

Number 550

September 2015

Parish Council News www.sheriffhutton.co.uk

The Parish Council met on the 14th August 2015. Councillors present at the meeting were Douglas Wooles (Chairman), Penny Bean (Vice-Chairman), Brian Parkinson, Sally Downing, David Lea and David Smith. The Clerk was Louise Pink. 10 members of the public and Councillor Eric Hope were present for part of the meeting.

Planning Applications for consideration

15/00736/MFUL, Peckets Yard, East End, Sheriff Hutton

Erection of 8 no. four bedroom, 4 no. three bedroom and 7 no. two bedroom dwellings together with associated road layout and landscaping following demolition of existing workshop/storage building by Daniel Gath Homes.

At two well attended lively public meetings strong feelings were expressed both against and in support of the application. The majority opposed the application in detail and those in support emphasized the need for some development in Sheriff Hutton, including low cost housing. Recognising all comments the majority vote of the Council was to object to the application which should be withdrawn.

Key Objections: long standing issues over the existing difficulties of the East End narrow approach to the site; the over development with the proposed number of houses within a relatively small area, emphasizing the larger type of houses would be unlikely to attract families into the village; the limiting capacity of the existing water, drainage etc systems; close proximity to the historic church; affect on existing trees in the yard and loss of a number overall; proposed layout and density of building design with possible inadequate and inappropriate landscaping or means of enclosure considered to be unacceptable in overwhelming detail.

Ryedale District Council – Decisions and Appeals

15/00377/MFUL Land at Mill Farm, Cornborough Road, Sheriff Hutton

Installation and operation of a solar farm and associated infrastructure inc photovoltaic panels, mounting frames, inverters, transformers, substations, communication building, fence and pole mounted CCTV cameras and temporary construction vehicular access.

Ryedale District Council. Decision – APPROVED Approval Date - 28th July 2015

15/00621/HOUSE South View, West End, Sheriff Hutton

Erection of part two storey/part single storey side extension to east elevation.

Ryedale District Council Decision – APPROVED Approval Date – 31st July 2015

15/00601/FUL Land at Cornborough Road, Sheriff Hutton

Retention of timber cabin for use as an office, staff facilities, storage area and incubator area.

Decision - Ryedale District Council declined to determine the submitted application.

Sheriff Hutton Tennis Club

The tennis club are proposing to resurface their courts next year and have applied to Ryedale District Council for a grant towards the cost of the work. The courts are used by members of all ages and the club has been part of the village sporting life for over 100 years. The tennis club have the full backing of the Parish Council and have written a letter of support to Ryedale District Council backing the grant request.

Next Meeting

The date of the next Parish Council meeting is Friday 11th September 2015 in the Village Hall at 7.30pm. **Louise Pink, the Parish Clerk, can be contacted regarding all Parish Council matters at sheriffhuttonparishcouncil@gmail.com or on 01904 674552.**

The Atlay Family

Philip and Irene would like to say thank you to all who sent them lovely flowers, cards and messages of condolence after the sudden death of their dear granddaughter Vicky.

Health Visitor Drop-in

The Health Visitor will be next at the Village Hall from 9.30am – 11.30am on **Thursday 10th September** during the Toddler Session for anyone with pre-school children who would like to see her. Anyone wanting to see the Health Visitor is more than welcome to pop into Toddlers (if not attending anyway) while they are waiting, but consultations with the Health Visitor are confidential and in a separate room.

Friends of Sheriff Hutton Village Hall

There will be a meeting of The Friends on Tuesday September 15th at 7.30pm in the small Committee Room at the Village Hall. As our numbers are dwindling new Friends would be especially welcome with new ideas and energy to help us continue our support of this invaluable community facility.

Margaret Fisher Tel: 878314

Super-Mobile Library

The super-mobile library will visit the Village Hall Car Park between 10.00 and 12.00 noon on **Fridays 4th and 18th September.**

Happy New Year

Let me be the first to wish you a happy new year. Happy new church year that is. Like the schools, the church year begins in September. Regular meetings resume after the summer break and the continuing cycle of services begins again. There is nothing new in all of that. Sometimes we can become so used to the cycle and routine that we lose sight of the possibilities of the 'new' in new year.

Jesus knew about making things new. In Revelation 21:5 He says of His reign in the Kingdom of Heaven, 'Behold, I make all things new'. Throughout his ministry Jesus made things new. He took fisherman, tax collectors and zealots and gave them new professions as disciples and apostles. He touched those who were sick and lame and blind and gave them a new lease of life.

And now, He is waiting to see what we will do with this new year. God is doing exciting things in this place. It is my prayer that we are open to His leading and work together to be part of it. Doing something new is never easy. But 'the power to do all these things is given to us in Christ, who strengthens us.' He is calling each of us to do something for Him in this new year, and no matter what He calls us to do, He will give us the strength to do what He asks. Revd Elizabeth Cushion

Creative Request

Dear villagers, I have recently moved to the village and take part in lots of craft activities. I use a range of recycled materials but in particular I use old ties. If anyone in the village has any old ties that are no longer needed please could I request that I be able to use them for my projects? Any not used will go to charity so nothing will be wasted. If possible please could you call me on 878744 and I can arrange to collect.

