

Halsall News

February 2016

MARCH 2016 MAGAZINE

Closing date for Articles: Monday 15th February

**Contributions by Email only to the editor
Chris Birks at**

enquiry@4cornersdesign.co.uk

Closing date for Adverts: Friday 12th February

susanroberts2805@aol.com

WHY NOT ADVERTISE IN HALSALL NEWS ?

FULL PAGE	£32 per month (£234 per annum)
HALF PAGE	£20 per month (£127 per annum)
QUARTER PAGE	£14 per month (£65 per annum)

There are 10 issues of Halsall News a year

**To advertise please contact Mrs Susan Roberts.
01704 897857 or susanroberts2805@aol.com**

**Please note that the contact details for advertising
have changed.**

**This magazine is produced each month by
volunteers and we are still looking for someone to
help out each month. Please contact Chris or
Susan if you think you could help.**

Contact details as above.

**Halsall News can now be viewed online at
www.halsall-parish.com**

HALSALL PARISH COUNCIL
WE MEET 2ND WEDNESDAY EACH MONTH
 AT ST AIDANS & THE MEMORIAL HALLS ALTERNATELY
 PLEASE SEE NOTICE BOARDS FOR DETAILS

PARISH COUNCILLORS

Brian Young	01704 840091	Chairman
David Corfield	01704 840705	Vice Chairman
Raymond Brookfield	07771 798167	
Sylvia Corfield	01704 840705	
Barry Critchley	01704 840141	
James Edward Park	01704 841148	
Neil Campbell	01704 566354	
Lynn Campbell	01704 566354	
Elizabeth Wright	01704 562847	

Parish Clerk

Dave Bond 01704 534090

THE CHURCH OF ST CUTHBERT, HALSALL

Rector	The Rev Paul Robinson Parish mobile	0151 526 0512 07518 926086
Church Warden	Stephen Henders	01704 841085
P.C.C. Secretary	Edward Carr	01695 423817
P.C.C. Treasurer	Colin Throp	01704 841281
Organist	Edward Carr	01695 423817

USEFUL TELEPHONE NUMBERS

Gas Emergencies	0800 111 999
Electricity NW	08001954141
United Utilities (water)	0345 6723723
Police Contact (non urgent)	101 OR 08451253545
Local Police Officers or PCSO's	01695 566444
Street Lighting Fault Reporting Line	0300 1236701
Fire Safety Helpline	0800 169 1125

THE PARISH CHURCH OF ST.CUTHBERT, HALSALL

Rector

The Revd Paul Robinson
The Rectory
Church Lane
Lydiate
L31 4HL

Phone: 0151 526 0512

Parish Mobile: 07518 926086

Email: frpaul.robinson@btinternet.com

Parish Surgery: Anyone wishing to arrange a Baptism or Wedding should ring the Rector's Secretary to make an appointment. The phone number of the office is 0151 526 2292 and the office is staffed Monday-Wednesday 9.00am—1.00pm or you can email at:

stthomassteph@btinternet.com

The Sick: This parish is committed to the care of the sick. Names of those in need of this ministry, either at home or in hospital, should be given to Paul. The Blessed Sacrament (Holy Communion) is reserved in church and can be taken to the housebound or ill. Holy Oil is also kept for the anointing of the sick.

The Dying: Paul can be contacted at any time of the day or night in order to minister to the dying.

Halsall St Cuthbert Hub website

A new website for Halsall's St Cuthbert Church community has been launched and can be viewed at: <http://www.halsallstcuthberthub.co.uk>

The aim of the site is to:

- Raise funds for the repair of St Cuthbert's Church spire – through volunteering and fundraising events
- Showcase archive church documents, school reports and the Halsall Parish Magazine/Halsall News which date back to 1800s and up to the present day
 - Church service times and other news

For more information please contact Colin Throp 01704 841281 on or email: info@halsallstcuthberthub.co.uk

The Reader Writes...

I write this at the end of the first full week in January. I (like many) have just finished my first “normal” week back at work after the Christmas and New Year holidays. This afternoon, we put the Christmas decorations back in the loft and the house looks tidy/bare.

“It’s all over for another year”! In the midst of the pre-Christmas chaos at work, I heard many people say things like, “It’s only like a Sunday roast dinner” – though that was usually men who didn’t have responsibility for producing the main meal of the year – or “All this for just one day”. I myself may even (provocatively) have said to people who had time to enjoy the countdown to Christmas while I was sinking under the weight of an ever-increasing workload, “This time next week it will be all over”.

So, in the words of Peggy Lee, “Is that all there is?” Was all that fuss over one or two days? If so, surely we (and I) have our priorities wrong?

So, how long was Christmas? Well, I Googled it and the answer is as follows:

For secular people, Christmas lasts one or two days.

For some religious people, it lasts at least 12 days, from sundown on Christmas Eve until the first Sunday after 6th January (Epiphany).

For others, it doesn’t end until 2nd February (Candlemas, or the Presentation of Christ in the Temple) – about 6 weeks.

The SEASON of Christmas – whether 12 days or 6 weeks – is more reason for all the festivities. BUT the **legacy** of Christmas, that we can carry every day of every year, is that – in the words of a modern translation of St John’s gospel –

For God so loved the world that he gave his one and only Son, that whoever believes in him shall not perish but have eternal life. For God did not send his Son into the world to condemn the world, but to save the world through him.

