
Since our last Newsletter:
WE’VE BOUGHT A PICNIC AREA !!!! see pg 4
[image: image1.jpg]

WE’VE GOT A NEW ELECTRICITY SUB-STATION & GETTING SOME NEW STREET LIGHTS!!!! see pg 7
 [image: image2.jpg]

 [image: image3.jpg]Y/

OTHER RECENT VILLAGE HAPPENINGS !!!!

· Nov; Dec; Jan - Had 3 well attended Film Nights see pg 14
· Nov; Dec; Jan – Our regulars enjoyed Tea n Chat’s see pg 15
· 21st Nov – Amazing Leaf Clearance on the Green see pg 3
· Dec – Our now famous Christmas Quiz + fab Jan Q see pg 14
· 21st Dec – Best attended Carol Service ever at St T see pg 18
· 23rd Jan – A Race Night to remember see pg 13

COMING UP:

· Quiz Nights – 1st Friday of Feb; March & April see pg 14
· Film Nights – 2nd Friday of Feb; March & April see pg 14
· 20th Feb- ‘Allo‘Allo Night – Kingsley Players + meal see p 14
· 21st February – Oulton Park Run / Ride in aid of St Peter’s 10
· March – our new Sub-Station goes Live see pg 5
· 16th April Sat – Barn Dance at Jessie for Play Zone see pg 3

· 1st Week May – Next Newsletter

· PLUS ALL THE REGULARS – SEE LAST PAGE FOR DETAILS

Welcome to the February edition of your Parish Newsletter.
1.0 News from your Parish Council

1.1
OUR NEW PLAY ZONE !!!!!
Since the Opening on Sunday 18th October, there has been much enjoyment at our new Play Zone. Despite the cold wet weather, there have been days where it has been busy, particularly over the Christmas holiday period. The slight concerns which we are taking up with the supplier are the odd bolt which is coming out of the fencing panels and the shape of the green slide which tends to jolt youngsters’ backs. As expected, our junior Wayne Rooneys are managing (quite easily) to get the football over the fencing so we have engaged a company and they have quoted to put a net over the Multi Use Game Area to contain footballs, tennis balls and shuttlecocks. We have put up a string mock up at one end to make sure that it does not look too obtrusive. On this MUGA, tennis, badminton, netball/baseball as well as soccer can be played. If any teacher / coach / enthusiast would like to consider running a Saturday or Sunday morning session once a month or more, then they should get in touch with Mike Wilson. A major success has been the creation of the “52 Club” as stated in the last Newsletter. This is a team of 52 people who take on one week a year to be on duty, visiting the site once per day to look over the equipment, waste bins etc and reporting back to the management team. We managed to get the 52 people needed plus some reserves and each day since the opening someone has checked the facilty for us. Thank you to this new team and Mary W for organising it. Diary Date: Sat. 16th April. Barn Dance at Jessie for Play Zone maintenance fund.
1.2 LEAF CLEARANCE SATURDAY 21st November

In the November Newsletter, we once again called on volunteers for the 6th year running, to meet up to collect up leaves from the Green and adjacent village centre roads, most of which come from our two Oak trees. This prevents many problems, not least the blocking of our drains.

Yet again a great team of 30+ were there prompt at 9am (we know that many of you were away and thanks to those that sent apologies) and within 1 hour 10 minutes, all leaves from the Green and adjacent roads were firmly put into 29 bulk bags which is a record. That's equivalent to 3 people working 11 hrs on the job, once again proving what a good turnout can achieve. This year, due to recent strong winds, we had to travel further down Lower Lane, into Elm Tree, plus the stretch round to the church.

All then retired to the Tardis on the Green which is the Smithy with wonderful host & hostess Ian & Barbara Burgon. Mulled wine flowed alongside the best mince pies, bickies and other treats and a big THANK YOU to Ian & Barbara for providing a great spread. Barbara was presented with a bouquet for getting back from not being well for this annual event. Thanks also to Rosemary's granddaughters for providing brilliant song and dance entertainment whilst we ate our pies. Bang on cue on the following Monday morning, CWaC Streetscene guys were there to empty the bags and thanks again to Barbara B & John Freeman for helping me sort bags etc. See you all next year and thanks again
 1.3
OULTON MILLPOOL PICNIC AREA
.At last the beginning of this project is now finalised with the transfer of title to your Rushton Parish Council and all for the cost of £1. That means that all are welcome to go down to the site and enjoy the views and peaceful scenery. We are not going to open the gate for vehicles to this triangular piece of land which was once used by the village as a beautiful picnic area. This is because the facility fell into disrepute due to “mis-use” at nights/parked cars and was locked off. We have plans to return it to become an asset to the village whilst ensuring that bad past practices are not allowed to be repeated.
 [image: image4.jpg]o