Thank you, Justine

DR. P. R. JONES, MB, ChB

DR. B. McPHERSON, MB, ChB

The Surgery, North Back Lane, Stillington, York, YO61 1LL : Tel: 01347 810332 Fax: 01347 811190

www.stillingtonsurgery.co.uk

email: VOYCCG.B82079prescriptions@nhs.net

SEASONAL FLU CLINICS

19th September, 3rd & 10th October 2015

If you are over 65 or you are in one of the at risk groups,
Please contact the surgery to make an appointment for this immunisation

Sheriff Hutton History Group

July 22nd - Ryedale Family History Group. A big thank you to Janice Wood who gave such an interesting account on the formation of the group and how it finally ended up in a spare room in Hovingham village hall. A grant of £47,000 from the Heritage Lottery fund enabled them to purchase equipment to download various projects onto micro film including War memorials and Parish registers. The group now has an in-depth database, that anyone doing family research can access, and various publications. Janice also handed out a family history sheet for everyone to fill in as much as they could. The group meets every Thursday between 10am - 3pm in Hovingham village hall where there is always someone on hand to help start finding ancestors on the website. Everyone is welcome.

Diary date: **Wednesday 23rd September 7.30pm** Village Hall- an illustrated presentation by Dr Matthew Townend who lives in Sheriff. Titled **Viking Age Yorkshire** the talk will give an overview of Yorkshire's two centuries of Scandinavian settlement, and ask what we can know, if anything about Sheriff Hutton and the surrounding area in this important period. Please come along and join us for what promises to be a very informative evening.

Entrance Members £2 Visitors £3 includes refreshments. Raffle.

New members are always welcome, if you are interested in the history of Sheriff and would like to be involved in sorting and cataloging the many documents and photographs that we are still getting donated then please contact us - Margaret 878465 Meg 878136. Membership details Beryl 878363.

Sheriff Hutton Field Naturalists September 2015

Our trip to Ashbury Meadow didn't disappoint despite the meadow being past its most floriferous. Highlights included finding Marsh bedstraw and that silver bullet of the mediaeval pharmacopeia, Betony. Once planted in every good physic garden in abbeys across Yorkshire, it is still to be found in the grounds of Rievaulx Abbey. The icing on the cake was spotting a Marsh Helleborine orchid along with butterflies too numerous to mention.

Our next trip will be on **Sunday September 6th** when we will be going to Love Lane Quarry by the side of Pickering Castle and a river bed near Kirkbymoorside. Dave Newman will be leading and showing us the rocks and minerals of the site. Prepare for anything as Dave takes us back in time to explain the origins of the Yorkshire landscape. It would be useful to be dressed for walking through long, possibly wet grass. Depending on how the weather has been behaving, the river bed may not be quite so dry either. Bring a packed lunch and something to drink. Anyone wishing to go should **meet in the car park of the Highwayman Pub at 10am.**

New members are always welcome. Anyone wishing to join the group or needing more information about Field Naturalists, please get in touch with either Andy on 01904 491308, Jim on 878667 or Tricia on 878995.

Lillings Ambo Parish Council

We are looking for volunteers to help paint the sign post on the Sheriff Hutton road and to clear part of the path from Lilling towards Sheriff Hutton.

Please contact a Lilling Councillor or the Clerk. Details on the village notice board.

A.Bailey. Clerk.

Sheriff Hutton Badminton Club

It is that time of year again!! Autumn is on its way and Badminton is starting on Monday evenings in your local village hall.

Come down and join us for a few games of badminton, we are a friendly group of mixed abilities and ages.

Badminton is back on 7th September at 7.30pm to 10.30pm. For more information ring Ann on 878681 or come down to see us on Monday evenings.

Sheriff Hutton Tennis Club

League Reports Hovingham League - Mixed Team. Many thanks to Chris Drury who has run the team again this season. It has been a challenging year but with some new players the fixture list has been completed and members enjoyed the competitive tennis.

I ran the Hovingham Ladies team again and was very pleased to see how much the ladies playing improved over the season. Although finishing in the bottom half of the table I think next year will see continued improvements and good results.

York League Ladies. Many thanks to Christine Thomas who again ran the Ladies team. The team was hit badly by injuries but Christine managed to fulfil all the fixtures, no mean feat when faced with injury problems. Many of the matches had very close results and the team will finish in mid table.

Men's Team. Josh has run a very successful campaign this season and the team could be in line for promotion, the last match on the 13th September will decide the outcome. The teams have had some very good results and have had several mentions in the Press reports.

Club Competitions. Ladies Doubles. Come along for a friendly afternoon's tennis on Saturday September 12th at 1.30pm. Partners will be drawn for on the day.

Ladies Singles. This will be held on Saturday September 26th at 1.30pm.

Men's Singles This will be held on Saturday September 19th at 10.00am.

Social Tennis. The Monday Ladies Session will start again on September 7th, the Wednesday morning sessions will continue all winter at 10.30am.

Ladies Coaching Sessions will run on a Wednesday morning from 9.30 to 10.30am

LTA Membership. Don't forget to sign up to the British Tennis Membership with the LTA if you would like to go in for the Club draw for Wimbledon tickets next year. You can also apply to go in the general ballot, all details on the LTA website.