Now THAT is worth celebrating, but we don’t need turkey and trimmings to do so, just a thankful heart.

Best Wishes, David

Sunday Services in the United Benefice for February 2016

Sunday 7th February – Next before Lent

8.00am	BCP Holy Communion	St Thomas'
9.30am	BCP Holy Communion & Hymns	St Cuthbert's
11.15am	CW Sung Eucharist	St Thomas'

Sunday 14th February – Lent 1

8.00am	BCP Holy Communion	St Thomas'
9.30am	CW Eucharist (& Baptisms)	St Cuthbert's
11.15am	Parade Service	St Thomas'

Sunday 21st February – Lent 2

8.00am	BCP Holy Communion	St Thomas'
9.30am	BCP Holy Communion & Hymns	St Cuthbert's
11.15am	CW Sung Eucharist	St Thomas'

Sunday 28th February – Lent 3

8.00am	BCP Holy Communion	St Thomas'
9.30am	CW Eucharist	St Cuthbert's
11.15am	Family Eucharist	St Thomas'

MID-WEEK COMMUNION SERVICES

Wednesday 3rd February NO SERVICE

ASH WEDNESDAY

Wednesday 10 th February	10.00am	St Cuthbert's Church
	7.30pm (Sung)	St Thomas' Church

The Imposition of Ash will be offered at both services

Wednesday 17th February NO SERVICE

Wednesday 24th February 10.00am St Thomas' Church

10th FEBRUARY

This is an important day in the Life of all Christians. Both the Book of Common Prayer and Common Worship remind us that Ash Wednesday is a Holy Day - a day when all Christian people should gather to worship the Lord.

On Ash Wednesday there is the opportunity to receive the 'Imposition of Ashes' on your forehead.

What does this mean?

Well very simply at a point in the service - and it is optional - you are invited to come up to the altar rail and receive the cross - the sign of Jesus - on your forehead. This is a symbolic gesture that reminds us of certain things:-

That we are sorry for our sins and wish to repent of them.

That through the cross we are sealed for Christ.

That through the cross we are redeemed and saved.

So at the start of Lent (Ash Wednesday) please join us in church as we start our journey towards Easter.

Mr Harry Howard

You may remember reading Harry's lively articles in the magazine recently about village life in Halsall in the early 20th Century.

It was with great sadness that we heard of the death of Harry on 16th November 2015 age 96.

Our thoughts are with his family.

Here is another snippet from his memories. Could this possibly be correct?

' My father liked an occasional drink, although we only ever had rum for medicinal purposes in our house. During the War he wrote to me in Algeria to tell me that he had met Clark Gable at 'The Scarisbrick', the village pub opposite the church. The famous Hollywood film star had joined the US Air Force, and was initially based in Southport, presumably for action in Europe.'

Well a quick check reveals that Clark Gable was indeed stationed at Altcar with the American Air Force during the second world war.

Halsall From the Registers

BAPTISMS

8th November 2015

Faye Elizabeth Whittle

Beatrix Gladys Cunningham

FUNERALS

10th November 2015

Sheila Ashcroft

17th November 2015

Jacqui Derby

1st December 2015

Clifford Kenyon

CHURCH CLEANING ROTA FOR February 2016

14th February	B Knowles E Wroe	J Quinn	K Mudd	S Jessop
28th February	E Banks N Harbinson	M Webster L Wilkinson	C Meehan D Backhouse	E Parry

Chalice Rota

February 2016

7 th February	Mike Hilton	Lynda Bramwell
14 th February	Diane Comfort	Malcolm Sergeant
21 st February	Beryl Sephton	David Jessop
28 th February	Sarah Mitchell	Elaine Ayre

Halsall Sunshine Club

Due to diminishing support for the Sunshine Club, it has been decided to suspend further Bingo sessions until further notice.

However, we plan to go ahead and organise a Summer Trip on 28th June 2016 to Llandudno.
Further details to follow.

Halsall St Cuthbert's Sunday School

The next meeting of the Sunday school will be on the 14th February, with our Family service on the 28th February. In March there will be only one Sunday school session on the 13th.

The six young people who lead our New Star Nativity, Erin, Lucy, Issy, Harriet, Sam and Harrison did an amazing job. Acting as narrators, an Old Star told younger New Stars all about the First Christmas, and how Jesus Christ is the true reason we celebrate Christmas. Also we must not forget our Sunday school children who enriched the performance as angels, kings and sheep.

Tara Kenyon and Ann Cushion

**LLOYD'S HEATING AND PLUMBING
SERVICES
GAS SAFE REGISTERED**

**Efficient, friendly and reliable
Any job considered from
Single taps to central heating system
Annual boiler servicing
Boiler repairs and fault finding
LPG Installations and Servicing
Unvented cylinders installed and Serviced
Leisure vehicles [Caravans etc]
Safety Checked**

**Ring- Gary Lloyd: 01704 840437
Mobile: 07766663382**

ANDREW ROBERTS PHOTOGRAPHY

TEL: 07821 463222

WEB: ANDREWROBERTSPHOTOGRAPHY.CO.UK

EMAIL: ANDY@ANDREWROBERTSPHOTOGRAPHY.CO.UK

Portrait Sessions - Christenings - Weddings - Events

As a professional photographer my expertise covers many eventualities, from a more traditional studio session through to location shoots for a more modern take on portrait photography.