o

 [image: image5.jpg]2

Already the hedges have been trimmed and over the summer months we may well call for working parties as the wooden furniture needs renovation or replacement and the scruffy part tarmac area needs digging out and seeding. Our approach to this project is “slowly slowly” as we have no plans for massive changes but wish to return it to a place where the local community can visit to enjoy the peace and tranquillity of a true country picnic area. There will be an update in the next Newsletter by our lead councillor for this project Cllr Simon Roberts. If you have any comments then please direct them through our Parish Clerk Alex Stubbs
1.4 ELECTRICITY SUB-STATION (a more secure supply)
We are approaching the end of the major phase of this project. The sub-station is in position off Edgewell Lane (thanks to Brian Birch) and many of the overhead cables supplying houses have been replaced by much more secure underground cabling. The Village Hall has been connected with a 3 phase supply and early in March the old pole mounted transformers will hand the power of the village to the new sub-station. Thanks to Duttons, the civil contractors and all of the technicians and engineers of Scottish Power who have done all of the cabling work. A major thanks also to all residents affected who have put up with the disruption so well and reported any concerns in a constructive way resulting in all issues being resolved. Our May Newsletter will summarise the project and should have a timescale for phase 2, replacement of poles/cables on the Cotebrook exit side of the village on Eaton Lane
1.5
ROAD SAFETY WITHIN THE PARISH.
The Eaton Road Safety Working Group (now a permanent sub-committee of the Parish Council) continue to meet to progress ideas put forward by the community. A “Wish List” for 2016 was prepared by them and presented to 2 senior managers of the Highways Department of Cheshire West and Chester Council at our January Parish Council Meeting. Issues discussed and agreed as priorities were:
No. 1 Priorities

20 mph zone – Highways will assist the PC in helping achieve a 20mph zone around Lower Lane; Winterford Lane; Sapling Lane to impress on motorists the high risk of speeding in the area of the school and village roads without pavements. Our Ward Councillor, Eveleigh Moore Dutton is totally supportive of this approach and will help where necessary.
Eaton Lane – Your Parish Council have major concerns about additional housing in Tarporley and particularly the installation of an extra set of traffic lights on the A51. History has shown that whenever congestion is increased on the Tarporley roads, the consequence is more cars diverting to use Eaton as a “rat-run” to save time. Highways will find out the latest situation with regards to the new A51 traffic lights and will carry out surveys before and after the installation of these lights to monitor the effect on Eaton which will help to justify new measures on Eaton Road such as “priority passing places” etc to discourage it being used as a short cut.
Eaton’s New Vehicular Activated Sign
(sited opposite the old Red Lion site)
Since its installation last autumn, after a couple of weeks of “tweaking” we have received continual good data from the software equipment plus many reports of motorists “hitting the brake pedal” when they see what their speed is. This hopefully means that “speed” is on their mind as they enter the 30mph zone and that they alter their approach to suit the hazardous pedestrian stretch through our village. Paul Healey has done a brilliant job in collecting the wealth of data produced on his computer so that trends, significant time periods and straight data on volumes etc can be discussed. This will continue and will assist discussions with the police (e.g. offenders speeding through at the same time of day) and Highways in the next steps required to improve behaviour.
Lesser Priorities - but still important
Condition of the Road Surface on The Hall Lane. – this issue has been raised by a local resident to the area and all agree that the current situation is dangerous. Highways have agreed to put this on to their “Major Project “list but this could mean a 1 or 2 year delay. It has now been agreed that a further survey should be done very soon to assess what is believed to be an area of potential accidents.
Play Zone Area – Although new safety signs have been added and users are acting very responsibly in their entry and exit to the site, there are some issues that need attention. These include inappropriate parking and the need for improved road marking and Cllr Mike Wilson is in discussion with Highways and the Police to improve this situation.
Walkway - Village Green to Village Hall – It is tempting to give this project up after many attempts to find a solution. However there is to be one more attempt to at least install rib painted lines and perhaps “cat’s eyes” reflectors to produce a definitive line segregating pedestrians from the route of vehicles. Highways will work with us on this.
Agricultural Traffic – During this last season, the Parish Council worked with Highways and farmers to reduce the effect of large wagons and farm equipment travelling through the village. A great improvement would result from the relocation of a telegraph pole which prohibits the turning of vehicles out towards the Coach Road exit from the Parish. A reduction of circa 50% of the potato wagons travelling through the village could be the result if successful. Discussions involving our local MP plus BT at high level are in progress.
Street lights – Cllr Wilson is working with Highways “Light Man” Jeff Powell to replace the lamps previously fastened to the now redundant electricity distribution poles. A survey through the village was successful with the community choosing :

1. The older fashioned Lantern type for:

a. Edgewell Lane

b. Lower Lane

c. The Green Area

2. The Modern Down Lights for:

a. Winterford Lane

b. Eaton lane

The lantern type are awaiting stock replacement and in the mean time down lights will be fitted. Unfortunately there is not enough money in the budget to change all lights but now that the requirements have been agreed, over the next couple of years we will be pushing to progress this change.

