

Sheriff Hutton Village News

Number 610

August 2020

Coronavirus (Covid19)
The following activities and events are CANCELLED
(at the time of going to press)

	Regular Activities (Cancelled until further notice)			
Sunday	All church and chapel services			
Monday	Yoga with Sarah			
		Pilates	Over 60's Lunch Club	Circuit Training
		Drop in for Coffee	Yoga with Sarah	
Thursday	Babes and Toddlers	Youth Group		
Additional Activities in August – See Back Page				

Parish Council

The Parish Council met on the 10th July 2020. Councillors present at the meeting were Penny Bean (Chairman), Elaine Nelson, Martin Dodd, Sally Wright and Marcus Oxendale.

The following new planning applications were received for consideration:

20/00576/FUL Outbuilding at Foss House, Sheriff Hutton.

Change of use of agricultural land to form domestic garden for the dwelling approved under planning approval 19/01328/GPAGB dated 01.05.2020.

Decision – No Objection.

20/00536/HOUSE Howards End, East End, Sheriff Hutton.

Erection of single storey garden room extension following removal of existing conservatory.

Decision – No Objection.

The following new planning decision or appeal was received:

20/00417/HOUSE 5 Warwick Close, Sheriff Hutton

Erection of single storey rear extension following removal of existing conservatory (revised details to approval 19/01324/HOUSE dated 23.01.2020).

APPROVED.

Next Meeting

The date of the next Parish Council meeting will be Friday 14th August 2020.

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 returns, August 14th 10am – 12noon.

Other libraries are also beginning open, but it is being phased so check details before heading out.

It looks like a 'Select and Collect' service will be the initial approach.

There continues to be a range of e-books and publications available to download, for further information visit <https://www.northyorks.gov.uk/libraries>

Lillings Ambo Parish Council

Planning Application 19/01263/MFULE. The York Flood Alleviation Scheme

Back in February 2019 whilst walking along the Centenary Way in West Lilling, I noticed small fenced off areas with pipes appearing from the ground in several fields. I asked farmers and neighbours what these were for. It appeared that the Environment Agency were researching the soil structure. After more investigation I discovered that they were planning to build a bund around the River Foss to control the flow of the river in times of heavy rainfall: "The York Flood Alleviation Scheme".

I wrote to the Environment Agency asking why in September 2018 the EA had held two events explaining their plans, one in Huntington and the other in Strensall, but failed to even notify Lillings Ambo Parish Council in whose parish this construction was planned. Even Ryedale District Council were unaware of the plans. I asked the EA if they would give a presentation of these plans to Lillings Ambo Parish Council and its parishioners.

This took place in May 2019. Many parishioners were present and were able to ask questions as well as voice their opinions. At the end of the meeting the EA agreed to give another presentation when the plans were finally formulated. Unfortunately, due to the General Election, this presentation was delayed until 13th January 2020. Again, many parishioners were present. They voiced their concerns and we hoped the EA would take notice.

The plans are to build a four-metre-high bund of clay, to reservoir standards, around the River Foss. This will control the flow of water by flooding certain fields at times of heavy rainfall. The clay will be taken from surrounding fields. Some of these pits where the clay has been extracted will be filled in, others will remain and become lakes. These will have to be fenced and planted with suitable trees and vegetation. Part of the Centenary Way will be diverted whilst this work takes place. The time span of this construction work is two years.

Numerous departments from North Yorkshire County Council have reported on the plans, such as the NYCC Ecology Dept., and Highways. Other large organisations such as Natural England, NFU, The Foss Drainage Board, Public Rights of Way, and Yorkshire Wildlife Trust, to name a few, have also reported on these plans. Pages of reports and letters have been written. There is so much documentation; surveys, comments and objections from the authorities and from local residents. It is the biggest planning application we have had to investigate. Its cost is £45 million. Work was to have started this Spring but the Planning Meeting has been postponed. It will be a joint decision between York City Council and Ryedale District Council.