The courts are open all year and new members are always welcome

Further details of the club are always available from Josephine Johnson on 878626 or email josephinejohnson6@gmail.com

Village Hall AGM

The Village Hall trustees held their AGM on July 21st. Here is a summary of the various reports given:

The Village Hall continues in reasonable health, both structurally and financially, but as it is now over 31 years since the official opening of the Hall, it should not be unexpected that signs of serious wear and tear are beginning to appear in the fabric of the building. Examples of this include the urgent replacement at short notice in December of the whole of the southern range of windows, barge boards and soffits at a cost of some £5000 and the necessary expenditure of another £4000+ in the first quarter of this year on electrical work required for us to obtain renewal of our electrical certification (a requirement for all public buildings) for the next 5-year period.

This year's AGM saw Jim Day, a former Chairman of the Trust, with thirty years behind him stepping down in favour of a younger volunteer. We are very grateful to Jim for the numerous years' service that he has given to the Hall.

From an Operations perspective the situation, although still favourable, is much less so than was reported last year. The loss of the regular Playgroup bookings in mid-2014 has, as anticipated, dealt a severe blow to our on-going financial position, partially offset by the most welcome efforts of the Friends in raising about £1000, by the increasing contribution from the Solar Panels (over £3800 this year) and by a most generous anonymous donation from a local resident that has enabled us to fund much of the work done in improving the access path. Thanks were expressed to our Caretakers Tim Hunt and Andy Berry, whose work makes life much easier for those running and using the Village Hall. Thanks were also given to all Trustees, volunteers and supporting groups, without whose continual dedication and commitment through the years, the Hall could not have been maintained over the last 31 years as a venue of which the village and its inhabitants can be justly proud. If any readers feel that they would like to get involved with the running of the Village Hall then I am sure they will be most welcome! Finally, thanks were given to Stephanie Williamson for all the work she did during her time as Bookings Secretary

Sheriff Hutton Gardening Club

This month sees us back in the Village Hall for our indoor meetings. The meeting on Wednesday September 16th at 7.30pm is a joint meeting with Welburn when Gill Hodgson will talk about and demonstrate 'Cut flowers from your garden'. There will be a raffle of a flower arrangement. As always visitors are welcome.

On the 4th of August, a fine Tuesday evening, 48 buckets of potatoes and 17 sunflower heads were brought down to the Village Hall to be either weighed or measured. Baked potatoes were served and it all made for an enjoyable social event. This year once again Derek Fosdyke's green fingers were in form and he won the potato competition with a total crop of 4.14Kg and the largest potato weighing 0.38Kg. Ray Watson had the 2nd largest crop with 3.22Kg. We had a better display of sunflowers this year which Derek also won with a massive seed head diameter of 30cms.

The weather was also kind to us for the Village Show on the 8th August. All sections were well supported but the weather earlier in the year had some effect on the vegetable section which was down a bit from normal. Runner beans and tomatoes in particular were hard to find. The cookery section was not as full as usual partly due to holidays and also a power cut on Friday in one local area. The hall still looked good and all who came enjoyed seeing how much local talent there is. Thanks are due to everyone who helped in anyway both before and on the day and of course to all who brought their exhibits to make it a successful Show. The cup winners this year were :-

Warwick Cup (Veg and Fruit) - J Warrington, Richard 3rd Cup (Flowers and Pot plants) - M Thompson, Home Craft Cup (Craft) - M Thompson, Neville Plate (best entry in craft) - J Warner, Cookery Cup (Cookery and Preserves) - C Adamson, Photography Cup - D Pomfret, Senior Cup (Children) - A Hilton, Junior Cup (Children) - M Bell, Children's Shield (Best exhibit in children's section) - E Philpott, Alan Farnaby Memorial Trophy (Child with most points in show) - M Bell, Association Cup (Adult with most points in show) - M Thompson.

Next year's Village Show will be on Saturday August 13th.

Sheriff Hutton Village Hall –200 Club

247 members took part in the August draw. £25 winners were 101, 109, 129, 180 and 238

Message from the Jumblies

After our summer break we are back in business with two events for you to put in your diary for September.

Our Jumble Sale on 5th September will be raising money for Motor Neurone Research. This extremely debilitating disease can affect the motor neurones that control gripping, walking, speaking, swallowing and breathing and as yet there is no known cure. Although comparatively rare it can affect people of all ages.

We will be at the Village Hall between 9am and 12 noon to receive any donations of cast-off clothes, bric-a-brac, toys, books, shoes, household linen etc. The book room will be open at 1pm with the main sale between 2pm and 4pm.

Our Macmillan World's Biggest Coffee Morning will be on Saturday 26th September at the Village Hall, between 10am and 12 noon. Bonnie will be there with her second hand jewellery stall and Alan Dykes will have his display of models. Of course we must not forget the famous Money Tree, so please bring along your small change to add to the design. Elaine always manages to come up with a brilliant design and she welcomes help from children to complete it.

The other Jumblies will be running the stalls and serving you with delicious homemade scones and cakes and enjoying having a chat with everybody. Donations of cakes for the cake stall and tombola and raffle prizes will be most welcome.