New edging on east side of Green – This project is hoped to be completed during the Spring and will be funded by the Parish Council. The habit of vehicles parking into the grassed area results in mud ruts which are not acceptable if we wish to retain the attractiveness of the Village Green.
Eaton Primary School expansion – This major expansion of the school has to be well managed to ensure that the interests of the Community, particularly in terms of increased traffic, are at the forefront of discussions. The Parish Council will discuss with Paul Parry in Highways Development Control the implications and will be supported by other areas of the Highways department.
Survey of Village Cross Area – Any risk assessment exercise will show that particularly for pedestrians, this is a major hazard in the village. During 2016 there will be a further study by Highways and our Road Safety Group to see whether improvements can be made.

Sapling Lane ongoing drainage issue – Despite past attempts to improve this situation, recent heavy rainfall has again resulted in flooding. Local long term resident Mr Platt has offered to work with the Highways Department to resolve this.
1.6
THE PARISH WEBSITE (& Twitter)
Steady work continues on the website. The Parish Council would remind residents that they would like to receive ideas / records / photos etc which can be included. These should be sent to our Parish Clerk Alex Stubbs, who does a fine job in keeping the existing website up to date. Have a view on www.eatonandrushton.org.uk
1.7
EATON YOUTH CLUB
The YC continues to work well on a Thursday with numbers of the juniors up to the mid 20’s and numbers of regular seniors slowly rising. Teenager Rhys Kelly joining the team has been a great addition, working well with the children. With Mary & Mike Wilson retiring from “regular duties” this April we are looking for additional leaders, particularly a Leader for the “juniors” from 6.15pm to 7.30pm each week. The Youth Club cannot exist unless we have the required number of leaders in place. If you can’t help, do you know of someone who can? Student, 6th former? Anyone interested should contact Mike Wilson or Julie O’Shea.
1.8 THE RED LION SITE – Eaton Lane
We have been advised that the owner of the Red Lion site has decided to concentrate his development programme on the east side of the Pennines and consequently has put this site up for sale. The board on site shows that the site has planning permission for 4 dwellings but of course a new owner may wish to re-visit this. Your Parish Council will be in close contact with the new buyer.

1.9 DOG POO

There have been recent reports of “dog poo”, particulalry on the streets of Tarporley but also on roads in Eaton. We did have a “dog warden volunteer” for 6yrs until Lynda Fosbrook left the area last summer. Lyndas’ job was to ensure “litter” bags were available to dog owners and generally keep a look out for irresonsible behaviour by dogs or owners!! During this time it was often mentioned that “dog poo” wasn’t a problem in Eaton. If anyone would like to volunteer for this job then please contact our Clerk, Alex Stubbs.
1.10 IVY – Hedera Helix

According to the RHS, ivy, the “woody stemmed, self clinging climber” has an undeserved bad name as it is seen around dying trees. Apparently the tree is often dying before the ivy got there. However it is recommended that in some cases ivy is controlled, particulalry as it can hide a larger problem and the added weight can be a cause for trees to fall. Around our Parish the ivy problem can be seen on trees, poles, hedges etc. A resident has suggested that all landowners on the roadside have a look at this issue and if possible try and reduce any risks. Anyone needing help should register their need with our clerk and if enough names come forward then perhaps there can be a common solution.
1.11 OULTON PARK / PARISH COUNCIL LIAISON TEAM
Christmas Lunch Monday 14th December 12.00 for 12.30

Again, Jonathan Palmer and the management & staff of Oulton Park put on a magnificent Christmas lunch for the seniors of Eaton & Little Budworth. Thanks to David Lilley for organising this and also to Eaton Primary Head Teacher Paul Mitchell and the school choir for providing the after meal entertainment of Christmas melodies, old and new.
2016 Resident Pass Information
At Oulton Park we are pleased to continue providing our local residents with special and unique benefits in appreciation of your support for the circuit, and therefore once again offer you the opportunity to apply for a residents pass for the coming season. The pass enables 2 household members entry to any of our car or bike meetings throughout the racing year free of charge.

Due to each pass requiring the applicants’ signature witnessed by a member of MotorSport Vision staff, all residents must attend in person. Please come to the Fogarty Moss Centre between the hours of 9.00am and 5.00pm, Monday to Friday only – we are unable to process applications during a weekend. Please note the deadline for Resident Pass applications is Frid 11 March 2016.

To check if you qualify for a Residents Pass, please log onto the website below and follow the instructions. To qualify residents must be within the specified area of 1 mile or less of the circuit. Alternatively you can contact the circuit office on 01829 760301. http://www.freemaptools.com/how-far-is-it-between.htm

To apply for your pass you will need:
· To attend in person

· To bring two passport pictures of yourself

· A utility bill/bank statement dated within the last three months with your name on as proof of address

· Passport/driving licence as identity

· A print out from freemaptools.com

· 2015 Season Pass if you have one
Sunday 21st February 2016 Sponsored Family Fun Run, Walk or Cycle
Track distance: 2.7 miles How far can you go?
In aid of Organ Restoration at St Peter’s Church, Little Budworth
Service of worship: 11am A short service commemorating
The Fire of Oulton Hall in February 1926
Track open for walking and running: 12 noon – 2.30pm

Cycling starts: 2.45pm Last start for cycling: 3.45pm

Minimum sponsorship of £10 for adults £5 for Under 12s
This promises to be a great day for all the family!
For more details and sponsorship forms visit:
www.stpeterslittlebudworth.co.uk Tel: 01829 760 604

Cheshire’s Oulton Park is launching Easter Funday on Bank Holiday Monday 28 March as an all-new family-friendly start to another busy season of major events, combining high-energy racing on the track, with a village fete atmosphere off it.
This exciting addition to the calendar will focus as much on the off-track show as the racing, with particular highlights including a Big Top show tent, which will host an assortment of children’s entertainers and live music. There will be a special Show Ground area too, featuring a medieval jousting display, village games, and plenty of other outdoor activities. There will also be a mega Easter Egg Hunt, a funfair, supercar and military vehicle displays, and live music!