Gift vouchers available for the perfect gift

Report from Halsall School

Christmas Concerts 2015

The Annie concerts and the school nativity were massive hits with the parents, families and friends. Altogether we raised £2,311 for Alder Hey Children's Hospital. What a brilliant effort. Thanks to everyone who bought tickets and came along to watch the children, to those who donated goods for the hampers, made mince pies or helped with the organisation. It was a very tiring last couple of weeks but certainly worthwhile!

Standards

Last year's Key Stage 2 SATS results were extremely pleasing and this was confirmed with Halsall's placing in both the National and LEA school league tables.

We also recently received a letter of congratulations from the Minister of State for Schools, MP Nick Gibb, who praised our school for its attainment in Reading, Writing and Mathematics. Halsall St Cuthbert's was actually one of only 187 schools (from about 17,000) in the whole country where 100% of pupils attained Level 4b+. This is a really wonderful achievement and just reward for the incredible effort of staff, parents and children.

Admissions September 2016

Parents will need to have completed application forms for their child's admission to reception in September 2016. It is likely to be a very popular year.

Please refer specifically to the school's Admissions Criteria linked to faith commitment : Qualification under this criteria is judged as regular church attendance, at least monthly, for the 12 months prior to 1st March 2016.

PTFA

A big, big thank you to the many PTFA volunteers who worked tirelessly behind the scenes at each of the Christmas shows. The PTFA also helped a great deal with organising the children's Christmas Party and with the special Father Christmas Grotto in the outdoor classroom. It was sight to behold and a real treat for the little ones. As well as that, the PTFA also recently provided financial support for the Christmas Party (presents, food, etc) for new Computing equipment, for the school library and for the reception class sand pit.

In addition, the PTFA generously funds the many educational school trips that we plan throughout the year. (usually 2 per class) What a fabulous saving for all of our families with the average cost of trip at £10-£15.

School Library

In recent months, we have invested heavily in our school library to make it more bright, clean, user-friendly and interesting for the children. We now have new shelving, a new index system, new tables, more soft seating, rugs and lots of new and exciting texts for the children to read. It looks great (even though it's not finished yet) and the children think it's fantastic.

Lollipop Man (Mr Jim)

Due to ill-health, Mr Jim Halligan has now retired from his post as caretaker at the school and as our lollipop man (road safety officer)

Mr Jim had worked at Halsall St Cuthbert's for over 15 years and in that time was a dedicated and hard-working member of the staff team. He's kept us all entertained with his cheerful disposition and witty banter. He'll certainly be missed. We wish him all the very best for the future. Mrs Kewn has now taken over the daily road safety duties and we wish her well in this new challenge.

Kidz Club

Mrs Hannah Massam our Kidz Club manager, will be starting her maternity leave in the next few months.

We are therefore on the look-out for someone to take over her position on a temporary basis until her return.

Please contact school if you are interested, need more information or want an application form.

(01704-840253)12 hours per week at £12 per hour. Term-Time only.

Welfare Staff

We are looking for a couple of welfare staff to provide supervision during the lunch breaks. If you are interested in working at the school and providing this extremely valuable and rewarding service, please get in touch. We will arrange a DBS check and provide all necessary training etc.

Playground and Car Park

The playground has now been re-lined and it looks fantastic. We've got a chess board, a snakes and ladders board, bean bag target game, 100 square, an alphabet snake, compass directions, a bicycle route and a football pitch etc.

The car park has also had most of its lines recovered. It looks much neater and clearer.

Dog Mess

We are still finding dog mess on the school premises and this is extremely upsetting for children when they get it on their shoes, clothes and hands.

Please let us know if you see anyone exercising their dog on the playground or on the field so that we can contact the authorities and push for a prosecution. Thank you.

D Scholes (Head Teacher)

WARDENS AND SIDESPERSONS

February 2016

DATE	WARDEN	SIDESPERSONS	
7th	Malcolm Serjeant	Jim Critchley	Len Davidson
14th	Lynda Bramwell	Sarah Jessop	Anne Cushion
21st	Malcolm Serjeant	Elaine Ayre	Philip Banks
28th	Lynda Bramwell	Christine Jones	Rebecca Trecarich

Nicholas Blundell

Weather in Halsall 1700-1899

The 18th century opened with the worst ever recorded storm in England in 1703. The wind blew the roof off Westminster Abbey and the newly built Eddystone Lighthouse was destroyed. The North West fared moderately better than the South during this event. The opening years of the century were relatively dry, but what storms there were encroached upon the land at Formby; eroding the coast as far up the river

Alt at Altcar. We are fortunate to have notes from the diarist Nicholas Blundell, who lived across the Moss in Little Crosby. In 1715 he describes a terrible windstorm which began on February 1st 1715.

“There was a most prodigious wind it blew down barns and did more damage in this town than has ever been done by wind here. I had a brick barn blown down and John Davy was blown off his house and very ill hurt. The seawater was carried with the wind to Upholland near Wigan and all plants in my garden were covered with sea water”

On 6th October 1717 he reports

“There were very great cracks of thunder, unusual for these parts, about 10 o'clock at night and lightning with rain. I got up at midnight and went with Thomas Sayer to see if the mill was still standing.”

