

Sheriff Hutton Village News

Number 615

January 2021

A Very Happy New Year

Let us say “goodbye” to the difficult year behind us and hope for a progressive return to normality during 2021.

The Editors would like to thank everyone – distributors, contributors and the team at Lonsdale Print – who worked so hard to ensure that an enjoyable Village News continued to drop through your letterbox each month in 2020.

As restrictions are eased or lifted please think about joining one or more of the clubs and activities in our villages – Sheriff Hutton, Lilling and Farlington. There is something for everyone and they are a key part of community life.

Please support the businesses which advertise in the News. Their contribution keeps the News free for everyone. And, read all the ads – there are new ones this year.

Finally, a big *thank you* to all the clubs, organisations and individuals who have made donations to the News. Their generosity is very much appreciated.

Families

Who is the head of our household?

Grandad thinks it's him!

Granny gives a wistful smile,

Or is it a wicked grin?

Dad and Mum are busy as bees,

Can hardly find time to think

What to do this week or next

To make sure that the ship doesn't sink!

Brother thinks that he has the power

And looks forward to any fight.

While sister studies hard to learn

What brainpower can put right

Grandchildren are lovely but noisy,

And think it's all about them:

But the problem lies with the grandparents

Who just spoil them again and again.

But who have we forgotten?

Our guardian and four-legged friend

Who may only speak with a wuff or a whine

But to us she is family

And will be loved to the very end

Jim Shaw

Parish Council

www.sheriffhutton.co.uk

The Parish Council met on the 11th December 2020. Councillors present at the meeting were Penny Bean (Chairman), Elaine Nelson, Martin Dodd, Dave Smith, Sally Wright, Marcus Oxendale and Sam Warriner. Louise Pink – Clerk.

The following new planning applications were received for consideration:-

20/00875/HOUSE 1 Warwick Close, Sheriff Hutton

Alterations to dwelling to include the erection of first floor extension to side elevation, erection of single storey extension to rear elevation to replace existing conservatory, replacement porch to front elevation and removal of dormer windows to front and rear elevations with replacement dormers to rear elevation.

Decision – No Objection.

20/01120/MFUL Land at OS Field 257 Cornborough Road, Sheriff Hutton

Erection of 1 no. four bedroom dwelling with attached three bay garage, workshop, store and greenhouse and formation of new access drive with associated planting and landscaping works.

Decision – The parish council OBJECT to this planning application on the following grounds:-

The parish council object to the extension of the village boundary.

It would create an unnecessary building in an open countryside location.

The application would create a precedent for other applications for development outside the village boundary.

The previous, recent application for a new entrance stated that it was for woodland maintenance only but now having had that granted and the work completed the applicants have now put in this new application for a new dwelling.

The following new planning decisions or appeals were received:-

20/00841/HOUSE 7 The Croft, Sheriff Hutton

Rendering of all elevations including the proposed extension approved under 20/00254/HOUSE dated 27.05.2020.

APPROVED.

20/00949/FUL West Mill Barns, Stittenham Hill, Bulmer

Change of use of holiday let to allow the incorporation into main dwelling to form 1no. four bedroom dwelling.

APPROVED.

2021/2022 Precept

After discussion, the parish council have decided to set the level of precept for 2021/2022 the same as 2020/2021 at £16,700.

Dog Fouling

Once again the village is experiencing issues with dog fouling. Anyone in charge of a dog, who does not clear up after their dog, is liable for a fine by the issue of a Fixed Penalty Notice. This applies on any land which the Council has designated under the Dogs (Fouling of Land) Act 1996. If you see anyone not clearing up after their dog please report it to Ryedale District Council on 01653 600666, ext 208 or email - dogwarden@ryedale.gov.uk. Fixed penalty notices may be issued by local authority officers, Police Officers, Police Community Support Officers or any person with designated powers. It is essential that dog owners keep an eye on their dogs at all times.

The Parish Council wish all residents and their families a very Merry Christmas and a Happy New Year.

Next Meeting

The date of the next Parish Council meeting will be on Friday 8th January 2021.

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.

