen tribute band, Mercury, the course are hopeful that they can repeat the success of last year.

Festival Fixtures on the Horizon

After a good first quarter of the year, the real key fixtures are fast approaching with **Ladies Day, Family Fun Day** and before both of them, **Southwell Residents Evening on June 2nd**.

Also, the **Gate to Southwell Folk Festival** is fast approachin, which this year will be held on the site of Southwell Racecourse for the first time, - an event which everybody at the racecourse is excited to be holding.

In 2014, Southwell had about 1200 residents from the town apply and attend free of charge which was a really good success considering it was the first year of this initiative.

Family Fun Day on Sunday 12th July also promises to be a really popular day with lots of families likely to attend given the extra attraction of Peppa Pig coming to the racecourse as part of a plethora of other children's entertainment on that particular race day.

Please visit www.southwell-racecourse.co.uk for details on other non-feature racedays and to book tickets to all meetings.

For further information, please contact:
Will Bowler – Marketing Assistant
Southwell Racecourse – Office Number 01636 814481
Email: wbowler@southwell-racecourse.co.uk

Rolleston Fun Day

***Sunday June 28th 2015** is our **Village Fun Day** - to be held at the **Village Hall and surrounding fields** . You should have had a flyer delivered with your copy of the Rolleston Junction with lots of details about the day (if its missing do let us know).

It's going to be a great day with something for everyone and someone for everything!

Loads of people are helping put the day together and if anyone wants to offer any help, no matter how small, do let us know, we've always got room for more. There will also be a Rolleston Bake Off. Bring your own Victoria sandwich cake down in the morning, for judging in the afternoon. Your cake will be given a number so you can remain

anonymous if you prefer.

Any questions or suggestions, just give us a call or email us, or if you need any help getting along on the day, we'll happily organise that too.

Looking forward to seeing you all there.

*Please note, the date has changed to **28th June** from the previously publicised date.

A collection of Rolleston's finest enjoying a bit of liquid refreshment at a previous village event

Rolleston Resilience Update

Those of you who listen to the Archers will understand the vagaries of the British weather as Ambridge flooded. Although all communities are at risk in extreme weather, Rolleston has done a lot in the last few years to make itself more resilient. This had been a community effort with many residents making significant contributions.

Pilling on the Greet bank was completed in 2010 and a bund, in the field which caused the flooding in 2012 was completed in 2014. We worked closely with the Environment Agency and funding for the bund was obtained with a unique pro-active approach from the village using local businesses. We had considerable support from the EA, NSDC, district and county councillors, and Trent Valley Internal Drainage board.

We have a resilience store, near the Village Hall containing inflatable sand bags, spades, etc. A few residents have keys for this. There are filled sandbags and sand outside the store, please use these only in an emergency. We also have a pump for emergencies, kept by John Smith 814686

Although we have a Rolleston Community Plan, based on a telephone cascade system, we have found several problems

with this - emergencies do not tend to occur when everyone is available by phone and are likely to occur in specific areas.

The Greet

However, if you want to send me your contact details they will be securely stored and only used in case of problems.

A reminder that residents can sign up to the Environment Agency Floodline warnings or access them on line.

Steve Johnson
Rolleston PC Resilience Warden
819181 / 07786 536918.
johnsons@hawthorns0.freeserve.co.uk

Rolleston weekly coffee morning and lunch club

.....every Wednesday in The Greenaway.

1st Wednesday in the month : Noon. A two course lunch is available at a cost of £2.50, plus £1 to include a raffle ticket if desired. (small prize donations welcome)

2nd Wednesday: 10.30am. Coffee/Tea served with cakes or biccies.. (Free)

3rd Wednesday: 10.30am Coffee/ Tea and cake etc (Free) Bacon cobs (£1)

4th and 5th Wednesdays: 10.30am. Coffee/Tea/Cakes (Free)

Gluten and caffeine free available. All welcome. Contact: Amanda on 831165

Our Village Hall

As many of you are aware, Clive, our landlord at the Crown, was also our Village Hall manager. As he has now left the pub, we have asked Erica Fenton to be our Village Hall manager for the foreseeable future.

Erica Fenton

The manager's job is to ensure the hall is clean and well maintained, to coordinate bookings and oversee the management of events.

Many of you will know Erica, her husband Nick and son Harley, who have all recently moved to Croft Farm Close. We are delighted Erica has agreed to take over; she has lots of experience including working at the Crown and helping out at the village hall.

