

Sheriff Hutton

Village News

Number 543

February 2015

Parish Council News www.sheriffhutton.co.uk

The Parish Council met on 9 January 2015 Councillors present at the meeting were Douglas Wooles (Chairman), Penny Bean (Vice-Chairman), Brian Parkinson, Sally Downing and Dave Smith. The Clerk was Nigel Knapton. 1 member of the public was present.

Planning Applications for consideration

None received.

Ryedale District Council – Decisions and Appeals

14/01106/HOUSE – Erection of a single storey rear extension at Church Cottage, Church End, Sheriff Hutton for Mrs Sheila Everist. **Approved.**

14/01187/FUL – Removal of roller shutter door to north elevation and replacement by 2no. timber windows and surrounding brickwork at 4 Dale Road, Sheriff Hutton for Ryedale DC. **Approved.**

Public Forum

No matters were raised.

Affordable Housing

Colin Huby, the Ryedale DC Rural Housing Enabler had not received any more information from the partner housing association and so would attend the February meeting to give an update.

Theft

Recent theft of salt from the school salt bin which is exclusively for the school has been reported. A vehicle used to transport the salt away from the site was seen. This misuse endangers pupils, parents and staff. Any further misuse will be reported to the appropriate authorities for their follow up action.

It is emphasised that this salt in North Yorkshire County Council salt bins is provided for sole use on public highways and footways and not for residential and private properties.

Cornborough Road

The Council would be represented by the Chairman at the appeal regarding the unlawful development on Cornborough Road at the meeting on 20 January in Malton. He would speak regarding the Council's objection to the residential part of development including the business case and the incorrect siting and design of the storage barn.

Fracking

Ryedale District Council are organising a Public Meeting in the Milton Rooms on Wednesday 4th February, start time to be confirmed, but believed to be 6pm.

Next Meeting

The date of the next meeting is Friday 13 February 2015 in the Village Hall at 7.30pm.

Nigel Knapton, the Parish Clerk, can be contacted regarding all Parish Council matters at nigel.knapton@townandparish.co.uk or on 0777 999 4712

Sheriff Hutton Coach Road Footpath– The Local Inquiry Village Hall March 17th -19th 2015.

Just a reminder, following the initial notice in November's News, that attendance at the above, by as many people as can possibly make at least the first day, will be a vital sign that the Parish Council's application has the support of the village. It is understood that a large number of supporters from the village will factor in the Inspector's view of the case.

Sheriff Hutton Field Naturalists February 2015

Ann Hanson from Yorkshire Farming and Wildlife didn't disappoint with her beautifully illustrated talk on reindeer in the Cairngorms. In spite of having a very bad cold, Ann gave us a fascinating insight into this protected herd, originally brought to Scotland as a possible source of meat in wartime Britain. As there proved to be not enough land available to sustain a herd large enough, they have become a tourist attraction and a chance for people to see reindeer in this country.

Our next meeting will be our AGM and it will be at 7.30pm on Wednesday 25th February at the Village Hall. Agendas and the previous meetings minutes will be distributed prior to the meeting. It would be good if you could bring them with you on the 25th. Please think about places you would like to go and bring your ideas to the meeting as this is where we set the agenda for our summer visits.

There will be some light refreshments at the meeting. If you are able to bring any contributions of food or drink, please let Andy know. Contributions of raffle prizes will also be welcome. We look forward to seeing as many members as possible.

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.

Sheriff Hutton Village Hall –200 Club

247 members took part in the December and January draws, which equals the previous highest number of participants. The trustees extend many thanks to all supporters and collectors.

To reflect the higher income, there will be an extra £50 prize each half year, and a consolation prize of £70 at the November draw, to bring prize payments up to fifty percent of the total draw income.

Lucky £25 winners were: December 71, 186, 197, 203 and 207 and January 8, 9, 86, 111 and 240.

Neighbourhood Watch

The Police advise that there have been a number of shed/garage break-ins in the last month – please check the security of your premises (be that residential or commercial). Further, there have been a number of thefts of, and from, cars in Ryedale. Take normal precautions (don't leave anything of value visible in the car, always lock it, don't leave keys in the car, the usual common sense advice). Leaving your mother-in-law in an un-locked car in the hope of her disappearing is unlikely to work....

