

Sheriff Hutton Village News

Number 591

January 2019

2019 A Very Happy New Year to our Readers

We wish to take this opportunity to thank the groups and organisations which make voluntary donations towards the running costs of the News. Their generosity is much appreciated.

Our thanks are also due to all the volunteers who deliver the 670 copies of the News month by month to every house in Sheriff Hutton, Lilling, Whenby and Farlington. Without their dedication, you would not be reading this now and planning which activities to enjoy.

Finally, the revenue from our Advertisers is vital to the running of the News; please support them by using their services and products.

Parish Council www.sheriffhutton.co.uk

The Parish Council met on the 14th December 2018. Councillors present at the meeting were Douglas Wooles (Chairman), Penny Bean (Vice-Chairman), Elaine Nelson, Martin Dodd, Sally Downing, Dave Smith and Marcus Oxendale.

There were no new Planning Applications for consideration. Planning decisions or appeals received:-

18/01101/HOUSE Ashbank Barn, Ashbank Lane, High Stittenham,
Installation of a conservatory rooflight to east elevation.
APPROVED.

Speeding throughout the Village

The Parish Council have received a number of complaints and concerns regarding speeding. This is throughout the village but in particular on East End. Please could everyone ensure they adhere to the 30mph speed limit or less and always drive sensibly, especially in areas where there may be children playing or areas with restricted access.

Parking

The Parish Council would point out that parking in the bays outside the Post Office is restricted to 20 minutes to enable ease of access for customers using the local shops.

Increasingly people are parking for longer than 20 minutes which is causing difficulties, particularly for the more infirm members of our community. Please be more considerate. If your visit is likely to be more than 20 minutes, please park in another area.

Next Meeting

The date of the next Parish Council meeting is Friday 11th January 2019 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) 861131. 13 White Rose Avenue, New Earswick, York. YO32 4AG.

Super-Mobile Library

The Super-Mobile library will visit the Village Hall Car Park between 10.00am and 12.00 noon on **Fridays 4th and 18th January.**

Health Visitor Drop-in

The Health Visitor will be next at the Village Hall from 9.30am – 11.30am on **Thursday, January 10th** 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 in to Toddlers (if not attending anyway) while they are waiting but consultations with the Health Visitor are confidential and in a separate room.

Village Ramble

The first Ramble of 2019 takes us to the beautiful countryside around Byland Abbey on **Thursday 31st January.** The circular walk will be of approximately 5 miles and finish with a convivial pub lunch. We meet at the Village Hall car park at 9.30am and return no later than 3.00pm. Come along and join us - you can be assured of a pleasant walk, in good company.

Sheriff Hutton Spinning and Craft Group

Our meeting dates for 2019 are:

January	19 th	(3 rd Saturday)	July	6 th	(1 st Saturday)
February	9 th	(2 nd Saturday)	August	10 th	(2 nd Saturday)
March	9 th	(2 nd Saturday)	September	14 th	(2 nd Saturday)
March	30 th	(5 th Saturday – in place of April)	October	5 th	(1 st Saturday)
May	4 th	(1 st Saturday)	November	9 th	(2 nd Saturday)
June	8 th	(2 nd Saturday)	December	14 th	(2 nd Saturday)

Subscriptions are £3 per session, £15 for 6 months £30 for a full year

Yorkshire Area Point to Point Club

The first Sheriff Hutton point to point of 2019 will be held on Sunday 13th January 2019. Please come along and support us – the meeting is run to raise money for the Yorkshire Air Ambulance and this year we hope to exceed £100,000 in donations to them since the point to point started in 2008.

The point to point is a great day out for all the family – there will be hot food including a hog roast, a bar, bookmakers – a great social occasion. Entry is £10 per person, children free.

Date for your diary the Middleton point to point will be on 31st March 2019 – same venue

Sheriff Hutton Tennis Club

A Very Happy New Year to all our members.

Are you in need of some exercise after the festive break? Start the year by getting in shape for the coming season. Come along to the social tennis sessions on Saturday January 5th and the 19th from 1.30pm.