The village hall celebrates its 10th anniversary this year; yes it really is that long ago since we held our final event – Going down with the Titanic - and we still have photographic evidence of the graffiti that was scrawled in the toilets that night!

We are really fortunate to have such a facility in our village and it's great to see it being used for lots of local activities; that's what it is there for.

Of course we take outside bookings too - we have to keep paying the bills, but it's mainly there for us; for parties, weddings, birthdays, christenings, meetings, anything.

It has broadband access and we can organise bar, catering and décor for any event. It has hosted a huge range of events and activities over the last 10 years and if you are interested in having a look around, want to make a booking, or just need more information you can contact Erica on 01636 815742 or 07772 384876.

Skittles

The Captain of the Skittles Group, Pat Sawyer (813771), would welcome new members, supporters and volunteers (particularly to help with transport). The season is running until September in the Waggon and Horses, Bleasby, whilst the Crown is closed, every Friday night at 8.30pm. Our team is called the Three Tons, and along with Bleasby (which has its own team) is in the Newark League. Contact Pat if you are interested.

Rolleston Allotment Association

The Rolleston Allotment Society is now safe from rabbits! Most allotment holders, family and friends, all turned up for a 'big fence day'. Holes were dug, poles erected, netting stapled, gates attached and backs broken, but it was a job well done. Two weeks later we were all back planting a hedge of hawthorn around the plot. 1,300 whips later, (the gardening term for twigs of hawthorn) and the second major job was done. Many thanks to Rob Hibbert, from Old Hall Nursery, who kindly donated all the whips, plastic coverings and canes that were used.

Most allotments are now under construction. Sheds up, trees planted and soil dug in the hope that this will be a good first year. Early potatoes are now in the ground, (planted naked under a full moon by the novices of the group who believe everything Bob Marshall tells them!)

We are currently in the process of organizing the water supply. The

containers are on order, so another big team day will be happening soon, hopefully a dry hot day will be chosen so any water accidents can be deemed as fun. The majority of allotment holders will also have water butts as an additional source and to be more environmentally friendly.

So the summer is on its way. The next few months will be full of seed sowing, feeding, watering and hopefully watching the new growth of our plants. Many of us are hoping to be quite self-sufficient in terms of fruit and vegetables. Let's hope the weather suits all the plants we put in the ground!

If you are interested in having an allotment please contact Bob Marshall on 07702616664. We have some full plots left, but we can also meet your needs if you want to try your hand at a smaller plot.

Are you ready for summer?

With the days getting longer and the cold weather behind us, it's time to dig out those summer clothes and enjoy some fresh air! To make sure you are feeling your best when the sun comes out try these fun ways to keep fit at home and around the village:

* Go for a walk: whether you'd prefer a walk along the river or down the Southwell Trail there's beautiful countryside on our doorstep ready to help you get fit!

* Go for a run/walk – alternate running for a minute and walking for a minute.

* Get on your bike - make the most of the lighter evenings and go for a cycle ride – but don't forget your helmet!

* Challenge the neighbours to a game of rounders – losers cook dinner...!

* Try my Summer Body Blaster workout – 10 squats, 10 press ups (do these on your knees if you need to), 1 minute run-on-the-spot.

Rest for 30 seconds, then repeat at least 3 times or more depending on your fitness level!

Remember to drink a 1 1/2 litres of water every day and eat as much good fresh food as possible, reducing your intake of processed food.

If you'd like a little help to get ready for summer, please contact me on amandahillarypt@gmail.com or on 07958 109324.

Make 2015 your best year yet with

★ ***Amanda Hillary Personal Training*** ★

One-to-one and small group training sessions for all abilities in the comfort of your own home, with nutrition and lifestyle support to keep you motivated.

Whether you want to get fitter, leaner, or just feel a little healthier, I'd love to help you reach your goals!