I am delighted to hear that one of the local dogs stolen a couple of months ago has been found and returned to its rightful owners, thanks in large part to the animal having the benefit of being 'chipped'.

A good reason, then, to have your animal(s) chipped or, if it has, to check that its details are still correct (have you moved house since it was fitted?). For information, the dog was recovered in Leeds. As this is a national problem it is unlikely to go away anytime soon, so please maintain an awareness of animal security, particularly for terrier and gundog types.

Poachers have been active locally recently. As always, if you see anything please ring 101 – don't approach the individuals yourself.

Please note that due to a shift-change Nicki Pounder is unable to attend the meeting on 17 February, so I have postponed it until further notice. Anyone interested in joining the group should contact me at the shop or pop along to the next meeting. If you have anything to report regarding crimes either in process or evident please ring 101.... PLEASE don't report it to me first hours/ days after the event.

Alan Pitman 14 January 2015

DISHY - rehearsals continue apace and everyone is working so hard to produce a pantomime to please all ages. If you are still wanting to buy tickets Thursday 5th Friday, Thursday 6th we have some left but Saturday 7th is sold out. Ring Meg 878136 for details. Come and join us for an evening of fun and laughter with the most fantastic young people.

Care in the Community Exhibition

Sheriff Hutton Village Hall Saturday April 25th 2015 11am to 3pm entrance free

Refreshments available

Following consultations within the Forest of Galtres Benefice over several months it has been agreed that we should organise a Day Exhibition as an advice resource for carers, their families and potential carers who might welcome informal advice.

It is planned to have a range of stands (advisors, tables, banners, leaflets) with representatives from a wide range of agencies in social care, community health, citizens advice and home security, ready to provide informal advice (with the option of confidential follow-up) on assistance and benefits available for community care. There will be an opportunity to pick up literature for organisations unable to attend.

Please feel free to email me if you need further information.

Roy Thompson, Churchwarden tel [01347 878644](tel:01347878644)

Message from the Jumbles

As our first Jumble Sale of the Year was after the closing date for articles for the News, the amount raised will be published in the March News.

Our next Jumble Sale will be on Saturday 21st February at 2pm in the Village Hall and will be to raise money for the School PTFA. (Book room will be open from 1pm) Donations of jumble, books, cakes and prizes will be very much appreciated and can be brought to the Hall between 9.30 and 12 noon on the day.

The dates for the rest of the Jumble Sales in 2015 are 21st March; 18th April; 16th May; 20th June; 5th September; 10th October; 21st November at the Village Hall, starting at 2pm.

We will also be holding a Coffee Morning on Saturday 4th July at Midway.

Please make a note in your diary and watch out for further details of our events in the News

We look forward to your continuing support

Thank you Penny Bean 878392

Sheriff Hutton Tennis Club

The Annual General Meeting of the club will be held in early March and proposals on how the club will run in 2015 will be discussed. As with many small clubs it will be a challenging year with ways of attracting new players and raising money to fund court maintenance high on the agenda. The club has to compete with other sports and ever changing lifestyles for members and will have to look at ways of catering for the very different needs of the players in 2015. The tennis courts are a village facility and cater for all ages and standards, we need to attract members who will help to run the club and keep it going for future generations. If you would like to get involved or have any suggestions please contact me on josephinejohnson6@gmail.com or telephone 01347878626.

The date of the AGM will be in the March News.

Ladies Session. There will be a Ladies session on Saturday February 7th from 1.30pm. The other ladies sessions continue throughout February.

New Year Party – A Big Thank You

On behalf of all the committee members we would like to say a very BIG Thank You to everyone involved in the party on Saturday, 10th January. Without the help of many hands all playing their part, we would not have been able to provide such a fabulous event for 102 people in the hall; not forgetting those enjoying a tea out as well. Once again Sheriff Hutton stepped up and a good time was had by all, judging from all the positive comments we received on the night and since. The members of Kirbymoorside Town Community Band need not have been so nervous in their debut performance as they did us proud. Thank you again to everyone who attended and who helped, we look forward to seeing you all again next year **Saturday, 9th January 2016**.

Sheriff Hutton Cricket Club

Sheriff Hutton CC held its AGM on the 25th November 2014 at the Pavilion. This provided the opportunity to reflect on a very frustrating season hampered by player retirement, injury and availability of players.