In 1719 he writes

“Hot for February and extraordinary southern winds” The year ended very wet in Lancashire with more inundations by the sea upon the moss.”

In 1720 a violent storm in December caused the sea to inundate the land as far as Ince Blundell and 6,600 acres were flooded. Nicholas Blundell wrote, “The Churchwardens were a begging because of the great losses sustained in Lancashire by the violent overflowing of the sea. Over 157 houses had been swept away and 200 more damaged.”

In that year the floodgates broke on the river Alt and this episode was repeated in 1736. No doubt some of the cottages worst affected were in lower lying areas like Barton and Downholland and properties lying to the south of Halsall church. The floods lapped up against our parish church wall. It is significant that, at the eastern end of the church, masons have made carvings of boats and a man sitting in each praying, aware that the sea was a constant threat, by flooding the land and spoiling crops with salt spray.

Villagers supplemented their meagre diets by fishing on the meres and sometimes as far as the seashore when floods allowed them to venture there by boat. The winters of 1725 and 1728 were severe and 1731 repeated a pattern of dry summers and this was also the era of great pea soup fogs in London.

The coldest October on record in 1740 followed the bitter winter of 1739 when streets were blocked for 8 weeks with snow. The second half of the 18th century was typified by cold winters especially in the 1760's when frost fairs were held every year on the Thames. It was also in the 1760's that Edward Segar a farmer from Barton House started a process of land drainage by stripping the peat and burning it and digging ditches to drain the land.

In 1764 a church was destroyed by lightning which started a fire and this hastened the installation of lightning conductors on churches including our own. The frost was so acute in 1767/8 that evergreens suffered severe damage. The 1780's were affected by an eruption of an Icelandic volcano which made the winters bitterly cold and sunshine of a premium. There was great distress to farmers in 1785 when spring planting failed. On Sept 14th and 15th 1786 a major storm was experienced all over Britain.

On Christmas Eve in 1794 Halsall parishioners on their way to the midnight service commented on the sudden cold snap which brought icy winds all day. They were still grumbling about the same cold snap in March the following year. Paradoxically the summer was warm and the warmest September on record followed by a mild winter. The century ended with rain; only 11 days between June and November 1799 stayed dry all day.

The 19th century weather would probably take more of a toll on our church's stonework and sculptures than all the frosts, blizzards and storms of the previous five centuries. The Industrial Revolution and burning of coal blackened many a fine building and smogs and rain, laden with carbon sailed on the wind across the Lancashire plain, from the mills and factories in towns and cities. The church stonework today still carries the black blemishes of polluted air from these times.

After 1809 the next ten years were a cold decade. In 1813, ships navigating the Mersey, had problems with drifting ice. The same year frost fairs took place, on the Thames; this was for the last time because improvements on the river bank, increased the tidal flow into London. 1816 was called the year without summer and nature to balance it out provided the driest warmest summer on record in 1818. Extremes continued to be the pattern in 1819 when temperatures of minus 11 were experienced in nearby Ormskirk and in 1823 on the 8th of February a great snowstorm was the fate of Northern England. Snow was also the theme with 1830 and 1836 both having a white Christmas, with some drifts over 25 feet on the pennines. A record cold spring started 1837 and snow was lying late into the spring.

The year 1839 began with gales and there occurred in January the night of the Big Wind; deaths in Liverpool on land and sea amounted to 115. The sea water once again lapped up against the wall of the parish church, despite the increased efforts to drain the moss and channel the water by ditch digging. More tragedy was to follow after a dry year in 1844. A warm, damp late summer and early autumn were ideal conditions for the potato blight which came to Lancashire and to Ireland with catastrophic consequences.

Continued overleaf

In Lancashire many a farmer was ruined but in Ireland 1 million souls died of hunger. How and why this should happen in a country which was connected to the richest country on Earth is still a source of debate today. The crisis meant that 1,000's of refugees came to the north west, through Liverpool from Dublin, in a desperate plight for food, work and shelter.

In 1852 a violent storm tore the tiles off Halsall church and the rain poured in. The sea wall was destroyed at Southport and the winds persisted until the 27th. After a period of hydrological drought in the 1850's the sea again burst through the walls at Hesketh Bank in 1866. This was a wind driven tidal surge which flooded Martin mere and the flat farmlands and the drainage ditches. Even as far away as Halsall ditches and brooks overflowed and ran in torrents. In 1870 observers in Halsall were treated to amazing sunsets of various colours in May. This was due to raging bush fires in Canada which coloured the sunrise and sunsets.

The eruption of volcano Krakatoa in Indonesia on 26th-29th August 1883 led to suppression in the world's temperature by 0.5 of a degree, which gave cold winters. However the final decades of the 1800's were notable for their lack of rainfall and long periods of dry weather in summer and winter. Conversely on the 10th August 1893, nearby Preston suffered the most intense rainfall in a short period ever recorded.