We hope you will be able to come and join us – it does not matter if it is raining or sunshine we guarantee a friendly atmosphere, a chance to catch up with people, good bargains on the stalls and you may even win a prize on the tombola or raffle.

Penny Bean 878392

The Methodist Church

The time for new beginnings in the Methodist Church year is September when Ministers take up new appointments and any changes in organisation come into effect. It is no change this time for us at Sheriff Hutton, so we shall continue with the ministry of Revd Elizabeth Cushion and Revd Ann Vaughan leading our mission to the village. If at any time you feel they could help you, please make contact :

- Revd Elizabeth Cushion, Teasdale House, Crayke Road, Easingwold, YO61 3PN, 01347 821460
- Revd Ann Vaughan, 12 Connaught way, Huntington, YO32 9QX, 01904 762171

So our best wishes to all those who are starting anew year at this time, to those starting school, university, apprenticeship, or maybe employment. A new beginning gives a new opportunity to change your life. We believe that this is what Jesus is offering to us at any moment, a new beginning.

Sunday services in September

6 th	10.30am	Mrs Gill Mason
13 th	10.30am	Revd Dr Peter Doble
20 th	10.30am	Revd Ann Vaughan (Communion)
27 th	10.30am	Mr Stephen Press (HARVEST FESTIVAL)

Other Activities

Wednesday	9.30am – 11.00am	The Church is open for private prayer and quiet meditation
	10.00am	Drop in for Coffee and Chat in the Miss Ward Room
Thursday	2.30pm	Film afternoon in the Miss Ward Room (Thursday 17 th September)

Harvest Festival Celebration

The Sunday service of Praise and Thanksgiving will be on Sunday 27th September at 10.30am and it will be led by Mr Stephen Press of Slingsby. A very warm invitation to everyone to come and share in our thanks for all the gifts of creation and provision that we have received.

On Monday 28th September at 7.30pm there will be our Harvest Supper, followed by the speaker the Revd Ken Marshall. There will also be the sale of produce and a collection for "All we Can" the Methodist Fund for aid to emergency and development projects overseas.

In addition we invite you to support Carecent who provide food and clothing to the homeless in York. There will be a table for gifts as part of the church decoration.

The decoration of the church will take place on Friday 25th September at 10.00am when we would appreciate gifts of fruit, vegetables and flowers. Please come and share in the decoration.

Film Afternoon

The showing of the feature film will recommence on Thursday 17th September at 2.30pm in the Miss Ward Room and will be a regular activity on the third Thursday of each month following. It is open for anyone to come along. We are not able to advertise the film or charge for admission because of licence conditions. There will be an opportunity to make a donation and all gifts will be given to charity. You will be very welcome.

Christmas Shoeboxes

Yes, it is that time again! We will be filling shoeboxes for deprived children in October, so please think about them as you do your shopping. Leaflets will be available, and there will be more information in next month's News.

Carecent

At Central Methodist Church in York breakfast and clothing is daily supplied to homeless people. As part of our harvest thanksgiving we have a table to collect goods for them. These are the food items they need, if you can help we will be pleased to receive them during the weekend Friday, 25th – Monday 28th September.

Need the following :

- Baked Beans – Tinned Tomatoes (preferably whole) – Sugar – Tinned meat which can be served cold (ham, spam, corned beef) – Tinned hot dogs – Tinned spaghetti

Ongoing need but less urgent :

Tea – Breakfast Cereal (NOT porridge oats) – Canned Fish – Jam/Marmite/Peanut Butter – Instant Coffee – Tinned fruit – Fruit Juice

Thank you for your help

St. Helen & the Holy Cross Sheriff Hutton with St. Leonard Farlington

The Forest of Galtres Benefice of St. Leonard, Farlington: St Mary, Marton: St. Helen & The Holy Cross, Sheriff Hutton: St. Nicholas, Stillington; All Hallows, Sutton-on-the-Forest

SERVICES IN SEPTEMBER

Sheriff Hutton	6th	9.30am	Holy Communion		
	13th	9.30am	Morning Worship		
	20th	10.30am	Benefice – Stillington		
	27th	9.30am	Holy Communion		
Farlington	13th	11.15am	Morning Worship		
	20th	10.30am	Benefice – Stillington		
	25th			6.30pm	Harvest Festival and Supper
	27th	11.15am	Holy Communion		
Marton	6th			6pm	Celtic Eucharist
	20th	10.30am	Benefice – Stillington	6pm	Harvest Festival
Stillington	6th	9.30am	Morning Prayers		
	13th	9.30am	Holy Communion		
	20th	10.30am	Benefice		
	27th	9.30am	Harvest Festival		
Sutton-on-the-Forest	6th	8.00am 10.45am	Holy Communion Morning Worship		
	13th	10.45am	Holy Communion by extension		
	20th	8.00am 10.30am	Communion by extension Benefice – Stillington		
	27th	10.45am	Holy Communion		

Events

Saturday 12 th	6.30pm prompt start for a Safari Supper [numbers permitting] £15. Tickets from John Oakley, Old School House
Wednesday 16 th	11am Guided Tour of York Minster by Colin Golightly – tickets from John Oakley

Harvest Festival at St Leonard's, Farlington

Last month we celebrated the first fruits of the harvest at the St Leonard's Lammas service. Now, on **Friday, September 25th at 6.30pm** we will be celebrating the end of the farming year – the Harvest Home – at our Harvest Festival service. Why not join us for this traditional celebration of this vital countryside occasion, you will be very welcome. The service will be followed by the usual excellent harvest supper.