The concern of West Lilling Parish Council is the route through the village that the construction traffic will take to the site. It is a very circuitous route. There are other possible routes which do not entail traffic coming through our village.

Traffic will come from the A64, through Flaxton and West Lilling, take the left fork across the narrow single-track bridge over Howl Beck, into a left turn onto the Strensall Road, then after about a mile take another left turn to Bridge Farm and continue along a newly constructed road through the fields.

West Lilling already suffers from HGV's taking the short cut from the A64 to the A19. Our road is narrow with a pinch point in the centre of the village where it is impossible for two lorries to pass. Lorries have to drive close to the kerb and it is dangerous for pedestrians to walk side by side. Even a single pedestrian stands back until the lorry has passed.

Another concern is the flooding of prime arable land for which some farmers will not be compensated. Their livelihood is at stake. Flood water does not subside quickly on our clay soil. Crops could be standing in water for a long time and eventually die.

On 9th July I had a "Zoom" meeting with our MP, Kevin Hollinrake, explaining the disregard by the Environment Agency for our Parish Council and parishioners, and putting forward our concerns and observations about the plans in the hope that he would convey our message to the EA. We shall see what transpires from this meeting. An interesting fact which I put to him: The Foss Barrier was constructed in 1987. Throughout the following years the Foss did not flood. In 2015 the Foss Barrier failed and Huntington was badly flooded. This year, with all the heavy rain and floods, the River Foss did not flood because the Foss Barrier was working. It had been redesigned and completely overhauled.

Helen Loynes

Chairman of Lillings Ambo Parish Council

Village Market

The Village Market team is busy working towards our next market which, we hope, will be held on Sunday 13th September (all things 'COVID' permitting of course).

Our wonderful stallholders are looking forward to returning and we're hoping that the weather stays favourable so that the Tennis Club can host an outdoor cafe. As always, we rely on volunteers so, if you can spare some time on the day please do get in touch as we'll need as many hands-on deck to offer the safest possible environment on the day.

Meanwhile, do follow us on Facebook and Twitter where you can keep up to date with what our stallholders are offering and how you can get hold of such goodies!

The Sheriff Hutton Village Market Team www.shvm.co.uk

Royal British Legion

15 August 2020 is the 75th anniversary of VJ Day, marking both the surrender of Japan and the end of the Second World War.

The RBL is asking the nation to remember the impact that leaving, missing and returning home has on service men and women and their loved ones. The commemorations for VJ Day will bring home the scale of the service and sacrifice made by the entire Second World War generation.

Please remember in whatever way you feel appropriate

Penny Bean

RBL Poppy Appeal Organiser

Community

Yorkshire Day is on August 1st, The Village Show is on August 8th and VJ Day, marking the end of the Second World War, is August 15th. There is a wonderful opportunity here for us all to come together again in spirit or with social distancing in mind, to celebrate, reflect and commemorate these events. Let's get that bunting flying from August 1st to the 15th, lets share a cream tea or two over the garden hedge. Any chance to have a cream tea will do!

For those not self-isolating a number of the Village Volunteers will be taking their own picnics down to the playing fields from 2pm on August 8th, the same day as the Village Show. Any one wishing to join us is very welcome. We will of course be observing social distancing so be mindful of people around you but it will be lovely to see each other faces rather than disconnected names on our WhatsApp group. Completely voluntary.

Your Village Volunteers.

Village Volunteers

It seems a long time ago when the two churches, the parish council, the Village Store and the Village Market got together to talk about setting up the Village Volunteers. There has been a huge amount of activity – around shopping, medication and phone chats plus a wide range of other help and support offered and taken up.

The Volunteers really built on the great community spirit that already existed in the Sheriff, Lilling, Stittenham and Cornborough areas. And now four months on we have many restrictions lifted and we are gradually getting used to a new normal of social distancing and masks. The Volunteers continue and we aren't standing ourselves down! There are still some people who are wanting support and we don't know if, or when, there will be a second wave or a local spike. We felt it was better to keep the structure in place so we can leap into action whenever needed. So please do continue to ask us for help if you would like to.