Lillings Ambo Parish Council.

Planning Application 19/01263/MFULE

The York Flood Alleviation Scheme was passed by Ryedale District Council on 8th December, 2020. Although, the District Council Planning Committee was very critical of the Environment Agency's handling of the application, Lillings Ambo Parish Council was unable to persuade them not to allow construction traffic to use the road through West Lilling, even though another route was possible.

Work is due to commence in Spring 2021.

Councillor Wregglesworth

After seventeen years of service as a councillor of Lillings Ambo Parish Council, Paul Wregglesworth has decided to retire. He has been a loyal, quietly confident member whose contribution will be missed.

Following his resignation, Lillings Ambo Parish Council is required to appoint a parish councillor.

Please apply to Fiona Hill, clerk, at lillingsamboparishcouncil@outlook.com

Super-Mobile Library

A new temporary timetable has been set up but for now can only offer a 'Select and Collect Service'. To arrange to collect your books call 01609 533878 or email supermobile@northyorks.gov.uk

The library van will be in the Village Hall car park on Friday 29th January from 10.00 to 12.00 noon, (lockdown rules permitting). There continues to be a range of e-books and publications available to download, for further information visit <https://www.northyorks.gov.uk/libraries>

Sheriff Hutton History Group

Eddie Hickes - many thanks for the feedback about 'Uncle' Eddie Hickes whom we highlighted in the December issue.

Coming to the close of a most difficult year we are feeling very positive and looking forward to 2021 when we, hopefully, will be able to start up our monthly sessions. We have a full programme of interesting subjects which we hope that you will enjoy.

Our first meeting is booked for Friday 26th February at 7.30pm when Roy Thompson will be presenting '**An evening of Intrigue, Family Scandals and the links between Sheriff Hutton Park House and Wentworth Woodhouse**'. This should be a very interesting start to our programme and we look forward to welcoming everyone back. We will have further details in the February Village News whether restrictions have changed and we are able or not to meet up.

Our archivist, Peter Brown, has received a number of requests for family history research and has been able to respond with information in the archives; it seems that during this year of lockdowns people are finding ways to occupy their time.

The History Group Committee thanks everyone for the support given to the group, also the Village News editing team who again have done sterling work through the year making sure that the News has kept us in contact during isolation.

We wish everyone a Happy New Year with a Healthy start to 2021.

Village Volunteers

Just a reminder that the Village Volunteers are continuing so please do call on them if you would like any help or support. Everyone should now have a postcard with their Village Volunteers' contact details. Please do contact them if you would like help with shopping, medicines or would just like to chat on the phone, or indeed anything else! If we don't know something, we know people that do, and who can help.

Jill Hodges 878595 or 07968 052118

Notices for St. Helen's for January 2021

Depending on when you receive your Village News, we hope you are having/had a lovely Christmas despite the still very strange world in which we are currently living.

Christmas

We have two services at Christmas both at 10.30am. The Christmas Eve service is outside, and we are still awaiting confirmation of whether the Christmas Day service is inside or outside. You will need to have booked for one or the other so we have a record of who has come and their contact details. Please remember to socially distance and bring your masks. The great news is we will be able to have carols! If the Christmas Day service is inside, we will only be able to have 30 people and it is first come, first served. The booking line opens on Sunday, 20th December. Please phone 878595 or email jill.hodges57@btinternet.com. Thank you.

We will still be decorating the inside of the church and also make more of the porch and surrounding area, so it all looks Christmassy when we have the two services.

Thank you, from both churches, to everyone who contributed to the Christmas Boxes – we made up 32 boxes and they looked absolutely beautiful, full of Christmas goodies.

Opening times

The church is still able to be open for private prayer and reflection on the following dates:-

Friday	1 st January
Tuesday	5 th January
Sunday	10 th January for Morning Prayer at 10.00am
Thursday	14 th January
Tuesday	19 th January
Sunday	24 th for Holy Communion at 10.00am
Thursday	28 th January

Please sanitise your hands on entry and departure, and for those of you who have the NHS App please check in with the QR code. Please wear a mask when you are in the church. Thank you.