Puzzles

Across

- 2. Essential staff at the pub (10)
- 10. Seen on shoulders (9)
- 11. Tool (5)
- 12. Nile region or headscarf (5)
- 13. Local waterway (5)
- 16. And 17 Local dignitary born 14th century (7)
- 17. See 16 (7)
- 19. Tired? (7)
- 21. Lock (7)
- 23. Type of scan (1-4)
- 24. Found in the Trent (5)
- 27. Common to 24 and 8 (5)
- 29. Purpose (9)
- 30. Adjacent county (10)

Down

- 1. Artist (9)
- 3. Remains after viewing (10)
- 4. Old form of address (4)
- 5. Head movement (3)
- 6. Botanical adjective (7)
- 7. Season (4)
- 8. Found in the Trent (6)
- 9. Bendiness (10)
- 14. Local waterway (5,5)
- 15. Wind meter (10)
- 18. Seen on safari (9)
- 20. Bird (7)
- 22. Style of script (6)
- 25. Old (4)
- 26. Plate or recipe (4)
- 28. Type of sauce (3)

A WACKY RALLY !!

Three villagers who should know better are undertaking the Barmy to Barcelona Rally in July.

Their grand depart will be from Rolleston on July 1st to join the official start in Lille on the 3rd. They will head off to Thun in Switzerland then over the Grand St Bernard pass into Italy (scene of the

famous hanging bus in the Italian Job) before heading down to the French Riviera and finishing in Barcelona for the awards ceremony on Las Ramblas.

As per the rules, they will be driving the 1,500 miles in a car that costs no more than £700 and which will be suitably decorated to represent their team name The Aged! There are 56 teams entering the event.

Pat Sawyer of the Greenaway, Nick Pearson from Holly Court and Rob Hibbert from Corner Farm Close, will be doing the rally in aid of the **Nottinghamshire and Lincolnshire Air Ambulance Service** and if anyone would like to make a

donation to this fearless threesome please contact Nick on 0163 816382 or visit their just giving web page at:

www.justgiving.com/Nicholas-Pearson4/

Good luck!

TV

Aerial & Satellite

www.tv-aerials.co.uk
"Local, Friendly & Reliable Service"

FREE Call Out, FREE Quotation, SAME Day.*

• Discount New Aerials	• HD HDMI Networks	• Cat6 HDMI HD Wiring
• New Satellite Dish/LNB	• TV Setup & Retune	• 1080p Through your home
• Satellite Dish Repairs	• Surround Sound set Up	• All types of Aerial Work
• Aerial Repairs	• SmartTV set up	• Satellite Dish repairs
• Aerial Points	• InternetTV	
• TV Wall Mounting	• Wi-Fi Network Extension	*where possible

Freeview

Sky HD

freesat

Freeview HD

Mansfield 01623 594034
Call Free 0800 2100 388
Free Mobile 0330 100 2983
Call Mobile 07990 001026

www.orbitalstreamltd.co.uk

"Value & Service Assured"

Local Services and Businesses

- JDPwindows** Window cleaning service 816662
- Chilli Bobs** Rolleston's own chilli farm 0790 1820914 chillibobs.co.uk
- Lucy's Vicarage Tea Rooms** Weekends & Bank Holidays in summer 816882
- Arne Colman** Village Handyman 813260
- Meadowfield Camping and Caravans** 07710 267969 or 07812 353622
- Racecourse Farm** Bed and Breakfast 812176
- Brambles** Stabling, grazing, schooling 816800
- Steve Bosworth** Joiner & Building Contractor 815542 or 07976 894449
- Robert Marshall Landscapes Services and supplier of dry logs** 812647
info@robertmarshall-landscaping.co.uk
- Fiskerton Post Office and Village Shop** Local veg from Field Farm 830230
- Rolleston Kitchen** Home made cakes, desserts, biscuits, treats 07814 546267
- Elite Beauty - Lizzie Tyers** Beauty treatments, massage, nails, facials
07971507798
- Beacon Design - Architectural and Engineering Draughting Services**
John P. Smith 01636 814686 or 07957 427740 beacondesignltd@gmail.com

Photo competition winner !!

Congratulations to Phoebe Whitehead for winning some Scoozi vouchers for her super photograph in our Spring edition.

We hope she enjoys her Italian meal in Southwell with her friends!

Great Achievements and Good News !!

Nottingham Icicles produced Great Britain's best ever performance at the ISU World Junior Synchronized Skating Championships in Croatia last month, and Rollestonian, **Alex Robinson**, was on the team.

Alex Robinson

They finished 14th, beating their arch rivals, the French, by a wide margin!

The Icicles, who are the Nottin Synchronized Skating Academy's Junior team are featuring in a 10 part **CBBC** series about ice skating to be aired in the Autumn.

Alex is now waiting to see if this sport will be included as an Olympic sport in the next Winter Olympics - a decision is expected in June. Wouldn't be great to have a Rolleston Olympian!