The season started promisingly for the 1st XI with some good wins, but failure to defend a score of 264 against York, to lose by 1 wicket, proved a turning point and heralded the onset a disastrous run of results, leading to a slide down the table and to relegation with 2 games to go.

The 2nd XI struggled to capitalise on an excellent start and finished mid table.

On a positive note the Pilmoor side was competitive in almost all games and won enough to retain their Division 1 status.

The election of officers also took place with the majority of posts being filled. However, we are looking for an umpire for the 2nd XI. For an informal enquiry or more information and details please contact Tony Fisher (01904 491832) or John Armitage (07931 384227).

The Annual awards dinner will take place in late February 2015, venue to be agreed.

Pre-Season Indoor Net practice is scheduled to start on Wednesday 4th March, for 6 weeks, times to be notified later, at the Galtres Centre, Easingwold. If you are interested in attending or in finding out more about how to get involved with the club in a playing or non-playing capacity, please contact Tony or John. We are a friendly, welcoming and above all sociable club who are always looking for new members.

Yorkshire Countrywomen's Association

The Rev Ann Vaughan was our speaker at the meeting on Wednesday 14th January. She showed us samples of some of her vast collection of earrings which she had bought from her travels around the world from Spain to South Africa ,New Zealand to Peru.

Our next meeting on Wednesday 11th February at the new time 2pm will be a quiz and a general chatter including afternoon tea complete with scones in the Village Hall.

Would the people who are going to the Easingwold YCA lunch please bring with them the ticket money as we have to pay for them very shortly. (£16)

QUIZ and afternoon tea 11th February 2pm Sheriff Hutton Village Hall

Barbara Grinham

. Sheriff Hutton Bowls Club

FRIDAY BINGO

SHERIFF HUTTON VILLAGE HALL FRIDAY 13th February : 7.30 pm

PRIZES! PRIZES! PRIZES!

£100 SPECIAL JACKPOT

EVERYONE WELCOME

Gardening Club

February could bring you the answers to the questions you have been thinking about over the winter. Roger Burnett and his two colleagues want to discuss your problems in an informal manner at our meeting on Wednesday 18th February in the village hall. You don't need to be a member to come along and share your anxieties and comments.

For keen photographers in the area the village show in August is something to aim for and here is a reminder of the classes, all of which to be no larger than A5 – 15x21cm (6x8in) preferably without a border and not to be framed or mounted. Not to have been shown previously at the show. All photographs to be taken by the exhibitor and have class number clearly written in pencil on the back.

Scenes - any - colour print

Trees in winter - colour print

Wild flower scene

1 garden flower - no insects!

Architecture or buildings - colour print
any subject

A view of Sheriff Hutton

People - colour print

Bird/s

Animal/s - colour print

Objects/s - colour print

Black and white or monochrome,

Humorous - colour print with caption

Sheriff Hutton Primary School

The children are now well settled into the new school term and are thoroughly enjoying our 'What's Cooking!' topic. They have started to gain a much greater understanding of where our food comes from and we hope to visit local farms and food outlets to further develop their knowledge.

The spring term also offers us the opportunity to improve our outside spaces, this year our main priorities are the Early Years area, the Butterfly Garden and the pond. We hope to be able to develop these to become 'outdoor classrooms' where the children can learn outside, enjoying the fresh air and our lovely local surroundings. The PTFA are busy trying to raise funds to help support us with these developments.

We continue to welcome many people from the village who help in school; listening to reading or joining in with school activities. If you would like to help or just pop in for a visit we would love to hear from you!

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

Sheriff Hutton History Group - we have been very pleased to receive further artefacts for the Archive store to add to the wealth of knowledge we are preserving for the future. Keep donating don't discard vital village information. We have some very interesting presentations booked that will be of interest to all. Our meeting on Wednesday February 25th 2-5pm has been provisionally booked as a presentation by members of the Borthwick Archives but unfortunately at the time of going to press we are waiting for confirmation that someone will be available. Watch for posters updating this event. If the Borthwick members are not available we will have an Open meeting with access to the Archive door. If you are interested in helping to catalogue artefacts or to get involved in the work of the group please, contact Margaret 01347 878465 for further details.