However, it does feel appropriate to thank everyone involved for all their hard work with and in the Village Volunteers. As a group it was lovely to receive an official thank you from the Lord Lieutenant of North Yorkshire.

Jill Hodges 878595

On behalf of the two churches, the Village Stores, the parish council and the village market

THE METHODIST CHURCH

The ministers of the York Methodist Church have just reported that they do not anticipate regular weekly services in our churches before the new year. There may be monthly services, providing all safety procedures are followed, which means they cannot be what we would call a normal form of worship.

So, I am afraid our doors continue to be closed until we can decide how to adapt our worship to the new demands. Meantime we will continue to supply a printed order of service for people to use in their own home. It is a great pity that three weeks ago the BBC decided to stop having a half hour worship service each Sunday morning for more political items. There are some very good services on the web if you are able to access this.

A Prayer for this month

Loving God

We thank you that we can call ourselves your children,

That our relationship to you is not one of slavery but freedom in your service;

Not of fear but of security in your forgiving love.

We thank you that you know us inside out, that you are always with us,

Wherever we are, whatever we do.

Help us to remember you when we are anxious, lonely, or discouraged,

Whisper in our heart's reminders of your love,

Help us to see your way forward for us, to be your hands, your feet, your voices on earth.

Search us, oh God, and know our hearts; test us and know our anxious thoughts.

See if there is any offensive way in us, and lead us in the way everlasting.

Amen

Sylvia Roberts and Family

Would like to thank everyone who kindly sent cards and condolences following Keith's death. We shall miss him so much and the good wishes we received are a comfort. Thank you.

St Leonard's, Farlington

It was lovely to re-open the church at the beginning of July and come together for two services.

In August we should be reverting to our usual pattern of services on the 2nd and 4th Sunday of each month at 11.15am. Thus, services planned at the time of writing will be:

Sunday 9th 11.15am Shortened Matins (BCP)

Sunday 23rd 11.15am Holy Communion (BCP)

Other than for services, the church will continue to be open every Tuesday and Saturday between 10.00am and 4.30pm for private prayer and contemplation. The Churchyard continues to be open at all times for you to visit and spend some 'quiet time.'

St Mary's, Marton

Marton Church continues to be open for personal prayer on Thursdays (9-12) and Sundays (2-5).

The church is so small that 2m social distancing really would limit us to a very small congregation, so we are not yet opening for Sunday services.

At all other times the church remains closed to the public, although the churchyard is always open and is a beautiful place to sit and just 'be'.

There are some lovely photos of the thriving wildlife on the following sites:

<https://www.facebook.com/martonchurch> and <https://www.achurchnearyou.com/church/18888/>

Notices for St. Helen's

As you may know the church has been open for private prayer and contemplation for a month. You are very welcome to use it, but please keep safe when you do by following the instructions on the door i.e. using sanitiser and not touching anything.

If you would like prayers said for anyone or anything, please let us know and we will include them. Our first service is on 19th July. The church is also open on the 31st July for private prayer.

During August, the church is open on the following dates. As you will see there are services on 9th and 23rd August, both at 10.00am. Sadly, it isn't possible to have coffee and refreshments afterwards, and services can only last for up to 30 minutes.

However, the Village pop up Café on Sunday mornings, Finkle Street Fodder at the Village Hall, is a really good place for catching up over a bacon butty, cakes and tea/coffee.

August

Tuesday	4 th August	
Sunday	9 th August	Communion Service at 10.00 a.m.
Wednesday	12 th August	
Sunday	16 th August	
Sunday	23 rd August	Morning Service 10.00 a.m.
Thursday	27 th August	

We have designated places to sit, at a distance of 2m apart. We can accommodate up to 30 people but that includes couples who can obviously sit together. If everyone comes as an individual, we can seat 21 people. If you use the church, please use the hand gel provided and use only the seats indicated.