The popular Ladies sessions continue on a Wednesday morning from 10.30am.

josephinejohnson6@gmail.com

Plough Sunday at St Leonard's Farlington

If you fancy singing *We Plough the Fields and Scatter* in January this is your best opportunity !

Join us to celebrate the start of the farming year at the
Plough Sunday Service in St Leonard's on **Sunday 13th January** at 11:15am.

The service will be followed by an excellent rustic lunch in the Village Hall which includes our renowned homemade soups, fresh bread, pork pie, fruit cake and cheese.
Adults £8.00, children free.

A warm welcome is guaranteed for everyone.

Crafty Social

A few of the villagers have been meeting and getting together to work on arts and crafts projects on an ad hoc basis and have made plans to set up something on a more regular basis. Malcolm at the Castle Pub has agreed to let us have the back room (with cosy open fire) on a Monday night where we can meet, bring our projects along and have a chat about our crafts and a good old catch-up over a glass of wine. The first crafty social will take place on Monday 14th January at 7pm onwards. It would be lovely to see some of you there. Everyone is welcome whether you are new to crafting and would like to see new skills or have that project that has just been sitting in the cupboard for a few years. This is a more of a casual get together of like-minded people rather than a class situation. If you need any more information please don't hesitate to get in touch.
Justine (Laburnum Cottage)

Sheriff Hutton Field Naturalists

Happy New Year!

It was a bumper film night at our last meeting when Andy Chapman presented us with plenty of choice for our natural history film night, a great way to end the year.

Our next meeting will be on **Wednesday 2nd January at 7.30pm** in the Village Hall when our speaker will be Harry Kingman and his subject Penguins, Seals and the Formation of Ice.

Anyone wishing to join the group or needing more information about Field Naturalists, please get in touch with either Dave on 878672, Andy on 01904 491308, Jim on 878667 or Tricia on 878995.

Sheriff Hutton Cricket Club

Ground care volunteering opportunity

Do you enjoy cricket? Do you have a few hours a week to spare? There's a volunteering opportunity to help maintain the Sheriff Hutton cricket ground in 2019. Previous experience of ground care would be great but if not training on all equipment will be given. So, if you'd like to be a part of the team, contact Vince on 01347 878995 or via sheriffhuttoncc@gmail.com

Poppy Appeal

The final total raised for the Royal British Legion Poppy Appeal was £2,362.49. Many thanks to everyone who supported the appeal and who contributed to the WWI Remembrance Commemoration.

Penny Bean, Honorary Poppy Appeal Organiser 01347 878392

Message from the Jumblies

Happy New Year to you.

No there wasn't a major disaster at the Village Hall on the morning of our last Jumble Sale, the ambulances belonged to International Rescue and were being used to transport the mountains of jumble they had collected and by 10 am we were full to overflowing. Their Members had travelled from all over Britain to help and had never seen anything like our Jumble Sale. There was Christmas Spirit in the air with Swinton Brass Band playing seasonal music to our waiting buyers and the spicy aroma of Mulled Wine, which was very much appreciated. The total raised was £2,094 and International Rescue and The Jumblies would like to thank everyone who supported us. Disappointingly we were victims of fraudsters as two fake £20 notes were discovered by the bank when the money was paid in. It is the first time this has happened in the 32 years we have been raising money and means we will have to be more alert in the future.

Our most sincere apologies to those people who brought jumble later in the morning which we were unable to accept. We do hope you will bring it along on the 12th January.

This brings our total for the year to £20,462, a new record and means that the total raised since we started in 1986 now stands at £325,073

Our next Jumble Sale will be on 12th January to raise money for The Glebe Conservation Area and we hope we can look forward to receiving your unwanted clothes, bric-a-brac, toys, books etc. Please bring your donations of jumble to the Village Hall as early as possible after 8.30 am on the day of the sale. The doors will be open for the sale of books and cakes from 1.00 pm and the main Jumble Sale starts at 2pm.

Donations of prizes for the Raffle and Tombola and cakes for the cake stall and refreshments will also be very much appreciated.