And finally, a very Happy New Year to everyone. Whilst 2020 has been a very difficult year, one of the good things to have come out of it has been the tremendous community spirit in Sheriff which has grown and developed even more and an increase in both people knowing each other and friendships forged. Let's hope 2021 brings vaccines, good health and hope for a more normal life.

Jill Hodges, 878595 or jill.hodges57@btinternet.com

Message from the Jumbles

We would like to wish you a very Happy New Year and I am sure we are all looking forward to a better one than last year.

With the fantastic news about the vaccinations the light at the end of the tunnel is growing brighter. Some predictions are that we will be returning to "normal" after Easter so with that in mind we will restart Jumble Sales as soon as restrictions are lifted and we feel it is safe for us to go ahead.

This is great news for us and all the charities we support. Our last jumble sale was in March and if we are able to restart in April or May it will be easy to continue with our last year's programme from where we left off. We will then look forward to receiving all your donations. We know that many people have been storing their jumble for us and it will be a pleasure to free up their space for them. Hopefully next month we will have good news about the restart.

In the meantime, please keep knitting poppies for our Garden of Remembrance next November. If you need a pattern please contact Barbara Grinham.

Keep safe, keep smiling

**Penny Bean and all the Sheriff Hutton Jumbles –
Turning cast offs into cash 01347 878392**

St Leonard's, Farlington

It was sad that we could not have our usual, uplifting Carol Service but the church looked absolutely wonderful 'dressed' for Christmas. Our warmest thanks to the Farlington flower fairies who decorated the church so beautifully.

At the time of writing this we will have two services in January :

Sunday 10th 11.15am Shortened Matins (BCP)

Sunday 24th 11.15am Holy Communion (BCP)

(No pre-booking is required for either service)

In addition to the services, above, the church will continue to be open for private prayer and 'quiet time' on Tuesdays and Saturdays between 10.00am – 3.00pm. The churchyard is open at all times.

We wish everyone a Happy New Year with the hope of restrictions easing as the year progresses.

THE METHODIST CHURCH

What a journey 2020 has been, a year we will always remember. But what will we remember? Covid 19, Brexit negotiations, deprived of freedom, hardships, sadness. Where were the good things? Scientists around the world striving to find help for humanity, priority being given to care for people, and local people looking after one another. What have we learned and what will we retain from our experiences of 2020 that will make our world and future life better.

So, we do pray that you may have a happy and peaceful New Year and know that whatever may happen "God is with us".

Happy New Year

When I wrote a similar article at this time last year for the Village News, I quoted from King George VI's 1939 Christmas message, when he used a section of the poem, "God Knows" (aka "The Gate of the Year") by Minnie Louise Haskins. As I don't want to repeat myself too much, this year I include just one line! *"Go out into the darkness and put your hand into the Hand of God. That shall be to you better than light and safer than a known way."*

Who could have imagined what this past year has brought us! We may have suffered dreadful loss because of the pandemic or through some other reason (loss of loved ones, of job or livelihood); we may have been simply inconvenienced by the restrictions placed upon us, or for many of us last year has been somewhere between the two extremes.

Even though the shortest day is behind us, spring feels a long way off – so the "light at the end of the tunnel" of the pandemic may still seem to be a mere glimmer at the end of that very long tunnel. But as the seasons move around year on year, and the sun rises each day, we can be sure that the season of darkness caused by the pandemic will ease too. Hope has been raised by the beginning of the vaccination programme, and we are thankful for the dedication of scientists as well as that of the NHS workers, key workers and volunteers who have cared for others physically, practically and emotionally for many months.

Our hope, longing and expectation of a better year in 2021 comes with no guarantee! We long to be able to hug our family and friends again; perhaps to go on holiday, or even visit the January sales in shops rather than on line, but we may have to wait for a while longer yet.

As a Christian, I believe that God is in this with us: in the hoping and waiting, in the darkness and light; in the serving and caring for one another. God is there as both the source and fulfilment of hope, for by coming in Jesus as a human being, he experienced life as we do, in its messiness and frustration as well as moments of joy and peace.