Village Ramble

Blow away the Winter Blues with a morning ramble in beautiful North Yorkshire followed by a friendly pub lunch on Thursday, February 26th. We meet at the Village Hall car park at 9.30am and return to the village between 2 and 3pm.

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 & Huby

SERVICES IN FEBRUARY

Sheriff Hutton	1st	9.30am	Holy Communion		
	8th	9.30am	Morning Worship	4.30pm	Messy Church in Sheriff Hutton Methodist Church
	15th	10.30am	Benefice Family Eucharist-Sutton		
	18th	12 – 1	Hunger Lunch in Methodist Church		
	22nd	9.30am	Holy Communion		
Farlington	8th	11.15am	Matins	4.30pm	Messy Church Sheriff Hutton
	15th	10.30am	Benefice Family Eucharist-Sutton		
	22nd	11.15am	Holy Communion (BCP)		
Marton	1st			6.00pm	Benefice Celtic Eucharist
	15th	10.30am	Benefice Family Eucharist-Sutton	6.00pm	Benefice Reflective Worship
Stillington	1st	9.30am	Morning Prayers		
	8th	9.30am	Holy Communion	4.30pm	Messy Church Sheriff Hutton
	15th	10.30am	Benefice Family Eucharist-Sutton		
	22nd	9.30am	Holy Communion		
Sutton-on-the-Forest	1st	8am 10.45am	Holy Communion Morning Worship		
	8th	10.45am	Holy Communion	4.30pm	Messy Church in Sheriff Hutton
	15th	8am 10.30am	Holy Communion Benefice Family Eucharist		
	22nd	10.45	Holy Communion		

EVENTS

24 February	PCC Meeting - 7.30pm Miss Ward Room
Advance Notice Tues 10 March	Annual Parish Meeting to elect churchwardens [meeting open to all in the parish] Election of PCC [all on the electoral role are eligible to vote] Meet 7.30pm in Miss Ward Room

Glebe Conservation Area Valentine's Day Clear-up Saturday 14 February 10am

Volunteers will be very welcome to help with the above. The work involved will include raking and gathering cut brambles, willow herb, wood brash etc., so a rake, gloves and wellies will be very useful. We also intend having a bonfire! Do come along and "show your love" for your local nature reserve.

The Methodist Church

February is a time when meetings are arranged, in our church, to review where we are in following the teaching and ministry of Jesus. It is very appropriate that this happens before Ash Wednesday on 18th February, which is the beginning of Lent. On that day there will be the united village churches 'Hunger Lunch' at 12 noon when after bread and cheese there are periods of meditation and prayer. Lent is the Christian season of preparation before Easter and lasts for 40 days (excluding Sundays). So having reviewed where we are as a church now is the time for each of us personally to reflect on what the ministry, teaching, and sacrifice of Jesus means to us. Some people find fasting helps in this time of moderation and self-discipline.

What will you do in this period of Lent?

Services in February

1 st	10.30 a.m.	Revd. Elizabeth Cushion (Communion)	
8 th	10.30 a.m.	Mrs Christine Stephenson	6.30 p.m. Revd. Ann Vaughan (Communion)
15 th	10.30 a.m.	Mrs Sylvia Bunting	
22 nd	10.30 a.m.	MISSIONS SUNDAY Revd. Ann Vaughan	

Additional Activities (weekly)

Mondays	7.30 p.m.	Guild see separate notice for programme
Wednesday	8.30 a.m.	Morning Prayers in the chapel
	10 a.m.	Drop in for Coffee in the Miss Ward Room

Other Activities

4 th	2.30 p.m.	'Sing along together' in the Miss Ward Room (a time for you if you enjoy a Sing. Come along and join in)
18 th	12 noon	Ash Wednesday United Village churches, Hunger Lunch of Bread and Cheese, with Prayers and Meditation by Revd. Chris Ellis and Revd. Elizabeth Cushion. Collection for Christian Aid.
26 th	2.30 p.m.	Thursday 'Film Afternoon' in Miss Ward Room. A donation for charity appreciated

Guild Programme

Mondays at 7.30 p.m. in the Miss Ward Room

2 nd	A 'Mission in Britain' evening with a speaker about the distribution of the magazine 'Big Issue' which is sold on our streets by unemployed people to earn money.	
9 th	The 'Other Tour de France'. Alan Glover will talk about the Glover Family's cycle holidays in France.	
16 th	'Romance in the time of John Wesley' will be Robin Jackson's subject. Robin, a popular speaker and local preacher, will bring romance to the guild on this Monday near Valentine's Day.	
23 rd	'Windy Ridge' a book about the life of Willy Riley. Who was he? David Coupland will elucidate.	