There will be opportunities for visitors to get behind the wheel too, with off-road MudMaster and RallyMaster driving sessions available on the day. MudMaster allows participants to test the mettle of the iconic Land Rover Defender, whilst RallyMaster puts you behind the wheel of a fully stage prepared Toyota GT86. 11-17-year-olds can try their hand at a spot of underage driving too, with YoungDrive!, MSV’s renowned MINI driving school for children and teenagers.

Tickets for the Oulton Park Easter Funday on Bank Holiday Monday 28 March are available online now for £15, with 13-15-year-old admission costing £8 and free entry for under-13s. For more information, please call 0843 453 9000 or see their website.
1.12 BROADBAND UPDATE – “Connecting Cheshire”
Cllr Neil Thompson continues to make our voice heard alongside neighbouring rural parishes but little valuable information has been received. We encourage all residents who want an improved service to make their voice heard through the appropriate website, Connecting Cheshire.

1.13 NEIGHBOURHOOD WATCH
Many of you are on our list for the regular reports about crime in our area (if not email Ron on ron.chisnall@btinternet.com or call him on 733821). The Police continue to work on Rural Crime which needs all of our input if we see suspicious events. Call 101 for non-urgent reporting or 999 if appropriate.
In December we met our new “beat manager” PC 3722 Wayne Thomas when he visited the Parish Council Meeting. His contact details and those of the new PCSO both based at Northwich :

PC3722 Wayne Thomas

 (email: wayne.thomas@cheshire.pnn.police.uk)

PCSO Ken Williamson (email:kenneth.williamson@cheshire.pnn.police.uk)
1.14 “FRIENDS OF LITTLE BUDWORTH COMMON

The Friends will be holding a public meeting at Little Budworth Jubilee Hall at 7.30 on Thursday February 11th. The Common is a valuable community asset, on our doorstep. The purpose of the meeting is to update people on the changes that have taken place, the progress of work currently being done, and some of the plans for the future. We would welcome users of the common, and of course anyone interested in finding out more about the 50+ hectare site.

This should be a safe meeting to attend ………………. you need not fear being co-opted onto the committee! But we are hoping that we can widen interest and support to underpin the work of the Friends in conjunction with CWaC and the Estate. Hope to see you there!

Paul Healey – contact on p-healey1@sky.com.
Next working party at 10.00 Feb 13th.

==
Please note the following contacts for your Parish Council:
Mike Wilson - Vice Chairman Rushton Parish Council

mike.marywilson@btinternet.com Tel 760619
General Parish Council Matters Contact Parish Clerk:
Mrs Alex Stubbs rushtonclerk@aol.com Tel: 01829 733252
2.0 The Jessie Hughes Village Hall
Chairman – Ron Chisnall 01829 733821
It’s only three weeks into the new year and already it is as if the Christmas and New Year break never happened. Things are going full steam ahead and all the usual activities are already in top gear. I said in the last newsletter that the hall was looking a bit tired and our regular painting contractor spent much of the time at the end of 2015 repainting the main hall. We intend to finish the job and when the hall is next quiet he will move into the kitchen, the toilets and the meeting room. Because of the usage that the hall gets from our regular clients we can afford to keep it in tip-top condition.

New Extension for 2nd Storeroom
Well, eventually this is now finished, right down to replacing the hawthorn hedge that had to be dug up to do the job. And the new store room is a great success, especially since we fitted it out with metal shelving. Suddenly, our regular users can keep most of their equipment tidily and easily accessible on site. Many of them say that it has ‘changed their lives’. In essence, the only things now still in the old store room are the tables and fabric-covered chairs. Even the plastic chairs, which we keep for children’s parties, are in the new room.
New Electrical Supply
Elsewhere in this newsletter you will have been told what has been happening about the new electrical supply for the village. You may remember that when the hall was built over seven years ago, we asked for an upgraded and 3-phase electrical supply. Scottish Power said, even then, that there was no spare power in the village and we would have to wait. Well, we now have a new cable coming into the hall to answer our request. And by the time you read this it may even be connected and we could, in theory, turn everything on at the same time.