As we step into the unknown of 2021, may you know God's blessing each day.

Revd Ruth Duck

Royal British Legion Poppy Appeal

I am so pleased to report that the amount raised from the sale of poppies etc was £1202.55

Thank you so much to Clare and Barry Ellis and staff at The Post Office for their enthusiastic support and thank you to everyone who gave so generously. The amount collected at the Village Shop was £980.55. A big thank you too to the staff and pupils at the School who raised over £176.

Due to Covid restrictions The Remembrance Service could only be attended by a very small congregation and the collection taken was £115 making a total for the Poppy Appeal of £1317.55. A fantastic amount considering the restrictions that were in force at the time of the Appeal and was only £400 down on our previous year's total.

This year's countrywide total for the Poppy Appeal will be very much depleted but I am so proud of the people in the Sheriff Hutton Area for playing such a valuable part in raising funds for a very necessary organisation.

Penny Bean

Honorary Poppy Appeal Organiser - 01347 878392

Sheriff Hutton Ladies Group

The Ladies Group would like to thank the people of Sheriff Hutton for the extraordinary response to the request for donations to Ryedale food bank. During the last lockdown the warehouse was 100 % stocked.

Pickering Foodshare were also thrilled to receive donations from the Village.

Thanks must go to Barrie and Claire Ellis, at the Post Office, for providing suitable boxes and to John and Laura Oakley who store the items until Linda Turner collects them every fortnight and delivers them to Ryedale and Pickering.

I would like to wish my ladies group members a very happy Christmas and hope we can meet again sometime next year. We have certainly missed meeting up that's for sure!

Barbara Grinham

Chair (01347878476)

Sheriff Hutton Tennis Club

A Happy New Year to all our members, the courts are open again and play has resumed under LTA updated guidelines, a copy is available on our website. The courts have been cleaned and the booking system is operating again.

Social Tennis. Wednesday morning Ladies sessions are running from 10.00am. Saturday social tennis will be on Saturday 2nd and Saturday 16th from 1.30pm.

Coaching is available from Ben Orton; please contact him by email for details.

The courts are all-weather courts but care should be taken in wet and icy conditions.

Details of the club are available from www.sheriffhuttontennisclub/clubspark/lta.org.uk

Or contact josephinejohnson6@gmail.com or telephone on 01347878626

Marton Church

We send our very best wishes for the year ahead, hoping that in due course we can meet together again!

Our opening hours for personal prayer for the winter are Thursdays 9-11.30 and Sundays 1-3. Please wear warm clothes - I have found a mask does at least help keep your nose warm! Contact Caroline cjhunt.home@gmail.com if you would like to join the mailing list for our Marton Friends weekly emails or for prayer requests.

Sheriff Hutton Field Naturalists

Mistletoe - a cautionary tale

Mistletoe is a leathery leaved parasitic plant which grows on broadleaved trees and bears white glutinous berries in winter.

Mistletoe grows in the branches of trees such as oak, hawthorn, poplar and lime, although in the UK the most common hosts are cultivated apple trees. Research has shown that different species of mistletoe favour different species of tree host.

Mistletoe does not grow on trees in woodland settings as they prefer open situations with plenty of light. Mistletoe is rarely seen in Eastern or Northern England or Scotland. Mistle thrushes love Mistletoe (no surprises there then!). In recent years the migratory warbler Blackcap – has been migrating from Germany to overwinter in the UK, where berries, including mistletoe are an essential part of their diet.

The mistletoe marble moth (*Celypha woodiana*) needs this unusual plant to complete its life cycle. Its larvae overwinter in small mines chewed into the leaves of the plant, which become inflated by late spring when the larvae are full grown. The larvae then emerge from the mines and pupate in a cocoon under bark or among lichens on the host tree.

The mistletoe marble moth is a priority species for conservation in the UK. It is only found in six English counties, and populations are declining. It is thought that the amount of mistletoe harvested in these counties poses a threat to the future of this already rare species.

The origin of kissing under the mistletoe is often traced to a tale in Norse mythology about the god Baldur. In many tellings Frigg declares the mistletoe to be a symbol of love after her son's death and promises to kiss anyone passing underneath.