Stephen Henders

SANCTUARY LIGHTS

FEBRUARY

- 1st Marion Chadwick
- 4th Peter Bradshaw
- 5th Margaret Dutton (Birthday)
- 7th Rose Mary Bailey (Birthday)
- 11th Alice Jane Ryding (Birthday)
- 12th D A Simpkin
- 12th Dorothy Cheetham (Anniversary)
- 13th Maureen Bailey (Birthday)
- 13th Joseph Haldane
- 15th John Pilling
- 15th John Henry Moorcroft
- 16th Anne Louise Moorcroft
- 16th Les Marshall (Remembrance)
- 17th Robert Heaton (Birthday)
- 18th William Stopforth (Birthday)
- 19th Lillian Dennett (Birthday)
- 21st Nancy Ainscough (Birthday)
- 25th Joseph Balmer
- 25th Mary Kenyon (Birthday)
- 27th Maureen Ainscough (Birthday)

ST CUTHBERT'S CHURCH SPIRE
APPEAL

**Cheese and Wine Tasting
Evening**

Saturday 27th February 2016
in the school hall at 7.30pm

**Blind wine tasting, Quiz, Raffle,
with cheese and pate supper**

Tickets £18.00 each available from Pam Carr
01695 423817 or e mail

postmaster@acdfpamerc.plus.com

**Please note that there are a limited number of
tickets available**

**These will be sold on a first come first
served basis**

FLOOD ALERT

CLOSURE OF PUMPING STATIONS WILL AFFECT ALL HALSALL RESIDENTS

The environment agency report (Alt, Crossens catchment withdrawal from pumping operations report) which classifies 5 stations at category 4 (low economic benefit) states Rufford Causeway, Claybrow Banks Marsh, Kew and Boundary Brook will be closed due to lack of funding.

These pumping stations are due to cease operating at the end of September 2017 and if they do it will result in flooding of homes and agricultural land in the affected areas as well as causing disruption to transport links.

West Lancashire Borough Council need to find a solution to this by playing a leading role in setting up an Independent Drainage Board and Halsall Parish Council would ask all residents to write to their Borough Councillor and County Councillor as well as the leader of West Lancashire Borough Council to urge them to do everything in their power (including approving funding) to achieve this and thus avoid the closures.

Contact details are as follows:

Doreen Stephenson (Borough Councillor)

E Mail cllr.stephenson@westlancs.gov.uk

Write to: Cllr. D Stephenson, West Lancashire Borough Council,
PO Box 16, 52 Derby Street, Ormskirk, L39 2DF.

David O'Toole (County Councillor)

E Mail David.O'Toole@lancashire.gov.uk

Write to: Cllr. David O'Toole, Lancashire County Council, PO Box 78
County Hall, Fishergate, Preston, Lancashire PR1 8XJ

Cllr. Ian Moran (Leader of WLBC)

E Mail cllr.moran@westlancs.gov.uk

Write to: Cllr. Ian Moran, West Lancashire Borough Council, PO Box
16, 52 Derby Street, Ormskirk, L39 2DF.

PUBLIC MEETING

Re Closure of Pumping Stations

Thursday 18th February 2015 at 7.30 p.m.
at The Memorial Hall, Halsall Road,
Halsall

Halsall Parish Council wishes to invite members of the public and other interested parties to this meeting to discuss the closure of the 5 Alt Crossens satellite pumping stations scheduled to be turned off in summer 2017 and allow you the opportunity to ask your representatives what they are doing to stop this.

If the closures go ahead it will result in flooding of homes and agricultural land on a major scale. Travelling could also prove to be difficult in times of flooding.

Please do not think that this will not affect you. It will affect all residents of Halsall and surrounding areas and we would encourage you to attend this meeting and make your voice heard.

NOW OPEN

TELEPHONE
ORDERS
WELCOME

Kelly's deli

Hot Homemade Food
Cakes and Sandwiches
At HALSALL GARAGE

* Meals on Wheels now available *

MONDAY - SATURDAY

7.30 AM - 2.30 PM

TEL: 01704 841188

Boutique
DOMESTIC SERVICES

01695 228 286

**£12.00
Per Hour**

- ◆ Quick Turnaround
- ◆ Safe Staff
- ◆ Competitive Rates

**Full Prices
ONLINE!**

- ◆ Town Centre Location
- ◆ Drop off / Pick Up
- ◆ Collection, Delivery Service

www.boutiquedomesticservices.co.uk

3 Church House, Park Road, Ormskirk L39 3AJ

01695 228 286

WASHING . IRONING. DRY CLEANING

Caunce
Sawmills
Limited
SAWMILLING SPECIALISTS

**Telephone:
01704 892195**

www.cauncesawmills.co.uk

- BALED WOOD SHAVINGS
- HARD & SOFTWOOD FIREWOOD
- DELIVERY

D J & J WIGNALL Limited

BUILDING CONTRACTORS

CONSTRUCTION-MAINTENANCE-SERVICES

Established over 35 years
Time served tradesmen

5 Dicconsons Lane Halsall L39 7HR
Telephone 01704 841136
[e-mail jewignall@clara.co.uk](mailto:e-mail_jewignall@clara.co.uk)
www.wignallsbuilders.co.uk

All types of work undertaken

New Build Refurbishments Barn Conversions
Extensions Bathrooms

FMB member

M. Wignall

Plumbing and Heating.