We are looking forward to another successful year, raising money for worthy causes and trust we will have your continuing support

Penny Bean

Sheriff Hutton Jumblies – Turning Cast Offs into Cash

Happy New Year!

By this time, the turkey has gone, the decorations have come down and Christmas seems far away as we get back to normal routine. We have started a new year, with all the hopes and plans, surprises and uncertainties that brings. A chance to perhaps start something again or do something new. Maybe we have made resolutions, promising to do or not do something in 2019.

A few weeks into the new year, I wonder how many resolutions have been broken? So often we set out with really good intentions, determined that this year will be different, but as time goes on our resolve slips, and we forget about those intentions until next year. Sometimes our walk with God can be like that too. We want to be more like Him and try to live His way, yet we so often go wrong and find we have messed up.

But God never gives up on us, because He loves us. So, as we move through the first weeks of the New Year, let us again turn to God, respond to His love, and follow Him.

Revd Elizabeth Cushion

Sheriff Hutton Ladies Group

Our Ladies group had a fabulous Christmas lunch at The Highwayman on Wednesday 12th December. The food was excellent and the staff looked after us so well – we all enjoyed our meal.

Our next meeting is at 2pm Wednesday 9th January 2019 at Sheriff Hutton Village Hall, the theme is cocktails and canapés and we will be serving a variety of each.

Barbara Grinham (01347878476)

Sheriff Hutton History Group

Remembrance - In this Centenary WW1 year our programme ended appropriately with an in-depth account of the Boer War, WW1 & WW2 with a sombre journey around Commonwealth Graves in Europe presented by Neil Hodges. Neil talked about the men and women from Sheriff who went to war: the ones who returned and those who died are recorded in St Helens Church, his personal account of his Father and Uncle's war experiences with photographs and medals. Though it had been an emotional few months for him combining all his research into display format for the Centenary weekend he had time to reflect and be thankful. Sharing his research with the school children was a visit he would never forget, the children were attentive, asked many questions and were genuinely interested in all he had to say. The publication 'Sheriff Hutton and Farlington War Memorials' published by Neil is out of print but if there is interest a reprint is a possibility. Neil our grateful thanks for a memorable presentation.

Welcome to 2019, we have planned a varied programme which we hope everyone will find at least one topic of interest, please come along and join us at our monthly sessions which are held in the Village Hall. Entrance on the door Members £2 Visitors £3 inc. refreshments all monies raised towards the archive store.

Spring Programme 2019:

Tuesday February 26th 7.30pm - Roy Thompson with an illustrated talk about William Morris a man of many skills - Poet, Politician, Novelist, Conservationist, Wallpaper and Fabrics designer and Furniture manufacturer, Roy will be discussing the Yorkshire connection of William Morris.

The Chapel in Castle Howard contains some impressive stained glass windows executed by William Morris from a design by Edward Burne-Jones, well worth a visit.

Tuesday March 26th 7.30pm - an Archivist from the Northallerton County Record/ Archives office will be talking about the work that is being done to conserve and protect valuable documents and artefacts pertaining to North Yorkshire.

Tuesday April 30th 7pm Annual General Meeting followed by Social evening - more details later. Take this opportunity to support the work of the History group by becoming a member.

Friday 17th May 7.30pm - Dr. Richard Smith - Fanfares and Trumpets an evening with Her Majesty's State Fanfare Trumpets an event not to be missed, more details later.

January 2018 Church Services

For St Helen's, Sheriff Hutton, St Leonard's, Farlington and St Mary's, Marton

Sheriff Hutton	6 th	10.30am	Joint service at the Methodist Church
	13 th	10.00am	Morning Worship
	27 th	9.30am	Holy Communion
Farlington	13 th	11.15am	Blessing of the Plough followed by a Ploughman's Lunch
	27 th	11.15am	Holy Communion (BCP)
Marton	6 th	6pm	Celtic Eucharist
	20 th	6pm	Celtic Eucharist

Benefice	20 th	10.30am	Benefice Service at Stillington
----------	------------------	---------	---------------------------------

We wish everyone a very Happy New Year and a happy, healthy and peaceful 2019

Sheriff Hutton Bowling Club

FRIDAY BINGO

Sheriff Hutton Village Hall Friday 18th January 7.30pm

PRIZES! PRIZES! PRIZES!