The churchyard is there for our whole community to use as a green and pleasant space. Some of it is kept mown and other areas are allowed to be wilder. If you have a family grave in a wild area and want it kept so that it can be easily visited, please let us know and we will work with you to make it possible.

We have noticed that some dog poo in the churchyard has not been cleared up recently. Please clean up after your pet; children as well as older people use the churchyard regularly.

News from the Village Hall

We are delighted that we have been able to reopen the Village Hall.

Our aim is to ensure that the building is as COVID-19 safe as possible.

To achieve this, we have done a COVID-19 specific risk assessment and produced additional terms and conditions for hirers. These are based on the Government's guidance for community buildings.

This new paperwork is available on the Village Hall website www.sheriffhuttonvillagehall.co.uk

We all have a part to play in minimising risk of infection and therefore we ask that when visiting the Village Hall, you follow the advice of the person organising the activity you are attending, and follow the guidance clearly posted throughout the building. We suggest you wear a face covering, given this is a public space.

We are also very pleased that the play area is once again available for children to enjoy.

Before you visit the play area with your children, we encourage you to do a couple of things: ensure you have hand sanitiser with you to avoid cross contamination from play equipment and also have a chat with your child about the possibility that if the area is busy, you may need to leave and come back later. There is additional guidance on both gates to the play area.

Sheriff Hutton Bridge Cricket Club

After a long wait SHB U11's had the honour of the first cricket match played at the Bridge this year. Well led by their captain Sam Giannini they beat a Westow side comfortably by 90 runs. The game format is four pairs batting for four overs each with each player bowling two overs, the batting side lose 5 runs for every wicket to fall; incredibly the Bridge pairs went through the match without losing a wicket.

Junior cricket training has now started at the Bridge ground with **Rockets (4-8 years)** on a Friday 6pm, **U9's and 11's** on a Thurs 6.30 – 8pm), **U13 and U15's** on Wednesday 6.30- 8pm. Any new members will be made welcome.

The seniors start in earnest on Saturday 18th July 2020 with cricket at both grounds for the nine weeks thereafter. The system for this season only is for mini leagues of either 10 or 8 teams formatted to reduce travelling as much as possible. Leagues of 10 teams will have a winner based on points scored, leagues of 8 will have semi's and a final from the top 4 sides; both formats giving 9 games in all. Strict ECB guidelines will be adhered to at all times. Matches will be reduced to 40 overs and there will be no teas available.

Everything is being done to enjoy some cricket but at the same time be as safe as is possible in these difficult times. It is all well documented on the ECB website.

SHBCC has 4 teams out with 1st XI playing York at York, 2nd XI -Malton at the Bridge ground, 3rd XI Woodhouse Grange at the Castle ground and 4th XI away to Rufforth.

Everyone is welcome to come and watch but please observe social distancing and the conditions in force at each ground.

Collective Oil Buying Village Group – next order deadline August 15th

Just to advise the Village Oil Buying Group and in addition anyone who wants to join from Sheriff Hutton, Lilling, Whenby, Farlington and Stittenham, the next delivery will be late August/early September.

If you have already given your details to the group, you will receive a reminder in advance of the deadline asking for confirmation on whether you require an order and if so the details.

The group run by volunteers purely for the convenience and to provide savings to Villagers, was set up many years ago buying heating oil as a group for Sheriff Hutton and Lilling. This was as a way of saving some money, ordering approximately 4 times per year. We are now pleased to be able to extend this to Whenby, Farlington and Stittenham. On the last 2 orders despite very different oil prices each person saved 10% or more on the standard order price including VAT.

If you would like to join please email us at sheriffhuttonoil@gmail.com with your name, email, back up phone number, address, location of oil tank and oil order or request to be added to the database by **Saturday, August 15th**.