If you cannot get to Harvest Festival there will be a Harvest Communion service on Sunday, September 27th at 11.15am

Sheriff Hutton Cricket Club

A mixed run of results for the 1st XI has seen them slip to 5th in their league. However, with 5 games to go they are still in contention for promotion. The 2nd XI have also had mixed results recently but have managed to stay top of their league with 5 weeks of the season remaining.

The York & District Senior League results up to the 15th August and individual performances are listed below:

18th July

Sheriff Hutton 1st XI beat Hovingham 2nd XI by 6 wickets

Hovingham 131-7 (Wayne Fawcett 5-35), Sheriff Hutton 135-4 all out (Geoff Schofield 48 not out)

Sheriff Hutton 2nd XI beat New Earswick 2nd XI by 59 runs

Sheriff Hutton 144-8 (John Sowden 47 not out, Robert Tetley 32), New Earswick 85 all out (Dave Sowden 5-28)

25th July

Castleford 2nd XI beat Sheriff Hutton 1st XI by 58 runs

Castleford 205-9 (Chris Gartland 3-45, Simon Ganderton 3-52), Sheriff Hutton 147 all out (Vijay Jayagopal 27)

Sheriff Hutton 2nd XI beat Stillington 2nd XI by 71 runs

Sheriff Hutton 165-9 (Wayne Fawcett 45), Stillington 94 all out (Wayne Fawcett 5-27)

1st August

Woodhouse Grange 3rd XI beat Sheriff Hutton 1st XI by 9 wickets

Sheriff Hutton 100 all out (David Hull 36), Woodhouse Grange 105-1

Dringhouses 2nd XI beat Sheriff Hutton 2nd XI by 8 wickets

Sheriff Hutton 89 all out (Dave Sowden 34), Dringhouses 91-2

8th August

Sessay 2nd XI drew with Sheriff Hutton 1st XI

Sessay 239-7 (Richard Armitage 3-53), Sheriff Hutton 126-9 (Andy Frank 33)

Sheriff Hutton 2nd XI beat Cawood 2nd XI by 96 runs

Sheriff Hutton 204-7 (Neil Fairweather 72*, Robert Tetley 42, Wayne Fawcett 28), Cawood 108 all out (John Hatfield 3-23, Wayne Fawcett 3-30)

15th August

Sheriff Hutton 1st XI beat Pocklington 2nd XI by 67 runs

Sheriff Hutton 180-8 (Joe Schofield 26, Andy Frank 32, Geoff Schofield 35), Pocklington 113 all out (David Hull 3-21, Nick Schofield 5-19)

Copmanthorpe 2nd XI beat Sheriff Hutton 2nd XI by 25 runs

Copmanthorpe 173-8 (Dave Sowden 3-57), Sheriff Hutton 148 all out (Alistair Hammond 59, Dave Sowden 34)

Forthcoming fixtures for September are:

1st XI League: 5th Away, 12th Home 2nd XI League: 5th Home, 12th Away

League fixtures are 45 overs per side and start at 1.30pm. Pilmoor Evening League games are 20 overs per side and start at 6.30pm. Weather permitting the club play a home game every Saturday so please come down to watch and support your village team.

Missing from the Village Hall

Over the summer the laundry box, almost all the tablecloths and over a dozen tea towels have gone missing from the Village Hall kitchen. If anyone has these items can they please return them as they are causing inconvenience to users of the Hall. Thank you.

Sheriff Hutton Ladies Group

Well I really think everyone won't forget our afternoon tea in a rush. 62 people sat down to a feast of food. The hall was decked in bunting, tables were ready with china cups and saucers, vases of flowers it all looked wonderful. The pianist had just started playing his keyboard when we had a power cut. So unable to make tea we had a quick trip to the wine shop and purchased bottles of wine so a glass of wine was offered to go with the sumptuous food.

Smoked salmon sandwiches, egg and cress and ham were laid out followed by scones with strawberries and cream, then came the cakes we had so many the choice was very difficult.

The comments at the end of the day were really good everyone said how much they had enjoyed themselves just chatting with friends eating lovely food. My thanks go to my committee who helped with all the preparation from decorating the hall to making the sandwiches, serving the food also thanks to David Newman who spent a lot of the time helping in the panic when the electric went off. Everyone who baked lent crockery etc thank you.

Our next meeting on the 9th September is a talk about Elizabeth Fry. Elizabeth Fry was born in 1780 in Norwich. She was a prison reformer and a Quaker. She married Joseph Fry and had 11 children. She visited Newgate Prison and decided something had to be done to improve the conditions for the women and children prisoners.

Sharon Garner is the daughter of Chris Cade who has visited us numerous times. She will dress up in the uniform of the period and will tell the story of Elizabeth Fry.

9th September 2015 7.30pm Sheriff Hutton Village Hall.