£100 SPECIAL JACKPOT

Everybody Welcome

Future Dates 15th February and 15th March

The State of our Roads – It is Nothing New

The maintenance of roads was a constant source of trouble for such country communities as ours. In 1606, the inhabitants of 'Stitnam' were taken to task for failing to repair the road '*leading toward Bullmer at the place called Hill-Top, Bulmer-pasturewards, and also a lane leading from Stitnam to Mowthorpe*'.

Similarly, Sheriff Hutton was rebuked for not repairing '*the bridge on the street between York and Sheriff Hutton*'.

Extract from Sheriff Hutton, Impressions of a History

THE METHODIST CHURCH

A HAPPY and PEACEFUL NEW YEAR to you from the Sheriff Hutton Methodist Church. We hope you may keep your resolutions to do something better this year for a long time, but don't worry: there is always a chance to be sorry and start again with even more determination.

The village churches will come together on Sunday 6th January to renew their commitment to follow the teachings of Jesus in a united covenant service. This act of commitment we do every year and yet despite our sincere intentions we fail because of our human frailty. But we believe that if we are truly sorry for our failings then they can be forgiven and we try again.

So, have a Happy New Year and keep doing those good resolutions.

Church Services in January

6 th	10.30am	United Covenant service – Revd Elizabeth Cushion
13 th	10.30am	Mrs Sylvia Bunting
20 th	10.30am	An Own Arrangement service
27 th	10.30am	Mr Vic Paylor

Additional Activities

Mondays	2.00 p.m.	Guild in the Miss Ward room (See programme)
Wednesday	9.30 a.m.	Prayers for the World Situations in the Chapel.
	10.00 a.m.	Drop in for Coffee in the Miss Ward room.
Thursday	2.30 p.m.	Feature Film, open 2.00 p.m. (17 th January).

Guild Programme

Mondays at 2.00 p.m. in the Miss Ward room. It is an open meeting for anyone, so if any of the following afternoon talks or activity is of interest do feel free to come, you will be very welcome. We aim to end by 3.15 p.m. after a cup of tea and biscuit. A collection for charity no charge.

- 7th A New Guild Year led by Revd Keith Albans, Circuit Superintendent
- 14th Experience of an Ombudsman by Hilary Braithwaite.
- 21st "A Trip Down Memory Line" with Richard Haste
- 28th A member's "Desert Island Discs" and life experiences of 80+ years.

Sheriff Hutton Village Hall Friends – 200 Club

December's prize winners were £150 - 49, £100 - 39, £50 – 68, 98, 103 and 131, £25 - 50, 59, 128, 155 and 239. At the time of going to press, renewals for 2019 are not quite complete, but the Friends would like to thank everyone who has renewed their subscriptions, and to welcome the large number of new members. Notification of draw numbers allocated to new members should hopefully have been issued by the end of 2018. Details of the final membership total and the result of the January draw will appear in February's News.

The Gardening Club

We start the New Year with a talk on Wednesday January 16th at 7.30pm in the village hall by Tony Chalcraft on Winter Salads. Below are the schedules for the village show next summer of the Craft and Photographic sections so that you can be getting out your needles and threads to start sewing during these dark nights and take your camera or phone with you on these muddy winter walks.

Village Show 2019

Craft classes

Work not to have been exhibited in any previous Sheriff Hutton Village Show

Gardening Club continues on next page

52. Canvas work - using kit or chart
53. Piece of embroidery - exhibitor's own design
54. Item of patchwork or hand-stitched quilting, max size 50cm x 50cm/ 20" x 20", not necessarily a finished item
55. Knitted or crocheted hat
56. Item of hand-knitting, crochet or tatting
57. Cushion
58. Piece of cross-stitch
59. Item of beadwork
60. Paper craft item
61. Item of woodwork
62. Piece of hand-made jewellery
63. Any other handicraft item not eligible for any other class
64. Painting in any medium - completed picture to be no more than A3 size
65. Placemat in any medium

Photography classes

Entries to be no larger than A5 (15 cms x 21 cms/ 6" x 8") preferably without a border and not to be framed or mounted. Not to have been shown previously at Sheriff Hutton Village Show. All photographs to be taken by exhibitor.