After the deadline and we have the total number of litres required we can discuss the price with BATA and then let each person know how much their order will cost and the planned delivery date. The minimum quantity which can be ordered is 500 litres, but you can order any number of litres above that. Payment can be made to the driver or by phone to BATA within 7 days of the delivery.

Please note to enable the group to work your details will be held on a database, and certain details e.g. name and order shared with the rest of the group and name, address and contact details will be provided to BATA or a future oil provider in connection with oil orders. Privacy statement available on request.

Contact sheriffhuttonoil@gmail.com to join the group - we look forward to hearing from you.

Sheriff Hutton Field Naturalists

Of the bees I have seen during lockdown, one was dead having been locked in my loft, where it became deceased in the churchyard of my model railway. Three looked motionless, but occasionally waved their legs about. Whilst about a dozen had been seen buzzing about the fruit bushes. This moved me to check up on the internet about bee behaviour.

The club had a talk on bees a few years ago, so I was familiar with bee lethargy; something bees suffer from after a busy day. Plenty of clover on the lawns at the moment, so I have had to push the mower slowly whilst cutting. Dead or dying bees seem to have hair loss, so seeing a bald patch probably indicates an end of lethargy. Snoozing bees are common (in my garden) so I'm constantly worried about the effects of a popular garden weed killer that is actively killing off the bee population. Please see article on Google.

Honeybees are being **killed** by the world's most popular **weed killer** Roundup, new research has revealed. The active ingredient in Roundup is glyphosate which causes **bees** to lose beneficial bacteria in their guts. This leaves them more susceptible to infection and death from harmful bacteria. 25 Sep 2018

Dave Newman, Chair Field Naturalists.

If you are interested to find out more about the Field Naturalists group, please get in touch with either Dave on 878672, Jim on 878667 or Angela on 878347.

Message from the Jumblies

Hope you are all enjoying the mixed weather we are having this summer and are able to get out and about more now that restrictions are lifting a little. What a fantastic feeling it was to be able to pay a visit to the hairdressers to have a haircut, even though the procedure was somewhat different, having to be masked up and not being able to enjoy a drink and browse through the magazines. Little things we took for granted before lockdown are giving great pleasure now that there is some easement.

Many of us have had such brilliant support with shopping and errands but it is wonderful being able to do your own shopping once again although I am sure I am not the only one to have felt a knock to my confidence. It still feels strange being able to drive about again.

We are unfortunately no nearer to knowing when our jumble sales will restart but we will be back in action at some point. Keep smiling and stay safe and mask up where necessary.

Penny Bean – Sheriff Hutton Jumblies – Turning cast offs into cash
01347 878392

Sheriff Hutton Bowling Club

During the strictures placed on sports clubs during the Coronavirus, the Officers have worked to ensure that the Club, now in its 60th year in its present form, can live through the year with limited playing opportunities. Improvements have been made to the Clubhouse during the shutdown.

Following guidance from our governing body, Bowls England, we have been able to restart social bowling in a limited but satisfying way. Regular sessions are taking place at 2pm on Mondays and the green is open at all other times for members to make informal arrangements for playing under local hygiene rules.

In-house competitions will also be played on Wednesdays at 2pm on 5th, 19th and 26th. Social bowling available on August 12th with coaching available.

This would be a good year for anyone interested in trying out a healthy sport with good social interaction and the opportunity to receive coaching in a relaxed way.

There will be no Bingo session in the Village Hall in September.

Any queries on new security and access arrangements please contact:
Roy Thompson, Chairman Tel 07716338924
Email: thompsonroy5@gmail.com

Village Show 2020 Update

Village Show Saturday 8th August 2020

Good news! The village show will be going ahead on Saturday 8th August, unless circumstances change. So, get the date in your diary and get your entries ready: whether its fruit and veg, flowers, photos, craft or cookery - show everyone what you've achieved during lockdown!