Race Night
This was another great night organised by Brian Byrne & Paul Healey. The roar of the crowd could be heard during each race as they cheered for their horse. For a change, fish & chips were delivered at half time and enjoyed by all. All profits (£937) went to Tarporley Cottage Hospital. Thank you to all who came along.
‘Allo ‘Allo
This riotous evening is scheduled for Saturday, 20th February and ticket reservations are already substantial. For those who weren’t around for the last performance, the Kingsley Players, a local am-dram group will recreate many of the characters from the much loved television series. We turn the hall into René’s café and serve a suitably French meal in the interval, with wine of course. And most of the audience will be wearing something which fits with the location and period. If you think you might want to come – make your mind up quickly and contact Jan Freeman.
Quiz and Film Nights
These two regular fixtures in our calendar continue to be popular and have definitely been attracting some of the new people who have come to live in the area and many outside the Parish who are on our 150 strong “Friends of Eaton” email list.
Film Nights: In spite of the fact that we have a modest village hall, attendance at our film nights is consistently ahead of what other village halls in the county achieve. We think that it is because it is a social event as much as a simple film show. People come early to partake of refreshments at the bar with beer or wine and assorted nibbles. We have an interval with tea and coffee when it is all available again, plus the added attraction of ice cream. In November we had 60 people for 2nd Best Marigold Hotel; December in bad weather saw 55 folks for Dark Horse and in January Mike Wilson had managed to get a copy of Suffragette (quite legally, I add) sometime before the official release on DVD. This attracted an almost full house with 71 in the audience. Everyone agreed that it was a very good film which the ladies in the audience associated with and enjoyed perhaps more than the men. Most of those who come regularly are ‘concessions’ – so at £3, plus perhaps a glass of wine or a can of beer for just £2, it is a very good value night out – plus, of course, all the chatting with your friends.

The February (Friday 12th) Film title will be circulated next week due to a little uncertainty due to release date but rest assured it will be up to our usual high standard. The March showing on the 11th is The Lady in the Van.
Quiz Nights: As ever, Jan & John Freeman put on an entertaining Christmas Quiz for the famous priceless trophy which is the dream of many! The first Quiz Night of the year had to be delayed by a week because the first Friday was actually New Year’s Day – and even we didn’t think that it would be well attended. So on the second Friday we had a good turn-out for a quiz hosted by Richard and Jane. You can always tell how a quiz is pitched by the intermediate scores which, of course, we now present on the cinema screen. As this progressed the lead was often shared between several teams and it was only in the final round that an outright winner emerged. The next quiz is on Friday, 5th February – so hopefully you will have read this and be prompted to come along. Don’t forget, if you haven’t been before we will introduce you to some instant friends who will show you the ropes. And at £3, which includes tea and sandwiches, you won’t find a better deal anywhere else for a Friday night’s entertainment.

Tea’n’Chat

This regular feature continues full steam ahead in 2016. We have just had the first meeting of the season which was well attended given that the weather was pretty awful. So don’t forget, it is normally on the third Thursday of every month, with only occasional exceptions, one of which is February when due to painting it will be held on Thursday 25th. For 50p you can drink tea or coffee and sometimes cake and there is a regular band of tea’n’chatters who obviously recognise a good deal when they see one. The next one then is on Thursday, 25th February and goes from 10:30 until mid-day – so just pop-in for a quick cuppa, a chat, and a biscuit or two.

3.0 Eaton Bridge Club
The Eaton Bridge Club celebrated the culmination of the 2015 bridge season on December 10th with a hotpot supper with wine and party bridge. Various prizes were awarded including one for the best reindeer horns and another for the most outrageous spectacles. The final session of bridge in 2015 was held one week later. On January 14th the club held its AGM followed by the awarding of prizes for the most successful players in 2015.

In 2016 the club will be providing bridge specifically tailored to the wishes of the members. This includes: regular sessions of duplicate bridge and six ‘feature’ evenings; these being a combination of different types of serious and non serious bridge and a new evening of ‘prepared hands.’ A summer party and a winter party will be held.

Eaton Bridge Club is a friendly club enjoying excellent facilities. There are spaces for a few additional people and if you are interested in meeting new people and playing a fascinating game of skill and chance then please contact either Martin Evans or Caroline Woodward on 01606 – 883660 or contact Caroline on cmwoodward@talktalk.net

4.0 Ballet at the Jessie with Nicole
 Another busy start to term with 20 new starters in ballet & Jazz classes. Ballet Exam Results for the December session arrived and they were the best we've ever had at Grade One with two children being awarded Gold Medals with Distinction for the very first time. All of the candidates did really well - we are just waiting for the certificates & medals to arrive now so we can award them at the hall.

We have booked the Northwich Memorial Court Theatre for our Charity show on the 3rd of December 2016, with proceeds split between The Joshua Tree and Elsie Ever After.

If you are interested in getting your child dancing, please contact Nicolle @ Pointe Works on 07900 303966 or email nicolle@pointeworks.co.uk or visit www.pointeworks.co.uk for more information.

5.0 Pilates with Linni Lanni
Most of us know that the New Year brings thoughts of a 'New You'. The desire to finally 'sort your back out', loosen tight necks and shoulders and the desire to improve our flexibility is at a high. Our bodies feel sluggish and bloated after the festive excesses and we want to slim down, tone up and sort out saggy bodies and rid ourselves of those 'extra rolls'! Where do they come from???