92. Any scene - colour print
93. Trees in winter - colour print
94. Wild flower scene
95. One single bloom of a garden flower - no insects!
96. Architecture or buildings - colour print
97. A view of Sheriff Hutton
98. Person or people - colour print
99. Bird/s - colour print
100. Animal/s - colour print
101. A bridge or bridges - colour print
102. Black and white or monochrome, any subject
103. Sunrise or sunset - colour print

Gardening Tips for January

Christmas and flowering hyacinths, narcissus (daffodils), plus crocus and iris grown in pots and bowls can be saved for planting out in the garden. Wait until the weather warms up a little in March and do pop in a label to remind you where they are planted. Meanwhile keep the foliage growing and healthy by continuing to water sparingly and give the plants a fortnightly feed with a potash based liquid fertiliser – the type used for tomato plants is suitable.

The somewhat temperamental poinsettia plant needs to be kept in a draught-free, warm position and not over-watered. Once these plants start to 'go over' it is not worthwhile keeping them as they require precise light/dark treatment in order to induce bract 'colouring up' next winter. Dispose of same and replace with a primula or two. With most other pot plants, e.g. cyclamen, it is best to underwater rather than overdo things during the winter period. Cyclamen are best watered from the saucer in which the pot is standing.

Stagnant air favours the growth of mould diseases such as botrytis (grey mould) so ventilate the greenhouse, cold frame or polytunnel on sunny or milder days.

Prune apple and pear trees whilst they are fully dormant, choose a dry, frost free day for this job. Remove any dead and diseased wood and, with bush trees, try to keep the centre of the tree reasonably open and uncluttered in order to let in light and avoid disease problems.

Wrap up warm, feed the birds and happy gardening in 2019.

Bus Service 181 : Timetable

York – Vangarde/Monks Cross – Sheriff Hutton – Castle Howard – Malton

Operator : Transdev : York & Country

Malton <i>Bus Station</i>	-	0900	1115	1350	1620
Low Hutton	-	-	1122	1357	1627
High Hutton	-	-	1124	1359	1629
Welburn <i>Crown & Cushion</i>	-	0910	1132	1407	1637
Castle Howard <i>Car Park</i> (arrive)	-	-	1137	1412	1642
		↓	↓	↓	C
Castle Howard <i>Car Park</i> (depart)	-	-	1140	1415	1645
Welburn <i>Crown & Cushion</i>	-	0910	-	-	-
Bulmer <i>St Martin's Field</i>	-	0915	1146	1421	1651
Sheriff Hutton Church End	0743	0923	1153	1428	1658
West Lilling <i>Goose Track Lane</i>	0747	0926	1156	1431	1701
Flaxton <i>Blacksmith's Arms</i>	0754	0932	1202	1437	1707
Claxton	0759	0937	1207	1442	1712
Sand Hutton <i>Primary School</i>	0802	0940	1210	1445	1715
Hopgrove <i>Toby Carvery</i>	0810	0948	1218	1453	1723
Vangarde <i>for John Lewis</i>	-	0952	1222	1457	-
Monks Cross <i>Poundland</i>	-	0956	1226	1501	-
Elm Park	-	1001	1231	1506	-
York <i>Stonebow</i>	0822	1008	1238	1513	1735
York <i>Station Avenue</i>	0828	1014	1244	1519	1741