- You must submit your entry form before Saturday 1st August.
- Entry forms available in July Village News, from the Post Office or on website <https://www.sheriffhutton.co.uk/gardeningclub>.
- Completed entry forms can be scanned and emailed to shgardeningclub@gmail.com or left at Stone Lodge, Main Street.
- Detailed instructions about submitting/staging entries are on the schedule/entry form.
- Photographs to be left at Stone Lodge, Main Street by Saturday 1st August.
- Other exhibits can be staged on 8th August according to surname. (see schedule/entry form).
- Anyone still shielding at home can ask a local Village Volunteer to help with getting entries in and staging them. In case of difficulty contact Amanda Dick on 01347 878283.
- Everyone will be asked to use hand sanitiser and wear a face covering; there will be a one-way route through the hall. The number of people in the building at any one time will be limited according to Government guidance.
- Doors open for the show at 2pm.
- Instead of an entry fee, please put a donation of £1.00 or more in the bucket.
- There will be no refreshments inside the hall.
- Prizes will be presented outside the hall at 4.00pm, weather permitting, and with social distancing still the rule.
- Please note that the Potato Competition weigh-in will take place on Tuesday 4th August from 7.00-8.00pm at the Village Hall.

Although it won't be quite the same experience as usual, we hope it will still be a very enjoyable occasion for everyone, particularly after a long period when such things just haven't been possible.
Sheriff Hutton Gardening Club

NEIGHBOURHOOD WATCH

Over the last two weeks up to going to press, there has been several instances of Vandalism and Cold Calling in the village.

I understand that the "Facebook" Sheriff Hutton Community Website has reports of Shed "break-ins" with Vandalism, Cold Callers, offering Hedge cutting at exorbitant rates, and door trying. Also, the recently installed new oil tank at the Village Hall has been vandalised on two occasions.

It is important that such events are also reported to the Police as soon as possible, preferably via 101, I realise that 101 can be very busy, with extensive delays, but they can be asked to ring you back, or you can leave the details with myself to report.

Please be vigilant and make sure that your property and garden furniture are secure at all times.

Terry Johnson, Lead Coordinator 01347 878626, terryj70@btinternet.com

Sheriff Hutton Village Hall Friends –200 Club

July's £25 prize winners were 8, 152, 158, 213 and 217.

The Gardening Club

Gardening Activities for August:

- Keep a garden diary to record sowing and planting dates, yields, varietal preferences, successes and problems (always one or two but don't be discouraged). This will provide a useful reference for gardening seasons in the future.
- Thoroughly turn the contents of your compost bin every four to six weeks. The compost should not be allowed to dry out, so add water if necessary.
- Apply mature compost as a mulch around trees, shrubs, roses and perennials to a minimum depth of 50mm on moist soil. The mulch will help to retain soil moisture, smother annual weed growth and enrich the soil with valuable organic matter.
- Consider replacing your strawberry and raspberry plants if they are more than four and eight years old respectively. Health and yields decline remarkably after that. Aim to buy new certified healthy stock and plant them in a new site if possible, to avoid any build-up of soil-borne pest and disease problems. "Cambridge Favourite" is the best strawberry cultivar for jamming, whilst "Elsanta" "Marshmello", "Malling Centenary" and "Malwina" are excellent for eating.
- When summer fruiting raspberries such as "Malling Jewel" and "Glen Ample" have finished fruiting, cut the canes down to soil level and tie in the new shoots to supports. Autumn fruiting cultivars should be watered and fed regularly to provide luscious berries until well into October.
- Buy bulbs and corms from local garden centres and nurseries. New stocks will be appearing later this month and for the best choice "the early bird catches the worm". Store bulbs in a cool dry vermin-proof place until planting time.
- Keep going with the Dutch hoe to control annual weed seedlings, which compete with plants for nutrients, water and light.
- Continue to water and feed runner and French beans, courgettes and marrows. Regular harvesting of young produce will help to prolong the cropping period.
- Harvest herbs such as sage, mint, marjoram (oregano), thyme, rosemary, and lavender whilst they are at their best. All of these can be dried and bottled. Also pick some leaves of bay laurel to dry for winter use. At the same time, continue to use fresh herbs such as basil, coriander, chervil, chives, parsley and mint.
- Sow seeds of spring cabbage to have young plants to transplant at 15-20 cm apart in September: on an area of soil perhaps cleared of a previous crop such as early potatoes. Apply a dressing of garden lime when preparing the soil for brassicas. "April" or "Durham Early" and hardy and reliable cultivars, but not pigeon proof! Spring cabbage may be harvested next year either as spring greens or as hearted cabbages. If planted 15 cm apart alternate ones can be used as spring greens leaving the others to heart up for later. As with leeks, a lot can be grown in a small area.
- Plant leek seedlings with a dibber at 10-15 cm apart and water in well. Good cultivars are "Musselburgh", and "Porbello" which is rust disease resistant, as is "Porvite". That is ideal for baby leeks and can be grown in a large pot. There is still just time to sow leek seeds or buy a pack of young plants. Further sowings of beetroot, carrot, spinach, lettuce and radish can be made.