- All types of plumbing and heating work undertaken.
- Bathroom specialist
- No job too small
- Free estimates
- Gas safe registered

Contact Michael on:
01704 841136
07854 914102
mtwignall@clara.co.uk

TOWN VETS

Tel: 01704 535 233

contact@town-vets.co.uk

SURGERIES AT:

HALSALL MEMORIAL HALL
TUESDAYS
2.30pm—3.30pm

19 CHURCH STREET, SOUTHPORT
PR9 0QT
Mon-Fri 8am—6pm
Sat 9am—12 noon

WE OFFER A COLLECTION AND DELIVERY SERVICE

Carr Moss Boarding Kennels & Cattery

Where your creatures' comfort counts!

We pride ourselves on the personal attention we give to all our guests, so that you can have peace of mind that your pet will be happy and safe here in our care.

Kennels: Large individual kennels with heated and insulated indoor sleeping areas, and attached outdoor covered exercise areas. Dogs are also allowed individual free running exercise twice a day in our exercise yard

New Cattery! Our new Cattery has large individual and insulated pens, each with double glazed doors and windows and attached covered outdoor exercise areas

Up to date vaccination essential • Collection & Delivery Service Available • Viewings welcome

Carr Moss Lane, Halsall, Ormskirk L39 8RY

01704 840384

Our cards don't just look good, they do good!

Looking for high quality greeting cards and stationery at up to **50% less** than high street prices?

**10% of all sales will go to:
St Cuthbert's Church, Halsall**

For more details, please contact me:

Sarah Comfort

Independent Phoenix Trader ID-31867

01704 889237 • 07808 064 996

sarahcomfort@hotmail.co.uk

Or visit www.phoenix-trading.co.uk/web/sarahcomfort

LANCASHIRE UPHOLSTERY LTD

**SPECIALIST IN UPHOLSTERY
FOR OVER
HALF A CENTURY**

Work done by our own
tradesmen

Ring for a free estimate

Ring on
01704 535820
or 07889 451226

NOW IN HALSALL

**EXPERIENCED, TRAINED, DOG AND
ANIMAL HANDLER**

**DOG WALKING PET TAXI
SMALL ANIMAL BOARDING
PET HOME VISITS MICRO CHIPPING
& LOTS MORE...**

Talley Wags Pet Sitting provides a stress
free alternative to kennels or catteries so
your pets can stay in the comfort of their
own home

**FULLY INSURED WITH PET BUSINESS
INSURANCE AND NARPS REGISTERED
REFERENCES AVAILABLE**

**Call Sarah: 01704 550154 or
07931340375**

**Email: talleywags@hotmail.co.uk
www.talleywagspetsitting.co.uk**

ML&S INDEPENDENT FUNERAL DIRECTORS Ltd.

Margaret Hunter Dip. F. D. Lisa Hunter Dip. F. D. Sally Hunter Dip. F. D.

- 24 hour personal service
- Private chapels of rest
- Pre-paid funeral plans
- Memorials supplied and erected

Covering all areas

20 Moss Delph Lane, Aughton, Ormskirk,
Lancashire, L39 5DZ
Tel: 01695 424888

22a, Liverpool Road North,
Burscough, Lancashire, L40 5TP
Tel: 01704 891555

HALLS FOR HIRE

One offs or Regular basis

ST AIDAN'S HALL HIRE RATES

Hourly rates are as follows

Regular Weekly Users £5 per hour.

Casual users £6 per hour

To book please contact Dave Bond

Tel: 01704 534090

MEMORIAL HALL

The hall is available for bookings

Something to Celebrate?

Why not book the Memorial Hall

Kitchen and toilet facilities

Including provision for wheelchair access

Only £10 per hour

To book please contact Ian Davis

Tel: 01695 579272

HALSALL ST CUTHBERT'S CE PRIMARY SCHOOL HALL

Tuesday Evenings from 6pm or Saturday all Day

Contact Mr Scholes at School

HALSALL PARISH CENTRE

The Parish Centre is available for private lettings

Please contact Mr Scholes at school

For details of charges and availability

Tel; 01704 840253

Can't get to the bus? ...We'll come to you!

CONNECTING PEOPLE PLACES COMMUNITIES SERVICES

West Lancashire
DIAL A RIDE

Booking & Information:
01704 893373

A service for anyone who cannot use public buses
because of disability, age or rural isolation.

Our **door to door services** will take you anywhere
in West Lancashire*.

Dial-a-Ride services are supported by Lancashire County Council and West Lancashire Borough Council.
*Services subject to availability. West Lancashire Dial-a-Ride is registered with the Financial Services
Authority as an exempt charity No. 23786R

The Saracens Halsall Head

Available for functions

Bespoke buffets

Personalised dinner party menus and banquet plates

Market Menu:

Monday to Friday 12—2.45 & 5 - 9.30

2 courses £14.95

3 courses £18.95

Tel: 01704 840 204

info@thesaracensheadhalsall.co.uk

www.thesaracensheadhalsall.co.uk

DMR Plastering

Skimming/re-skimming
Dry lining/boarding
Solid plastering
Partition walls
Lowering of ceilings
Artex cover-ups
Coving
Rendering
Alteration work

A reliable friendly service –call for free advice and estimates

Check out my facebook page DMR Plastering Northwest for photos and testimonials. E-mail dmrplastering@gmail.com or call Dave on 07855295666 or 01942 861991

D Electrical

Home of electrical
contracting excellence

O Domestic & Commercial

- R**
- * **Fuse board upgrades**
 - * **Fault finding and testing**
 - * **Homebuyers electrical surveys**
 - * **All electrical work undertaken**

Call Steve
01704 840558
07798912544

R
I
A
N

Quarter Page

You could advertise in
this space for:
£14 per month
£65 per year

E-mail Susan at
susanroberts2805@aol.com
for all advertising details

Gardener`s Corner

February at-a-glance

The first signs of spring are starting to appear if you don't mind going out to look for them! February is a subtle month with catkins and the first bulbs cautiously pushing their heads above the wintry earth, while keen gardeners desperately look for some real gardening to do. Happy gardening.