York <i>Station Avenue</i>	0900	1050	1250	1530	1745
York <i>Stonebow</i>	0908	1058	1258	1538	1755
Elm Park	0913	1103	1303	1543	-
Vangarde <i>for John Lewis</i>	0917	1107	1307	1547	1801
Monks Cross <i>Poundland</i>	0922	1112	1312	1552	1806
Hopgrove <i>Toby Carvery</i>	0927	1117	1317	1557	1811
Sand Hutton <i>Primary School</i>	0935	1125	1325	1605	1819
Claxton	0938	1128	1328	1608	1822
Flaxton <i>Blacksmith's Arms</i>	0943	1133	1333	1613	1827
West Lilling <i>Goose Track Lane</i>	0949	1139	1339	1619	1833
Sheriff Hutton Post Office	0952	1142	1342	1622	1835
Bulmer <i>St Martin's Field</i>	0959	1149	1349	1629	-
Castle Howard <i>Car Park</i> (arrive)	1005	1155	1355	1635	-
	↓	↓	↓	C	
Castle Howard <i>Car Park</i> (depart)	1010	1200	1355	1645	-
Welburn <i>Crown & Cushion</i>	1015	1205	1400	1650	-
High Hutton	1021	1211	1406	-	-
Low Hutton	1023	1213	1408	-	-
Malton <i>Bus Station</i>	1035	1228	1420	1705	-