If you want to see them in action, check out the links below

<https://www.youtube.com/watch?v=vvKvcqC4DTQ>

Answers to crossword ...

Across: 2) bartenders 10) epaulette 11) drill 12) nubia 13) Greet 16) William 17) Neville 19) yawning 21) mortice 23) xrays 24) roach 27) gills 29) intention 30) Derbyshire

Down: 1) Greenaway 3) afterimage 4) thee 5) nod 6) epigeal 7) salt 8) barbel 9) pliability 14) River Trent 15) anemometer 18) elephants 20) warbler 22) italic 25) aged 26) dish 28) soy

Useful Contacts

Flood Warden

Steve Johnson 819181

Allotments

Bob Marshall 812647

PC Chair

Alex Jezewski 814585

Village Hall Chair

Julian Richardson 816370

Village Hall Bookings

Erica Fenton 815742

Church Wardens

Bryan Northcote 812579
and Peter Salter 819197

District Councillor

Roger Blaney 830743

County Councillor

Sue Saddington 704550

Robert Jenrick MP 703269

Southwell Doctors 813561

Minster Vets 812133

Southwell Racecourse 814481

Community Car Scheme 611220

Robin Hood Theatre

Box Office 07733 179986

Police 999 emergencies

101 non emergencies

For all queries relating to pavements, pot holes, street lighting, standing water: Notts. Council incident no. 0300 500 8080

Fiskerton Village Shop,

The Stable Salon Hair Dressers & *ALH Leather Saddler*

Few villages in Nottinghamshire have freshness, quality and convenience so neatly wrapped on their doorstep. Available at times to suit local shoppers. The shop opens seven days a week.

Monday – Friday - 6am – 7:pm

Saturdays – 6am – 6pm

Sunday – 7am – 5pm

Services –

General Convenience Store, Hairdressers, Leather Repairs, Lottery, Post Office, Health Lottery, Dry Cleaning & Repairs, Horse Rug Cleaning & Repairs, Photocopying

Products -

Fresh Laid Eggs (From John's Chickens on the Farm), Sally Jane's Cakes, Milk & Cream, Athley's Fresh Bread, Priced Marked Items, Sweets & Chocolates, Greeting Cards, Stationary, Selection of Cheeses, Meats, Leather Goods, Ice Creams, Fruit, Vegetables (Claire Fosters), Frozen Foods, Sausage Rolls, Pasties, Drinks, Southwell Vintner Wine, News Papers, Magazines, Logs, Coal and more...

Stable Salon Hairdressers - Call - 01636 830 044
ALH Leather (Leather Goods & Repairs) – www.alhleather.co.uk

A Big Thank You

.... to everyone who helped me raise funds for Marie Curie last year. In July I held a cream tea for Marie Curie, lots of people from the village came and it couldn't have gone better. A special thank you to Gill Thackrey and my parents Alec and Kathy who volunteered, Lucy for a raffle prize the use of the tea rooms, and everyone who donated.

So far I have raised over £1,000 for Marie Curie so that their nurses will be able to help more people like my husband Nick.

Nick was only 41 when he was diagnosed with terminal cancer. He was a very active man and despite the cancer dissolving his bones, kept going as much as possible until the last week of his life.

Marie Curie nurses cared for him during the night so that I could sleep and then look after him during the day. He hated being in hospital but together we were able to ensure that he could spend his last few weeks in his own home. Thank You to everyone.

Angela Moore

Community – Communication

Our village magazine was developed as a way to help us all to stay in touch, find out what was going on and help build a real sense of community. The Rolleston Junction is your magazine so why not tell us your news - anything you want to share or promote; an event, a challenge, an achievement or just a bit of news or information.

Don't forget that you can also put your information on our brilliant new village notice board and make use of the village web site. We also have the village e mail list and will be happy to e mail information round for you. Just let us know if we can help. If we haven't got your email address, please let us know.

Please email us at rollestonjunction@gmail.com with your article by **16th July 2015** for inclusion in the Autumn publication.

If you prefer to put pen to paper, please drop it through the door of either The Mill House, or Cray Croft in Holly Court, or call Gill Rowles on 01636 812936 or Marg Finch on 01636 816279 and we can collect it.

For advertising and sponsorship, contact Nick Pearson on 01636 816382.

If there are any errors or omissions, please let us know.

The editors reserve the right to edit items at their discretion and to reject material if they believe it unsuitable for publication.