General Garden Tasks

Make new beds and borders

Finish off winter digging

Order plug plants

Prune certain types of clematis – refer to a good gardening book for exact advice

Renewal – prune old shrubs, deciduous hedges and climbers

Brush snow off conifers, large evergreens and hedges to avoid splaying or breaking

Move deciduous trees and shrubs (ideally do this in November or early March)

Plant lily-of-the-valley crowns

Keep deadheading any winter flowering pansies or polyanthus in tubs and hanging baskets

Water and top-dress plants in year-round tubs and container grown herbs

Prepare soil ready for sowing, covering it with polythene sheeting to warm it up for early vegetables

Plan shallots and Jerusalem artichokes.

Prune autumn-fruiting raspberries now, and plant new canes between now and mid-march

Protect strawberries with horticultural fleece

Finish winter-pruning standard apple and pear trees

Ventilate the greenhouse at every opportunity, but water as little as you can get away with

Pot up stored dahlia tubers and lily bulbs

Spray fuchsias with water on fine days to start them back into growth

Chit potatoes if you didn't get chance last month

Take precautions to make sure your pond never freezes over entirely

Get-a-head

Prepare the greenhouse before the season gets fully underway –clean water storage barrels, watering cans, pots and seed trays, propagator and greenhouse glass

Plants in their Prime

Hellebores, Hamamelis, Viburnum, Mahonia japonica, Sarcococca, Skimmia japonica `Rubella, Clematis `Freckles`, Jasmine, winter- flowering pansies, Saxifraga apiculata, Daphne mezereum, Abeliophyllum distichum (white forsythia), Sempervivums

Bulbs – Iris riticulata, Crocus, Narcissus (varieties) scilla, Anemone blanda

Tina Lloyd

Starting a new business or need help with

winning new business? 4 Corners Design

Being brand development specialists, we love helping new and existing businesses and organisations develop and implement marketing strategies into fresh, creative and eye-catching graphic design work for print and internet solutions along with training on using social media for business.

Contact enquiry@4cornersdesign.co.uk or call Chris on **01704 841593**

w. www.4cornersdesign.co.uk @4_CornersDesign

Design ■ Marketing ■ Website Development ■ Social Media

SIMON BOUNDS GARDEN MAINTNANCE

SIMON BOUNDS GARDENER

We cover Merseyside and West Lancashire

Private and Commercial

All Year Round

FREE ESTIMATES

01704 840480

07832 291080

simonjbounds@aol.com

What's On

Club/Group	Meetings	Contact
Archery Club	Sunday 2-4pm St Cuthbert's School Winter months.	Andy Yarnell 01704 870143
Badminton Club Over 16's	Thursday 7.30pm St Cuthbert's School	Margaret 01704 840305 Jim 01704 840908
Bootcamp	Monday 6.30-7.15 Wednesday 6.30-7.15 Halsall Memorial Hall	Rachel Pimblett 07875 483733
Halsall Community Group	Various	Louise 07734452323 Facebook. The Official Halsall Village Community
Halsall West End Cricket Club Junior Coaching Boys and Girls Year 3 to Year 6		John Kershaw (Junior Players Coordinator) 07718433492
Crown Green Bowling Club	Saracen's Head Halsall	Carole Toal 01695 577920 Charles Nason 01695 574073
Halsall Environment Group	Various working parties around the village.	Eleanor Wroe 01704 841216 Or Enid Banks 01704 567654
Shirdley Hill Roadside Environment Workers SHREW	Various	Dave Corfield 01704 840705
Halsall Football Club	Memorial Playing Field Halsall	Paul Williams

Club/Group	Meetings	Contact
Karate 7 years and over	Monday 6pm-8pm St Aiden's Hall Shirdley Hill	Graham Parsons 0151 531 7598
Luncheon Club	St Aiden's Hall Shirdley Hill	Sylvia Corfield 01704 840705
Meditation Monthly Meetings	Sunday St Aiden's Shirdley Hill	Jenny Pearce 01704 840117
Pilates	Monday 7.30-8.30pm Halsall Memorial Hall	Rachel Pimblett 07875 483733
Shirdley Hill Residents Association	Various See Halsall News	Dave Corfield 01704 840705
	Scouting	
Beavers	Tuesday 6.30-7,30pm St Cuthbert's School	Barbara Threlfall 07817 382221
Cub Scouts	Monday 6-7.30pm St Cuthbert's School	Tracy Berkley 07531 603290
Scouts	Monday 7-8,30pm St Cuthbert's School	Jane Coventry 07887 685219
Snooker Club	Halsall Memorial Hall Playing Field	Gerald Neale 01704 841275 Or Jason Neale 07968228173

This list is for guidance only please contact the organisers for more detailed information.

There is a charge to attend some groups or clubs.