Barbara Grinham

Sheriff Hutton Primary School

The summer holidays are almost over and the children will return to school on Tuesday 8th September.

Our autumn term is 14 weeks long with the half term break starting on Monday 26th October. The term ends on Friday 18th December.

During this term the children will be working on two main themes the first one being 'All about me', which focus on personal history and human biology. The second theme is called 'Time Traveller', this will provide an opportunity to study ancient history including aspects such as the Stone Age and the Iron Age.

All the staff are looking forward to the new school year and seeing all the children again soon.

The school has held a few sports sessions over the last month and the children who participated really enjoyed the experience. They played a range of sports including hockey, basketball, football and even tried out 'Ultimate Frisbee'! There are still a few spaces available for the sessions on Wednesday 2nd September to Friday 4th September, contact Bev Nicholson on 03330 065413 for further details.

You can find out more about the school and the activities the children are involved with on our school website www.sheriffhuttonschool.org.

Sheriff Hutton Art Group

Our 42nd exhibition ran very smoothly. It was an enjoyable day. Thank you to all those who were very busy with the preparations, there is an awful lot of work involved.

Workshops are planned from October 2015 – March 2016.

Anyone wanting to join our art group, please ring Mark Pickin on 01347 824157 or email sheriffhuttonartgroup.com.uk

The Art group AGM will be held on Wednesday, 16th September in the Village Hall. Subscriptions are £10.

<p>MORSE COACHES & TAXI HIRE</p> <p>Tel : 01347 878 969</p> <p>www.morse-coaches.com info@morse-coaches.com</p>	<p>Sheriff Hutton Private Hire Pre Booked : Licensed Driver</p> <p><i>Taxi for all your transport requirements</i></p> <p>helen.hendry@ymail.com Tel : 01347 878 710 Mobile : 07769 21 29 23</p>	<p>PAUL NELSON <i>Holly Lodge, Sheriff Hutton</i></p> <p>FOR ALL YOUR PAINTING AND DECORATING</p> <p>Tel : 01347 878 185</p>
<p>DUO HANDIMAN</p> <p>Handyman services to the Sheriff Hutton area</p> <p>No job too small</p> <p>Please call Michael Binnersley</p> <p>Tel : 01347 879056 or 07977 226 595</p>	<p>Pilates and Swimming with Linzi</p> <p>PILATES, Circuit Training & Swimming Instructor (STA)</p> <p>Babies and Children Group & Private lessons Contact Linzi on 07583 936 246 info@linzifitness.co.uk</p>	<p>Spanish Talk</p> <p>Anna Martinez-Armitage Spanish Tutor</p> <p>Courses for people of all ages and abilities Business Courses - Interpreting & Translations Conversational & Holiday Spanish</p> <p>Tel: 07800 634510 W: www.spanish-talk.com W: www.books4spanish.com</p>
<p>NICOLA'S CUISINE OUTSIDE CATERING</p> <p>Tailor Made Menus</p> <p>Crockery, Cutlery & Glass Hire</p> <p>Tel : 01347 878 938 Mobile : 07860 612 622</p>	<p><i>The Wedding Affair</i></p> <p>Luxury Wedding Fairs in Castles, Stately Homes and Historical Hotels</p> <p>Award Winning Supplier & Venue Directory Inspirational blog and #Weddinghour on Twitter</p> <p>01904 236 345 enquiries@theweddingaffair.co.uk www.theweddingaffair.co.uk</p>	<p>Poppy Caterers and Marquees</p> <p><i>Bespoke Caterers and Marquee Hire</i></p> <p>Specialists in outside catering for all occasions Sheriff Hutton Industrial Estate</p> <p>Tel: 01347 878628 email: info@poppycaterers.co.uk www.poppymarquees.co.uk www.poppycaterers.co.uk</p>
<p>York Wines</p> <p><i>Specialist Wine Importers</i></p> <p>Retail, Wholesale & Internet Wine Sales Wellington House, Sheriff Hutton</p> <p>www.yorkwines.co.uk Tel : 01347 878716 Open daily except Sunday</p>	<p>pizza's world</p> <p>Pizzas : Kebabs : Burgers : Parmesans : Off-licence</p> <p>Sunday – Thursday 4 – 10.30pm (CLOSED Tuesday)</p> <p>Friday and Saturday 4 – 11pm</p> <p>Sheriff Hutton Industrial Estate</p> <p>Tel : 01347 878 967 www.pizzasworld.co.uk</p>	<p>ALISON MASSINGHAM flowers</p> <p>Tel : 01347 878345 07786574359 www.alisonmassingham.co.uk</p>
<p>✂ Scissor Line Salon ✂ Main Street, Stillington</p> <p>UNISEX HAIRDRESSING & BEAUTY ROOM</p> <p>With Competitive Prices and Quality Products</p> <p>** Now Open Monday – Saturday ** call us on 01347 811 757 Discounts for Senior Citizens</p>	<p>CASTLE QUALITY MEATS Unit 2a Sheriff Hutton Industrial Park</p> <p>'Quality Meats at Competitive Prices'</p> <p>Hot Sandwiches Mon – Fri 10.00 – 2.00</p> <p>Jerry Petch Tel/Fax : 01347 878 222</p>	<p>STILLINGTON FISHERIES for the</p> <p>finest skinless haddock and cod</p> <p>Tuesday to Thursday 5.00 – 7.00 Friday & Saturday 11.45 – 1.30 & 5.00 – 7.00 Closed Sunday and Monday</p> <p>The Green, Stillington, YO61 1JX Tel : 01347 811 747</p>
<p>FREE Full/Part HOUSE CLEARANCE</p> <p>Collection, Removal, Disposal of Old Electrical Appliances : Scrap Metal Wanted</p> <p><i>Save Yourself a Trip to the Tip</i></p> <p>NEED A MAN WITH A VAN ...? * A small charge may apply for some items</p> <p>Contact Mark on 01347 879 124 Mobile : 07912 892 451</p>	<p> J H WRIGHT & SONS </p> <p>COAL AND COKE MERCHANTS</p> <p><i>Old Station House, Gate Helmsley</i> York YO41 1JU</p> <p>Tel : 01759 371 319</p>	<p>Howardian Contracts</p> <p>Tracked 360 Excavators 1.5 – 8.5 tonne tracked operated digger hire Drainage, drain repairs, ditching landscaping & pond excavation</p> <p>Contact : Guy Unsworth 07778 589 952</p>
<p>DENTAL SURGEONS</p> <p>New Patients Welcome Early Morning Surgery</p> <p>Robert Glover : Nitin Prasad</p> <p>96 The Mount, York Tel : 01904 623 436</p>	<p>Richard Fisher & Associates DENTAL SURGEONS</p> <p>Richard W Fisher ~ Neil Martin Zareen Ashraff ~ Annette Wiltshire</p> <p>Martin House, 24 Barley Rise, Strensall York YO32 5AA</p> <p>Tel : 01904 490 060</p>	<p>Howardian Dental Practice Sheriff Hutton Industrial Estate</p> <p>WE go the extra mile so YOU don't have to !</p> <p>Convenient, approachable, professional Dr Christine Parker BDS</p> <p>Telephone 878 111</p>