Thank you

A very big thank you for all the kindnesses and help shown in so many different ways during Charles prolonged stay in hospital.

Thank you too for your love, prayers and good wishes. We are so fortunate and blessed to live in such a caring community.

Charles is now making good progress, and should be back with us soon.

Thank you each and every one.

The Megginson family.

Sheriff Hutton Tennis Club has continuously been competing in the men's league for over a 100 years, which is a staggering achievement, however this year, that is under serious threat. I have been lucky enough to captain this great club for three years now, and I am desperate to make it a fourth year.

This year we desperately need more men to join our team. The men's team, are under serious threat of being dropped from the league because we simply do not have the players to raise a team. As someone who has been playing for this club for over ten years, it would be deeply upsetting to see the team go down. So men of Sheriff Hutton, I NEED YOU!!.

We play on Sunday mornings at around 10am, either at the courts in Sheriff or tennis clubs surrounding York. The matches are played in a friendly and relaxed manner, and it is also a great way of keeping fit.

If anyone is interested in joining the club, please email me on josh.williams999@hotmail.co.uk or please email Josephine on josephinejohnson6@gmail.com

Sheriff Hutton Pre-School Playgroup News

In Playgroup this half term we will be thinking about colour. We will be exploring this theme through the seven areas of the Early Years Foundation Stage Curriculum including 'Knowledge of the world' where the children will be looking at light and colour: using prisms to split light; looking for rainbows everywhere e.g. in oil and bubbles; playing with colour panels and coloured cellophane – seeing what colours are made when you look through two colours at a time. There will be a different colour for each week and our children will be encouraged to wear something or bring something corresponding to that colour, culminating in the final week before half term when every day will be a rainbow day!

Please note that Playgroup sessions are led by a qualified teacher and are held each week during term time on Monday, Tuesday, Wednesday and Friday from 9:00-12:00 (morning); 12:00-3:00pm (afternoon) or 9:00am-3:00pm (all day) with an optional After Playgroup Club from 3:00-3:20pm. If you would like further details on session times or to discuss a place for your pre-school child, please contact Julie on 878574 or email: shuttonpreschool1@yahoo.com

Playgroup Committee

Playgroup is run by a committee of volunteers. Our volunteers include parents of children who attend Playgroup but also members of the wider community who have an interest in supporting this important service for our children and their families. We are always keen to hear from anyone who would like to join our committee and would encourage anyone who might be interested to come along to our next committee meeting on **Tuesday 24th February at 8pm** in the freestanding Playgroup classroom at Sheriff Hutton Primary School (accessed through the green gate on Castle View).

Babies and Toddlers

Our Babies and Toddlers group provides an opportunity for our babies to pre-school children and their families to meet up every Thursday morning (9:45-11:45am) during term time at the Village Hall. If you haven't visited us yet, please do pop in. We provide a free first visit and charge £2 for parents/carers with babies (until they are 12 months old) and £3.50 per family after that, whenever you are able to attend. The Health Visitor also visits Babies and Toddlers once a month – discussions are confidential and in separate room. For further information on Babies and Toddlers, please contact Margaret on 878314

Website

For further information on all of our Playgroup news and events, please visit our website at:

www.sheriff-hutton-playgroup.org

Sheriff Hutton Pre-School Playgroup and Toddlers is a registered charity no. 1021113

Sheriff Hutton Over-60's Luncheon Club

In these cold dark days of winter, when it is hard to get out of the house, we have available places for pensioners at the Over 60's Luncheon Club. If you live in Sheriff you can be picked up by car and taken to the Village Hall on Tuesdays for a 2 course hot meal (for £4 per person) followed by tea and coffee. After a good meal and gossip you can be transported home.

Contact Wendy Haste (878581), Margaret Fisher (878314) or Brian Parkinson (878373).