C = Change Bus at Castle Howard, through fares available

↓ = No change of bus required

<p>STILLINGTON FISHERIES for the finest skinless haddock and cod Tuesday to Thursday 5.00 – 7.00 Friday & Saturday 11.45 – 1.30 & 5.00 – 7.00 Closed Sunday and Monday The Green, Stillington, YO61 1JX Tel : 01347 811 747</p>	<p>Sheriff Hutton Post Office and Stores 01347 878 331 opening times : • Mon – Fri 8.00am – 5.30pm • Sat 8.00am – 12.30pm • Sun 10.00am – 12.00pm • Post Office opens at 9.00am Find us on Facebook</p>	<p>CASTLE QUALITY MEATS Unit 2a Sheriff Hutton Industrial Park ‘Quality Meats at Competitive Prices’ Hot Sandwiches Mon – Fri 8.30 – 2.00 Jerry Petch Tel : 01347 878 222 jerryptech1958@aol.com</p>
<p>York Wines Specialist Wine Importers Retail, Wholesale & Internet Wine Sales Wellington House, Sheriff Hutton www.yorkwines.co.uk Tel : 01347 878716 Open daily except Sunday</p>	<p>pizza's world Pizzas : Kebabs : Burgers : Parmesans : Off-licence Sunday – Thursday 4 – 10.30pm (CLOSED Tuesday) Friday and Saturday 4 – 11pm Sheriff Hutton Industrial Estate Tel : 01347 878 967</p>	<p>MORSE COACHES & TAXI HIRE Tel : 01347 878 969 www.morse-coaches.com admin@morsecoaches.com</p>
<p>Poppy Caterers Limited 15 – 17 Sheriff Hutton Industrial Park Quality freshly prepared food All events catered for Weddings & Parties delivered buffets, cakes & dinner parties Please call : 01347 878 628 info@poppycaterers.co.uk</p>	<p>NICOLA'S CUISINE OUTSIDE CATERING Tailor Made Menus Crocery, Cutlery & Glass Hire Tel : 01904 468 220 Mobile : 07860 612 622 Email : nicola@nicolas-cuisine.co.uk</p>	<p>Sheriff Hutton Private Hire Pre Booked : Licensed Driver <i>Taxi for all your transport requirements</i> suedodd@ymail.com Mobile : 07824 318 105</p>
<p>Willow Farm Produce Neil & Sally Fairweather Producers of Seasonal Plants, Produce & Honey Christmas Wreaths made to order Ash Tree House, Bracken Hill, Sheriff Hutton Tel : 07590 676 929 or 07719 624 033 www.willowfarmproduce.com</p>	<p>Allison Massingham Flowers Fresh Flowers for Every Occasion Made to Order Brook House Farm, Terrington Tel : 01347 878 345 or 07786574359</p>	<p>Spanish Anna Martinez-Armitage Spanish Tutor Courses for people of all ages and abilities Business Courses - Interpreting & Translations Conversational & Holiday Spanish Tel: 07800 634510 W: www.spanish-talk.com W: www.books4spanish.com</p>
<p>PHYSIOTHERAPY ACUPUNCTURE AVAILABLE www.fionawoolons.com 07951 137814 FOSTON </p>	<p>Pilates and Circuit Training in Sheriff Hutton Children's Swimming Lessons with 'Swimming with Linzi' ☎ 07583 936 246 linzifitness@gmail.com fb ...swimmingwithlinzi</p>	<p> Hall Farm Boutique Luxury B&B and Holiday Cottage Sally Hemingway YO60 7TW 2 miles from Sheriff Hutton and Castle Howard ☎ 01347 878 386 info@hallfarmhouseyork.co.uk In-house Chef</p>
<p> Puddleducks Award Winning Children's Nursery Open 7.30 – 6.00pm Purpose built, modern facilities Fully Qualified, Professional Team Tel : 01347 878 648 www.sheriffhuttonnursery.co.uk</p>	<p>Janet Hull Sewing Tuition Mondays 7 - 9pm Sheriff Hutton Village Hall mobile 07979484663 Home 01904491001 e-mail janethull@tiscali.co.uk</p>	<p>Sarah Douglas Hatha Yoga Teacher Wednesdays 9.30 - 11.00am Sheriff Hutton Village Hall ☎ 07854 801 260 www.SarahDouglas.co.uk</p>
<p>DENTAL SURGEONS New Patients Welcome Early Morning Surgery Robert Glover : Helen Halliburton 96 The Mount, York Tel : 01904 623 436</p>	<p>PURE DENTAL YORK formerly Richard Fisher & Associates Neil Martin ~ Mark Bentley Zareen Ashraff ~ Jonathon Hindley Martin House, 24 Barley Rise, Strensall York YO32 5AA Tel : 01904 490 060</p>	<p>Howardian Dental Practice Sheriff Hutton Industrial Estate WE go the extra mile so YOU don't have to ! Convenient, approachable, professional Dr Christine Parker BDS Telephone 878 111</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>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 CREATIVE INTERIOR DESIGN ALL TYPES OF DECORATING PAINTING • WALLPAPERING FURNITURE PAINTING Tel : (Bulmer) 01653 618152 cathymcunningham@icloud.com</p>
<p>Neil Eshelby Painter and Decorator Free Estimates : Interior & Exterior 68 Anthea Drive, Huntington, York YO31 9DD Tel : 01904 654 523 Mobile : 07704 403 358 Email : theeshes@tiscali.co.uk</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>	<p><i>Flaxton Forge</i> Artist Blacksmith & Fabricator Bespoke Ironwork made to Commission <i>Contact : Tom Heys : 01904 468144</i> <i>Website : www.flaxtonforge.co.uk</i></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> J H WRIGHT & SONS COAL AND COKE MERCHANTS <i>Old Station House, Gate Helmsley</i> <i>York YO41 1JU</i> Tel : 01759 371 319</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 : 01347 810 491 or 07725 053 449 www.samthetreefella.co.uk</p>
<p>BEAUMONT'S GARAGE</p> <p>MOT Testing Repairs : Servicing</p> <p>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>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>DUO HANDIMAN Handyman services to the Sheriff Hutton area No job too small Please call Michael Binnersley Tel : 01347 879056 or 07977 226 595</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>Howardian Contracts Tracked 360 Excavators 1.5 – 8.5 tonne tracked operated digger hire Drainage, drain repairs, ditching landscaping & pond excavation Contact : Guy Unsworth 07778 589 952</p>
<p>PETER BEAN BUILDING Farm Building : Concreting Home Extension & Repairs Tarmacadam and Block Paving Excavation and Drainage Tel : 01347 879 107 or 07836 623 188</p>	<p>EDWARD HULL BUILDER & CONTRACTOR Tel : 01347 878 354 Mob : 07702 661 664</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> T: 01347 878 186 M: 0772 769 4428</p> <p>Extensions Conversions Renovation New Build Conservatories Driveways Repairs</p>	<p>STEPHEN SHIPLEY T/A D R Shipley Builders and Contractors 6, Warwick Close, Sheriff Hutton Tel : 01347 879 173 Mob : 07850 783 842</p>	<p> BRIAN FARRER Village Farm, High Street Thornton-le-Clay Garden Machinery Service & Repairs New and Used Machine Sales ☎ 01653 618 810 07713349240 dianeavillagefarm45@gmail.com</p>