Helping Hands

The Home Care Specialists

Est. 1989

Do you need a Helping Hand?

If you are looking for an **alternative to residential care** or just extra support for you or a loved one – then we're here to help.

Our **Halsall care team** has been providing award winning quality homecare since 1989. We offer a Live-in Care service which enables you or a loved one to remain at home with compassion and dignity. Our Live-in Carers can assist with personal care, companionship, housekeeping or even provide a break to an existing family member or care-giver.

To find out how we can help you,
call: 0808 180 1016 or
visit: www.helpinghands.co.uk

Recruiting
Carers
Now

ANTHONY'S FOOTCARE

Anthony Robinson

MOBILE FOOT HEALTH CARE

Foot care in you home

SAC Diploma Foot Health
Practitioner

Reg: NCFE .org.uk

For information and appointments,
please contact Anthony on:

01704 841187

07759 212992

Terry
Johnson

- Interior
- Exterior
- Commercial
- Fully Insured

Painting & Decorating • Free Estimates

Hand Painted Kitchens & Wood Furniture Specialist

Tel: 01704 840372 Mob: 07731 752 520

HALSALL DIRECTORY OF TRADES AND SERVICES

<p>ANIMAL CARE: Carr Moss Boarding Kennels and Cattery 01704 840384</p>	<p>HEALTH: Mobile Foot Care Practitioner. Anthony Robinson 01704 841187 07759 212992</p>
<p>ANIMAL CARE: Talleywags Pet sitting and dog walking etc. 01704 550154 or visit www.talleywagspetsitting.co.uk</p>	<p>HOME HELP: Helping Hands An alternative to residential care. 0808 1801033</p>
<p>ANIMAL CARE: Town Vets 01704 535233</p>	<p>PHOTOGRAPHY: Portraits weddings commercial Andrew Roberts 07821 463222 or visit www.andrewrobertsphotography.co.uk</p>
<p>BUILDERS: D J & J Wignall Construction and Maintenance 01704 841136</p>	<p>PLASTERER: DMR Plastering. Contact David on Telephone 07855 295666 email dmrplastering@gmail.com</p>
<p>DOMESTIC SERVICES: Boutique Domestic Services. Stuart Wood. 01695228286. Mob 07709807211</p>	<p>PLUMBING AND HEATING: Gary Lloyd 01704 840437</p>
<p>ELECTRICIAN: Domestic and Commercial. Steve Dorrian 01704 840558</p>	<p>PLUMBING AND HEATING: Michael Wignall 01704 841136</p>
<p>FOOD: Kelly's Deli at Halsall Garage. Hot homemade food, sandwiches, cakes. Mon - Sat 7.30am - 2.30pm 01704 841188</p>	<p>POST OFFICE: Halsall Post Office at Halsall Pharmacy. Open 2-5 Mon and Thurs. 01704 840608</p>
<p>FOOD: Saracens Head. Country Pub and Restaurant 01704 840204 or visit www.thesaracensheadhalsall.co.uk</p>	<p>SAWMILLS: Caunce Sawmills Ltd 01704 892195</p>
<p>FUNERAL DIRECTORS: MLS Independent Funeral Directors Ltd. 01695 424888</p>	<p>TRANSPORT: Dial-a Ride For booking and information: 01704 893373</p>
<p>GARDEN DESIGN: www.wicksteadgardenarchitects.com george.wickstead@btinternet.com 01704 840471</p>	<p>TUITION: Maths, Physics and Mechanics "A" level, GCSE, SATSs and Primary. 01704 840053 & 07751 472814</p>
<p>GARDENING: Massams Supplies Ltd. Landscaping and gardening supplies. Renacres Hall Farm, Renacres Lane 01704 840265</p>	<p>TUITION: Sewing Lessons . Jean Carr 01704 840975</p>
<p>GARDENING: Simon Bounds Gardener and Garden Maintenance. 01704840480 07832291080 simonjbounds@aol.com</p>	<p>UPHOLSTERY: Lancashire Upholstery 01704 535820</p>
<p>GARDENING AND TREES: Ciaran's Tree and Gardening Services. NPTC qualified tree surgeon. 07908688167</p>	<p>WEBSITE DESIGN: development, hosting and domain name registration. Chris Birks 01704 841593 or visit www.4cornersdesign.co.uk</p>
<p>GREETINGS CARDS: Cards & stationery. www.phoenix-trading.co.uk/web/sarahmitchell 07808064996</p>	<p>YOGA: Haskayne Village Hall Thursdays 11.00-12.30 and 6.30-8.00 Contact 07785 573475 or Email dilock@hotmail.co.uk</p>
<p>HEALTH: Chemist Halsall Pharmacy. Open 9-1 and 1.30 – 5.30 Mon-Fri. 01704 840608</p>	<p style="text-align: center;">ADVERTISING IN THE DIRECTORY £2 per month £10 per year Free if standard advert is placed. Contact Susan Roberts. susanroberts2805@aol.com</p>

The Silver Line

helpline for older people

0800 4 70 80 90

**No question too big
No problem too small
No need to be alone**

information • friendship • advice

free, confidential and open 24 hours

0800 4 70 80 90

www.thesilverline.org.uk

The Silver Line is a registered charity in the UK.
Registered Charity No. 1147330 | Company No. 8000807