The surge of enquiries has been mammoth this January and all 10 Linni Lanni Pilates classes at The Jessie Hughes have been busting at the seams! On top of the influx of new clients, more and more regular clients are increasing their attendance to more than once a week as they continue to feel the vast improvements in their bodies. The real converts are now on 3 times a week! As one client said "Pilates once a week makes you feel great. Twice a week makes you feel amazing and three times a week makes you feel like you can conquer the world!"

I love to keep up to date with all the latest research into optimum body health and rehab. So I continue to attend more specific courses around the country and am super enthusiastic about relaying it back to clients and incorporating the recommendations into lessons.

The atmosphere is fun and my aim is to ensure everyone's individual needs are catered for in the best possible way within a group environment.

The surroundings go a very long way to help with the feel good factor and I would personally like to say a very public THANK YOU to Hilary and Paul Healey for maintaining such a beautifully clean and spotless hall for us all to enjoy and sorting out all the complicated admin associated with it. I would also like to say a very big thank you (and a very grateful hug) to all the team who orchestrated the building of the new store room. This has simply transformed my life! It was quite exhausting continually ferrying all my kit in and out of the car. THANK YOU it means so much.

A belated Happy New Year all.

Linni x
lynettelanni@gmail.com llpilates.co.uk

6.0 Yoga with Brenda

To keep up your January resolutions towards health and fitness, include yoga to nourish your mind & body.

Hatha yoga every Tuesday morning in 'The Jessie Hughes',
11:00 - 12:30. For enquiries, please contact Brenda on 07876497664 or www.facebook.com/brendayogaclasses

Brenda

7.0 News from St Thomas’ Church
This has been my first Christmas as Rector of Tarporley Parish which includes the churches of St Helen’s, Tarporley, St John and the Cross, Cotebrook and of course your own St Thomas’ here in Eaton. I have thoroughly enjoyed all the services we have held together and it has been wonderful to see the church so full.

Just before Christmas we had a wonderful all age service, full of laughter and carols during which the children helped to build the crib and we staged a DIY Nativity! This was closely followed by the evening service of Lessons and Carols. The church looked beautiful, decorated with festive flowers and greenery and lit by candlelight and twinkling lights. The service did start a few minutes late but that was for a very positive reason - we needed to find more chairs to accommodate (over 100) people! The church ended up with every inch occupied as we shared together the stories and carols of Christmas. The choir were in fine voice as they helped us to remember this very special time of year – it was as if angels were singing in heaven!! After the service we gathered at the Jessie Hughes to enjoy wine, mince pies and fellowship. And then on Christmas morning there were yet more carols and joy as we shared the celebration of the day itself. My heartfelt thanks go to all those who made these services and celebrations both possible and so enjoyable.

Of course Christmas is only part of the Christian story. It is of course foundational to our faith that Jesus was born but more vital than this is the celebration of Easter, the time when we remember that Jesus died and rose to life. Christmas gives us the story of a good man who showed us the best way to live; Easter affirms all this but also proves the divinity of Christ and offers the promise that through him we can all enjoy fullness of life, and eternal life. We will shortly be moving into Lent, the period of reflection that leads to Easter, and I invite you to join us in church as we think about what Easter means for us, and then as we celebrate on Easter morning and onwards. We worship every Sunday at 9am and one thing I have learnt about St Thomas’ is that you are assured of a warm welcome.

Georgina

Rev’d Georgina Watmore

8.0 Eaton Reading Group
The Novembers book was ' The narrow road to the Deep North ' by Richard Flanagan and winner of the Man Booker Prize 2014 . The title refers to Burma's ' Death Railway ' and relates in graphic detail the inhuman treatment of a group of Australian P.O.W. 's . Though acclaimed as a prize winning novel it was not an easy read, in fact for some of the group it proved too upsetting, but for those who finished it the story brought an awareness of how war dehumanises mankind. A well written book but not a comfortable read

As promised this was our last war based story and Decembers read ' The Elephant Keeper' was a complete contrast. This story is set in the C18th when elephants were a rare curiosity. Jenny the elephant came into the life of a young stable boy as the result of a quay side impulse buy by his master a sugar merchant. As the story unfolds we see the deepening relationship between keeper and elephant . This book was enjoyed by most of the group .

January's book ' H is for Hawk' again dealt with the relationship between trainer and in this case a Goshawk. Although a prize winner for non fiction and primarily a fascinating account of the training programme Helen embarks on, it is also the story of how through this intense activity she comes to terms with the sudden death of her father. This is beautifully written book with delightful prose. Her intelligent references to history, geology and botany lift it from a non fiction to a work of art. All of the group agreed that this book was a good choice and proved rich material for discussion.

Next month we take a different direction with Ian McEwans ' The Children's Act'

Tina

New members are always welcome .

For details of books and meetings contact Tina Peel 732904
9.0 Up The Garden Path – (Our Gardening Club)
In our last newsletter we reported how we were experiencing unseasonably mild weather that was seeing the garden flower for longer, well, that has continued and then we added unseasonably wet into the mix, which has broken all met office records for December since they began.