Thank You Sheriff Hutton

With God's blessing I will be leaving Castle Side at the beginning of February and I know that I will **not** have had time to speak with everyone beforehand, so I wanted to say a small *Thank You Sheriff Hutton* for the wonderful time my family and I have shared with you all. Each and every SH event holds a special place in my heart and I have learnt so much from our 14 years with you and everyone involved in the village— my heart is full of good memories.

If it is God's plan I will of course return but if not then he has work for me elsewhere. Have fun SH and look after yourselves until we meet again.

Cheryl Smith

Sheriff Hutton Reading Group

The success of the Sheriff Hutton Reading Group culminated in an after Christmas luncheon held at the White Bear, Stillington. This was very much enjoyed by all and we look forward to our next monthly meeting in February.

Our regular membership numbers at the moment are ten, but we do have a waiting list for those that are interested.

Please contact Frances L'Orange 878627 or Gillian Newman 878672.

Health Visitor Drop-in

The Health Visitor will be next at the Village Hall from 9.30am – 11.30am on **Thursday 5th February** 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.

Super-Mobile Library

The super-mobile library will visit the Village Hall Car Park between 10.00 and 12.00 noon on **Friday 6th and 20th February**.

<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 </p> <p>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</p> <p>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</p> <p>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</p> <p>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</p> <p>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</p> <p>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</p> <p>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> 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>H²O Plumbing & Heating Ltd Boiler Replacements, Systems Upgraded Ground and Air Source Heat Pump Systems Bathrooms and Kitchens Tel : 0800 024 8869 07971 797 212 Email : h2opandhlt@yahoo.com</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>

Village Regular Weekly Activities

Sun	9.00am	Combat Fitness	Village Hall			
	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			
	12.30pm	Over 60's Lunch				
Wed	8.30am	Morning Prayers	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	7.00pm	Youth Group	Village Hall
Fri	9.00am	Playgroup	School			

Additional Activities in February

Mon	2 nd	7.30pm	Guild 'A Mission in Britain' in the Miss Ward Room
Wed	4 th	2.30pm	Sing along together in the Miss Ward Room
		6pm?	Public Meeting re Fracking in the Milton Rooms Malton
Thu	5 th	9.30-11.30am	Health Visitor in the Village Hall
		7pm	DISHY present <i>Robin Hood</i> in the Village Hall
Fri	6 th	10-12noon	Mobile Library in the Village Hall car park
		7pm	DISHY present <i>Robin Hood</i> in the Village Hall
Sat	7 th	5pm	DISHY present <i>Robin Hood</i> in the Village Hall
Mon	9 th	7.30pm	Guild 'The Other Tour de France' in the Miss Ward Room
Wed	11 th	2pm	Yorkshire Countrywomen quiz and afternoon tea in the Village Hall
Fri	13 th	7.30pm	Parish Council meeting in the Village Hall
		7.30pm	Bowls Club Bingo in the Village Hall
Sat	14 th	10am	Annual Clear up in Glebe Conservation Area
Mon	16 th	7.30pm	Guild 'Romance in the time of John Wesley' in the Miss Ward Room
Wed	18 th	12 noon	Ash Wednesday Hunger Lunch in the Miss Ward Room
		7.30pm	Gardening Club in the Village Hall
Fri	20 th	10-12 noon	Mobile Library in the Village hall car park
Sat	21 st	2pm	Jumble sale in aid of School PTFA in the Village Hall
Mon	23 rd	7.30pm	Guild 'Windy Ridge' in the Miss Ward Room
Wed	25 th	2-5pm	History Group meeting in the Village Hall
		7.30pm	Field Naturalists AGM in the Village Hall
Thu	26 th	9.30am	Village Ramble meet in the Village Hall car park
		2.30pm	Film Afternoon in the Miss Ward Room

Dates to Note

March	9 th	7.30pm	Village Charity meeting in the Village Hall
	17 th -19 th		Coach Road Local Inquiry in the Village Hall
April	25 th	11am-3pm	Care in the Community Exhibition in the Village Hall
June	9 th		Gardening Club outing to Newark
	23/24 th		Gardening Club outing to Northamptonshire
July	6 th	7.30pm	Village Charity meeting in the Village Hall
	4 th		Jumbles Coffee Morning at Midway Main Street
November	9th	7.30pm	Village Charity meeting 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 March Village News should reach the Editors by **February 18th**