<p>Painter & Decorator GRAHAM HILL "25 Years Experience" The Byre, Field House Farm Thornton-le-Clay, York YO60 7QA Tel : 01904 468 773</p>	<p>CATHY CUNNINGHAM Painting ~ Decorating ~ Wallpapering Furniture Painting Advice with Interior Design Competitively Priced Tel : (Bulmer) 01653 618152</p>	<p>Neil Eshelby Painter and Decorator 68 Anthea Drive, Huntington, York YO31 9DD Tel : 01904 654 523 Mobile : 07704 403 358 Email : theeshes@tiscali.co.uk</p>
<p>MALCOLM COLLINS 30 Years Experience Fencing : All Tree Work : Hedge Cutting Fully Insured Logs Sold Loads : Half Loads : Bags (Min 3 bags) Tel : 01347 878 275</p>	<p>THE TREE FELLA Sam Dickson C&G Arb. All aspects of Tree Surgery and Forestry Woodchip, Mulch and Logs for Sale Chipping, Log Splitting and Winching Fencing, Hedge Cutting, Site Clearance Tel : 01653 627 136 or 07725 053 449 www.samthetreefella.co.uk</p>	<p> All aspects of gardening undertaken including; Paving, fencing, planting, turf, design & maintenance Please call Tom for a free quote Tel: 07752 420 906 or 01759 377 561 www.wildlandscapesyork.com</p>
<p>PETER BEAN BUILDING <i>Federation of Master Builders</i> Farm Building : Concreting Home Extension and Repairs Tarmacadam and Block Paving Excavation and Drainage Tel : 01347 878 392 or 07836 623 188</p>	<p>EDWARD HULL BUILDER & CONTRACTOR Tel : 01347 878 354 Mob : 07702 661 664</p>	<p>STEPHEN SHIPLEY T/A D R Shipley Builders and Contractors 6, Warwick Close, Sheriff Hutton Tel : 01347 879 173</p>
<p>Aerial Services – York.co.uk Fed up with poor reception? ... Still running off your Old Aerial System?.... We offer Fully Insured professional service Your property left clean and tidy We supply our own vacuums ! Call Steve on 01904 819 030</p>	<p> T: 01347 878 186 M: 0772 769 4428 Extensions Conversions Renovation New Build Conservatories Driveways Repairs</p>	<p>RICHARD TURNER Plastering, Tiling, General Building & Conservatories too! also Designer Driveways & Patios – Block/Stone Paving & Pattern Imprinted Concrete Free Quotes Tel : 01347 879 099 or 07816 642 566</p>
<p>BEAUMONT'S GARAGE MOT Testing Repairs : Servicing Tel : 01347 878 326</p>	<p>J SKELTON GARAGE SERVICES LTD MOT Testing, Servicing & Repairs Discount Tyres & Exhausts Electrics & Engine Diagnostics Air Conditioning & Wheel Alignment 3-5 Dale Road, Sheriff Hutton, York, YO60 6RZ www.j-skelton.co.uk Tel : 01347 878 790</p>	<p>NEIL HUTCHINSON Motor Body Repairs <i>Manor Farm, Ganthorpe</i> WELDING & SPRAYING PRE-MOT WORK : SERVICING Tel : 01653 648 436 or 648 441</p>
<p> BRIAN FARRER Village Farm, High Street Thornton-le-Clay Garden Machinery Service & Repairs New and Used Machine Sales 01653 618 810 07713349240 diane@villagefarm45.fsnet.co.uk</p>	<p><i>Flaxton Forge</i> Artist Blacksmith & Fabricator Bespoke Ironwork made to Commission <i>Contact : Tom Heys : 01904 468 144</i> <i>Website : www.flaxtonforge.co.uk</i></p>	<p>PETER BELLWOOD Agricultural & Horticultural Engineer 8 York Road, Sheriff Hutton, York ALL FARM & GARDEN MACHINERY REPAIRED : SERVICED : SHARPENED Contact : 01347 878 590 Mobile : 07947 045 222</p>
<p>Need help with your Computer? Internet, hardware, software, upgrades, tuition, or simply an introduction to your PC sorted in your own home Martin Underwood 01653 619 293 07748 632 563 Underwood Computer Services</p>	<p>York Boilers Ltd Derek Precious Worcester Bosch Accredited Gold Installer Office : 01904 490 421 or Mobile : 07740 493 903 derekprecious@hotmail.com</p>	<p>JONATHAN HULL GRANVILLE G HULL & SON Ltd. for all new Bathrooms, Tiling, Central Heating, New Boilers and Repairs Registered Installer Daytime Tel : 01347 878 512 Evenings Tel : 01347 878 267</p>