Not many times before have we had osteospermums, gazanias, geraniums and roses in flower on Christmas day, along with hellebores, primroses and snowdrops!

The gardening group year ended with our Christmas social hosted by Mike and Mary Wilson. Members brought a selection of homemade food to help the night go off with a bang. A light hearted quiz and live music performed by members made the evening a real success.

January brings Tom Atherton from the National Sweet Pea Society to the gardening group, to give an inspirational talk on growing sweet peas. As national champion we are going to be learning from the expert. (note: day after the event: over 30 people enjoyed Tom’s presentation ed.) February brings a talk from John Bebbington on growing vegetables, another national champion, and then in March we have a talk on propagation by Derek Jones.

So this year the gardens of Eaton and surrounding areas are going to be bursting with prize winning vegetables and flowers.

The meeting will be at the Jessie Hughes, cost £1.50 for members and £2.00 for guests. I hope to see you at these meetings and please bring along friends who will be made very welcome.

Derek Peel 01829 732904
10.0 News from the WI
Eaton W.I. started the New Year with a very interesting talk in January by Mike Wilson from Eaton on his Sailing Adventures. It was a wonderful talk we learned about the boat and Mike and Mary’s trip around the United Kingdom. We look forward to hearing the 2nd part of the adventure at another meeting in the future.

Our next meeting is on 9th February 2016 our speaker is Mr Martin Tobitt, who will be talking about metal detecting.

For the meeting on 8th March our speaker is Mr Courtney Guest and his talk is ‘Flying suit to Shirt sleeves’, The RAF.

Our meeting on 12th April 2016 will be our 92nd Birthday, and we will be having a fashion show and talk by the Edinburgh Woollen Mill, we hope to welcome visiting WI’s to this meeting.

Eaton WI welcomes visitors to the meetings, we meet on the 2nd Tuesday of each month at 7.30p.m. Should you require any further information please contact our Secretary, Celia Gregory on 01270 528647 or myself on 01829 733639.

Dianne Arden (President)

11.0 Eaton Rambling Club
Thirty of our members and friends had an excellent Christmas lunch at the Vale Royal Golf Club in early December. We braved the wind and rain to build up an appetite and of course meet up with Father Christmas and his helper, who was guided to our whereabouts by walk leaders Mike and Mary Wilson aided and abetted by John Freeman (although John and Father Christmas
were never seen together...).

We have already completed our first walk of the season kindly led by Alan Denton over the Peckforton Hills.
New members always welcome - why not come along for a free taster!
Herewith a list of our forthcoming walks and events. All weekend walks have the meeting point of the Jessie Hughes car park at 9.45am on Saturdays and 10.15am on Sundays. The midweek evening walks in the summer start at 6.45pm.

Feb 7 (Sun)
Feb 29 (Mon) Skittles at the Bickerton Poacher (7pm for 7.30 meal). £15 per head for a two course meal and hire of the alley.
Mar 5 (Sat) April 3 (Sun)

April 4 (Mon) AGM at JHVH, at 7.30pm in the Committee Room.
May 7 (Sat) June 5 (Sun)
28 June (for three nights) Grasmere walking away trip. Bookings now being taken.
July 2 (Sat)
Aug 7 (Sun) BBQ at the Jessie Hughes
Sept 3 (Sat) Oct 9 (Sun) Nov 5 (Sat)
Eves: Thursdays, 16 June and 14 July

If you wish to be kept up to date about walks you can be added to the Ramblers email list. To do this, give our secretary, Gill Ellison, a call on 01829 782693.
12.0 “Nomads Tennis”

2015 was a bit of a wash out for our tennis club. Despite good previous years, most members seemed to be away or tied up on other things on the Sundays that it didn’t rain.

So!! If we are to continue this coming season (April to September) we need to have at least half a dozen regulars. If interested then email Mary and she will then set up a short meeting. The deal is: no membership fee; the possibility of playing on any one of 3 lovely courts each Sunday for the price of £2 a session. All grades welcome. If there aren’t sufficient numbers then we will drop it until more interest is shown which will be a shame as the first years were great.
Mary Wilson email: mike.marywilson@btinternet.com
13.0 News from Eaton Primary School
Update on Proposal for Eaton Primary School Growth

As you’re aware, Eaton Primary School is being considered for growth as part of Cheshire West and Chester’s school places strategy. We, along with several schools in this area, have been assessed as regard feasibility to grow.

Since the previous newsletter entry, a wide range of surveys have been undertaken at the school, ranging from geo-physical to ecological and pre-planning meetings have been held.

The planning application is expected to be made this week.

The proposal is for the school to extend from 105 pupils to 210 pupils on the current site – the numbers growing over a two/three year period.
I will keep you informed of any further developments.

Regards

Paul Mitchell

Head teacher Eaton Primary School
Editors Note The contributors hope that you enjoyed this Newsletter If you have suggestions for improvement or wish to add items for our next issue (planned for 1st May) then do contact :

Mike Wilson 01829 760619 mike.marywilson@btinternet.com

A Note from your editor:

The Wilsons are retiring!!