Village Regular Activities

Sun		9.30am	Holy Communion	Parish Church but check in church for details			
		10.30am	Morning Service	Methodist Church			
Mon					7.00pm	Sewing Class	Village Hall
					7.30pm	Yoga	Village School
					7.30pm	Badminton	Village Hall
Tues		9.00am	Playgroup	School	12.30pm	Luncheon Club	Village Hall
		9.15am	Pilates	Village Hall	7.00pm	Circuit Training	Village Hall
		10.30am	Pilates	Village Hall	8.00pm	Pilates	Village Hall
Wed		9.00am	Playgroup	School			
		9.30am	Yoga	Village Hall			
		10.00am	Drop-in for Coffee	Miss Ward Room			
		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 January

Wed	2 nd	7.30pm	Field Naturalists in the Village Hall – <i>Penguins, Seals & Ice Formations</i>
Fri	4 th	10.00 – 12.00	Super-mobile Library in the Village Hall car park
Mon	7 th	2.00pm	Methodist Guild in the Miss Ward Room – <i>A New Guild Year</i>
Wed	9 th	2.00pm	Ladies Group in the Village Hall – <i>Cocktails and Canapés</i>
Thurs	10 th	9.30 – 11.30	Health Visitor in the Village Hall
Fri	11 th	7.30pm	Parish Council meeting in the Village Hall
Sat	12 th	2.00pm	Jumbies sale in the Village Hall in aid of the Glebe Conservation Area
Sun	13 th		Sheriff Hutton Point-to-Point
		11.15	Blessing of the Plough and Ploughman's Lunch at Farlington
Mon	14 th	2.00pm	Methodist Guild in the Miss Ward Room – <i>Experience of an Ombudsman</i>
Wed	16 th	7.30pm	Gardening Club in the Village Hall – <i>Winter salads</i>
Thurs	17 th	2.30pm	Feature Film afternoon in the Miss Ward Room
Fri	18 th	10.00 – 12.00	Super-mobile Library in the Village Hall car park
		7.30pm	Bowling Club Bingo in the Village Hall
Sat	19 th	10.00 – 4.00	Spinning & Craft Group in the Village Hall
Mon	21 st	2.00pm	Methodist Guild in the Miss Ward Room – <i>A Trip Down Memory Line</i>
Mon	28 th	2.00pm	Methodist Guild in the Miss Ward Room – <i>Desert Island Discs</i>
Thurs	31 st	9.30am	Village Ramble in the Byland Abbey area

Dates to Note

Feb	9 th	10.00 – 4.00	Spinning & Craft Group in the Village Hall
	15 th	7.30pm	Bowling Club Bingo in the Village hall
	26 th	7.30pm	History Group <i>William Morris</i> in the Village Hall
Mar	9 th	10.00 – 4.00	Spinning & Craft Group in the Village Hall
		7.30pm	An evening with <i>The Elastic Band</i> in aid of the Village Hall
	15 th	7.30pm	Bowling Club Bingo in the Village Hall
	17 th	10.15 – 1.30	Village Market at the Village Hall
	26 th	7.30pm	History Group – Talk by a NYCC archivist
	31 st		Middleton Point-to-Point
April	6 th		UCC Auction in the Village Hall
	14 th	10.15 – 1.30	Village Market at the Village Hall
May	19 th	10.15 – 1.30	Village Market at the Village Hall

To Hire the Village Hall call **07854 801 260** or email villagehall@sheriffhutton.co.uk

To contact the Village News production team email villagenews@sheriffhutton.co.uk
or call Richard & Wendy Haste (878581), Brian & Lynne Shepherd (878310)
or Peter & Helen Bartlett (879160)

Items for the **February Village News** should reach the Editors by **no later than January 18th**