Late Summer Village Ramble

Join the village ramblers on **Thursday, September 24th** for a circular ramble around Hovingham. We meet at the Village Hall car park at 9.30am, travel by car to the start of the walk, which will be about 5 miles long, and then enjoy a friendly pub lunch. We get back to the village between 2 and 3pm. Lifts can be provided.

Village Regular Weekly Activities

Sun	9.30am	Holy Communion	Parish Church but check in church for details			
	10.30am	Morning Service	Methodist Church			
Mon	9.00am	Playgroup	School	2.00pm	Ladies Tennis	Tennis Club
				7.30pm	Badminton	Village Hall
Tues	9.00am	Playgroup	School	7.00pm	Circuit Training	Village Hall
	9.15am	Pilates	Village Hall	8.00pm	Pilates	Village Hall
	10.30am	Pilates	Village Hall			
Wed	9.30am	Personal Prayer	Methodist Church			
	9.00am	Playgroup	School			
	9.30 am	Tennis Coaching	Tennis Club			
	10.00am	Drop in for Coffee	Methodist Church			
	10.30am	Ladies Tennis	Tennis Club			
Thurs	9.45am	Babes & Toddlers	Village Hall	6.30pm	Youth Group	Village Hall
Fri	9.00am	Playgroup	School			

Additional Activities in September

Tues	1 st	12.30	Over 60's Luncheon Club meets in the Village Hall
Fri	4 th	10.00 – 12.00	Super-mobile Library in the Village Hall car park
Sat	5 th	2.00 – 4.00pm	Jumbles Sale in aid of Motor Neurone Research
Sun	6 th	10.00am	Field Naturalists visit to Pickering and Kirkbymoorside
Mon	7 th	7.30pm	Badminton re-starts in the Village Hall
Wed	9 th	7.30pm	Sheriff Hutton Ladies Group talk about Elizabeth Fry
Thurs	10 th	9.30 – 11.30	Health Visitor at the Village Hall
Fri	11 th	7.30pm	Parish Council meeting in the Village Hall
Sat	12 th	6.30pm	St Helen's Safari Supper
Tues	15 th	7.30pm	Friends of the Village Hall meeting in the Village Hall
Wed	16 th	11.00am	Guided tour of York Minster
		7.30pm	Gardening Club <i>Cut Flowers from your garden</i>
		? 7.30pm	Art Group AGM
Thurs	17 th	2.30pm	Film Afternoon in the Miss Ward Room
Fri	18 th	10.00 – 12.00	Super-mobile Library in the Village Hall car park
Wed	23 rd	7.30pm	History Group in the Village Hall <i>Viking Age Yorkshire</i>
Thurs	24 th	9.30am	Village ramble at Hovingham. Meet at Village Hall Car Park
Fri	25 th	6.30pm	Harvest Festival at St Leonard's, Farlington
Sat	26 th	10.00 – 12.00	Macmillan <i>World's Biggest Coffee Morning</i> in the Village Hall
Mon	28 th	7.30pm	Harvest Supper at the Methodist Church

Dates to Note

October	28 th	7.30pm	History Group "Horrid Tudors and Sheriff" in Village Hall
Nov	14 th		Jack, Caryn and the Elastic Band in Village Hall
Dec	12 th		Christmas Coffee Morning in the Village Hall

To Hire the Village Hall call 07913 409 689 or email villagehall@sheriffhutton.co.uk

To contact the Village News production team email villagenews@sheriffhutton.co.uk

or call Richard and Wendy Haste (878581) or Brian and Lynne Shepherd (878310)

Items for the October Village News should reach the Editors by **no later than September 18th**