Enjoy your gardening and the fruits of your labours.

Home-grown fruit vegetables and flowers are the very best.

<p>STILLINGTON FISHERIES for the finest skinless haddock and cod Tues / Wed / 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' Monday – Friday 8.00 – 12.00 noon Jerry Petch Tel : 01347 878 222 jerrypetch1958@aol.com</p>
<p>Willow Farm Produce Neil & Sally Fairweather Seasonal Homegrown Plants, Fruit & Vegetables, Home Produced Honey, Handmade Natural Christmas Wreaths, Fresh Farm Eggs, Market Stall Hire 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 The Flower Shop, Spring Street, Easingwold Tel : 01347 822 963 or 07786574359</p>	<p><i>The Lanes Yorkersgate</i> Malton The Biggest Little Toy Shop Toys-Games-Homewares-Gifts Health Food & Body Care Visit us or shop on line for the best deals around. Free village delivery www.wwsn.co.uk 01653 602880 sales@wwsn.co.uk</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 : Parmesa : Off-licence Sunday – Thursday 4 – 10.30pm (CLOSED Tuesday) Friday and Saturday 4 – 11pm Sheriff Hutton Industrial Estate Tel : 01347 878 967</p>	<p> WRIGHT'S COAL MERCHANTS LTD www.johnruryandson.co.uk johnruryandson@btconnect.com Tel : 01759 371 319</p>
<p>PHYSIOTHERAPY ACUPUNCTURE AVAILABLE www.fionawoolfons.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>Sarah Douglas Counsellor Wednesdays 9.30 - 11.00am Sheriff Hutton Village Hall 07854 801 260 www.SarahDouglas.co.uk</p>
<p>Everything But The Pet Supplying most brands of dog food and natural treats at a competitive price. Free delivery in the Sheriff Hutton area Also dog walking, day care & boarding Contact Louise on 01347 878619, 07592532619 www.everythingbutthepet.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>Spanish Talk 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>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>MORSE COACHES & TAXI HIRE Tel : 01347 878 969 www.morse-coaches.com admin@morsecoaches.com</p>	<p> Puddleducks Award Winning Children's Nursery Open 7.30 – 6.00pm Purpose built, modern facilities Fully Qualified, Professional Team ~ Ofsted Outstanding ~ Tel : 01347 878 648 www.sheriffhuttonnursery.co.uk</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 Crockery, Cutlery & Glass Hire Tel : 01904 468 220 Mobile : 07860 612 622 Email : nicola@nicolas-cuisine.co.uk</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>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>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>York Boilers Ltd Derek Precious Worcester Bosch Accredited Gold Installer Office : 01904 490 421 or Mobile : 07740 493 903 derekprecious@hotmail.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>PAUL NELSON <i>Holly Lodge, Sheriff Hutton</i> FOR ALL YOUR PAINTING AND DECORATING Tel : 01347 878 185</p>	<p>CATHY CUNNINGHAM CREATIVE INTERIOR DESIGN ALL TYPES OF DECORATING PAINTING • WALLPAPERING FURNITURE PAINTING Tel : (Bulmer) 01653 618152 cathymcunningham@icloud.com</p>
<p><i>Flaxton Forge</i> Artist Blacksmith & Fabricator Bespoke Ironwork made to Commission <i>Contact : Tom Heys : 07861316672</i> <i>Website : www.flaxtonforge.co.uk</i></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>JONATHAN HULL GRANVILLE G HULL & SON Ltd. for all new Bathrooms, Tiling, Central Heating, New Boilers and Repairs Registered Installer Tel : 01347 878 267</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>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> 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 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>EDWARD HULL BUILDER and CONTRACTOR Tel : 01347 878 354 Mob : 07702 661 664 DAVID HULL Plumbing and Heating Mob : 07715 943 381</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>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 or 07972181025 steve@aerialservices.uk.com</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>