Sorry to repeat this bit but we still need some replacements for some of the stuff that Mary & I do. I have highlighted the main ones below and particularly mention the Parish Council who will need a new councillor in May.
Next April, it will be 10yrs since in 2006, 11 of us met up to produce the Parish Plan for Eaton and Rushton. Since then it has been pretty full on, particularly for wife Mary & myself as we have tried to ensure that as many of the Plans agreed have had a fair shot.

With the opening of the Play Zone , came an agreement between us that we would withdraw from many of the Village Committees etc for at least a year from April to have a rest and decide what’s next. Consequently we need those volunteers to take over the jobs shown below (Mary has agreed on keeping a couple!!). see below. Please get in touch for details that are involved.

We have thoroughly enjoyed working with the various teams of hard working villagers and thank them all as we thank those that support the events that we enjoy in our great village. Mike
	Parish Council
	Vice Chair / Member
	Resigning Apr 2016

	Jessie H Village Hall
	Committee & Maint.
	Resigning Apr 2016

	Parish Newsletter
	Editor, Printer, Assem
	OK till May 2016

	St Thomas
	Committee & Maint
	Resigning Apr 2016

	Eaton Youth Club
	Joint Organisers
	Resigning Apr 2016

	Film Club
	Organiser & Presenter
	Happy to continue if required – 7 films a yr

	Annual Fun Day
	Organisers & Equip
	Happy to continue

	Nomads Tennis Clb
	Mary organiser
	Someone else?

	Road Safety W.G
	Chair for the RPCouncil
	continue till Sept 2016

	Play Zone
	Chair Mngt Comm
	Continue till Dec 2016

	New Sub Station
	First contact
	Will complete

	Red Lion Dev.
	First contact
	Handover to PCouncil

	Litter Picker Team
	Members
	Continuing

	Flyer/Newsletter
	Distribution Team
	Continuing

	DATE
	EVENT
	VENUE
	TIME

	FEBRUARY
	
	
	

	Thurs 4th Feb
	READING GROUP
	Tba
	7.30pm

	Frid 5th Feb.
	QUIZ NIGHT
	JHVH
	7.30pm

	Sun 7th Feb
	EATON RAMBLERS
	JHVH
	10.15am

	Tues 9th Feb
	EATON W.I.
	JHVH
	7.30pm

	Thur 11th Feb
	Little Budworth Common Mtg
	LB Hall
	7.30pm

	Frid 12th Feb
	FILM NIGHT
	JHVH
	7 for 7.30pm

	Tues 16th Feb
	PARISH COUNCIL MEETING
	JHVH
	7.30pm

	Sat. 20th Feb
	‘Allo; ‘Allo Evening.
	JHVH
	7.30pm

	Sun 21st Feb
	Oulton Park Sponsored Run
	O.P
	various

	Tues 23rd Feb
	“UP THE GARDEN PATH”
	JHVH
	7.30pm

	Thur 25th Feb
	TEA & CHAT Drink & a natter
	JHVH
	10.30 - Noon

	Mon 29th Feb
	Ramblers Skittle Evening
	Bick Poach
	7 for 7.30pm

	MARCH
	
	
	

	Tues 3rd Mar
	READING GROUP
	Tba
	7.30pm

	Frid 4th Mar
	QUIZ NIGHT
	JHVH
	7.30pm

	Sat 5th Mar
	EATON RAMBLERS
	JHVH
	9.45am

	Tues 8th Mar
	EATON W.I.
	JHVH
	7.30pm

	Frid 11th Mar
	FILM NIGHT – Lady in the Van
	JHVH
	7 for 7.30pm

	Frid 11th Mar
	Olton P. last day for Pass
	
	

	Tues 15th Mar
	PARISH COUNCIL MEETING
	JHVH
	7.30pm

	Thur 17th Mar
	TEA & CHAT Drink & a natter
	JHVH
	10.30 - Noon

	Tues 24th Mar
	“UP THE GARDEN PATH”
	JHVH
	7.30pm

	Mon 28th Mar.
	Oulton Park Easter Funday
	O.P
	

	APRIL
	
	
	

	Fri 1st Apr
	QUIZ NIGHT
	JHVH
	7.30pm

	Sun 3rd Apr
	EATON RAMBLERS
	JHVH
	10.15am

	Mon 4th Apr
	 EATON RAMBLERS AGM
	JHVH
	7.30pm

	Thurs 7th Apr
	READING GROUP
	Tba
	7.30pm

	Frid 8th Apr
	FILM NIGHT
	JHVH
	7 for 7.30pm

	Tues 12th Apr
	EATON W.I.
	JHVH
	7.30pm

	Sat. 16th Apr
	BARN DANCE for PlayZone ££
	JHVH
	7.30pm

	Tues 19th Apr
	PARISH COUNCIL MEETING
	JHVH
	7.30pm

EATON & RUSHTON DIARY DATES
Eaton and Rushton Newsletter

(Quarterly – Last edition November 2015)

FEBRUARY 2016

 www.eatonandrushton.org.uk

(Rushton Parish includes Eaton Village and the Rushton Area)

Newsletter Funded and Produced by your Parish Counciles in this challenge attracts

1
24