Sheriff Hutton Tennis Club

The news from the Tennis Club is very positive. The courts have been busy, new members have joined and the existing membership has been loyal, so even in this difficult year the outlook for the club is good. Ladies Sessions. The popular Wednesday morning sessions will resume from 10.30am on Wednesday August 12th. The sessions are very informal and friendly and are an ideal way for new members to gain confidence and meet other members. You can just turn up on the morning and play for a few games or stay and play all morning

The club has been fortunate to have Ben Orton, LTA coach join and his coaching sessions have proved very popular, Ben will be running Summer Coaching Camps for children on August 4th, 5th and 7th, please contact him for details and also to book personal coaching sessions. email ben_orton@icloud.com.

The courts will be booked out to Ben on those dates from 9.00am to 4.00pm.

Leagues and Competitions. The Hovingham League is running a short fun league of 7 matches which will be running on Monday evenings in August.

It is hoped to run the club competitions in September, more details in the September News.

The club continues to operate within the LTA guidelines for Coronavirus, the latest advice is on the LTA website and although some restrictions have been lifted social distancing measures remain in place and members are asked to follow them.

Trace and Track. The club have to keep a record of members using the courts so please book online so we have the details if needed.

Details of all club activities are on our website:

www.sheriffhuttontennisclub/clubspark/hta.org.uk or contact josephinejohnson6@gmail.com

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	9.15am	Pilates	Village Hall	7.00pm	Circuit Training	Village Hall
	10.30am	Pilates	Village Hall	8.00pm	Pilates	Village Hall
Wed	9.30am	Yoga	Village Hall			
	10.00am	Drop-in for Coffee	Miss Ward Room			
	10.30am	Ladies Tennis	Tennis Club			
Thurs	9.45am	Babes and Toddlers	Village Hall	6.30pm	Youth Group	Village Hall

Additional Activities in August

Sun	2,9,16,23,30	8.30 - 1pm	Pop up Café in Village Hall
Aug	4 th	7 – 8pm	Potato weigh in at Village Hall
Aug	8 th	2 – 4.30pm	Sheriff Hutton Village Show confirmed at the Village Hall
Aug	8 th	2 – 4.30pm	Picnic at the Playing Fields
Fri	14 th	10 – 12pm	Super Mobile Library in the Village Hall carpark
Fri	14 th	7.30pm	Parish Council Meeting in the Village Hall

Dates to Note

Sept	13 th		Sheriff Hutton Village Market – to be confirmed
Sept			Bowling Club Bingo – will not take place

To Hire the Village Hall call **07894 734446** or email **SHVHbookings@gmail.com**
To contact the Village News production team email **villagenews@sheriffhutton.co.uk**
alternatively, call

Richard and Wendy Haste (878581), Brian and Lynne Shepherd (878310),
Peter Hepburn (878795) or Melanie Hunt (878711)

Items for the **September Village News** must reach the Editors by **no later than August 18th**