Be warned! It is bad luck to refuse a kiss beneath the mistletoe, strictly speaking, after a kiss, the couple should pluck one of the berries from the plant. Once all the berries are gone, the bough no longer has the power to command a kiss.

NB Mistletoe is poisonous to cats and dogs, but not humans apparently. However, if you do ingest, you would experience drowsiness, sickness and may have seizures. Most of which are symptoms similar to the effects of too much alcohol.

And please spare a thought for the moths; is the need for a kiss worth another species going extinct?

Season's Greetings and Happy New Year from Field Nats.

Dave Newman, Chairman

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.

Sheriff Hutton Bowling Club

Despite the difficulties caused by Covid, we were able to hold an informal, socially distanced, trophy and prize winners presentation at the beginning of December (the Clubhouse is a venue) and a catch up before the festivities.

We are now working on Plan A and Plan B for the new season which we hope will allow for inter-club or internal club competitions but we will have to wait until at least March for further details. **Our AGM is scheduled for March 30th at 2pm in the Clubhouse.**

Our finances have been hit hard by the cancellation of our fundraising events so we are holding a **60th anniversary annual draw** and full details will be in the February Village News by which time you will have paid for Christmas! Email me if you want details now (first draw in November).

Best Wishes for Christmas and the New Year to all our members and supporters.

Roy Thompson, Chairman

0771653 8924

email: thompsonroy5@gmail.com

Gardening Club

Regrettably, it seems unrealistic to hope that Covid restrictions would allow us to have a meeting in January, so the one originally scheduled is cancelled. And it is far from certain we could have our usual meeting in the hall even in February. But we are keen to get meetings started again, so we are arranging to have a speaker in February: using Zoom. We will email members with details nearer the time: but please keep **7.30pm on Wednesday 17th February free**, for that Zoom meeting. In the hope that matters will be improving thereafter, we are working on a programme (including garden visits) for the rest of the year and will let you have that once things are a bit clearer. It only remains to wish you all a Happy New Year.

Gardening notes and activities for January

- Some New Year thoughts on gardening.

Looking out over our soggy gardens at the turn of the year it seems likely that, for a while at least, most outdoor gardening activities are on hold. However, brighter, longer and hopefully drier days lie ahead and meanwhile perhaps we can indulge ourselves in some positive gardening thoughts rather than actions.

Question – Why do we garden? A long list of answers, some of them quite complex may emerge. Certainly there are many benefits both physical and mental that gardening can provide for human beings in particular but also for animals, wildlife – especially the birds – and the environment in general. Healthy exercise, relaxation and other therapeutic benefits for the gardener will no doubt be high on your list.

Visual pleasures and delights of colour, form and texture abound in our plants along with their countless different fragrances. Tastebuds are tickled and stomachs are filled with the fresh fruit, vegetables and herbs that can be grown in our gardens. The overall design of the garden, its features and “furniture” may also delight and inspire us.

Birds of many types bring the garden to life with their varied songs and activities, which helps us connect with nature and a range of outdoor environments. For gardeners this brings joys and satisfaction as does the giving of produce and flowers to friends and neighbours.

- Further pruning of trees, shrubs (not evergreens) and fruit bushes can be carried out during milder, frost free, dry spells. Working off footboards will spread the load and help to avoid compacting the soil, which will probably remain quite wet until early March.
- Check any trees and shrubs planted during the autumn to make sure they are securely staked and tied. Wind rock can be a problem for unsupported saplings and bare root roses, shrubs, fruit bushes and canes planted within the past four months. Gently firm in any affected plants.
- During prolonged spells of frosty, snowy weather hares and rabbits can cause severe damage by eating the bark off the base of young trees and shrubs. Protective tree “paint” or small mesh chicken wire should be applied to the base of the tree up to a height of about one metre, double that if deer are a problem. Avoid the use of plastic guards if at all possible.
- Any bulbs and corms flowering in pots and bowls over the December to March period can be saved and planted out in the garden during late March – early April. Even though the flowers may have finished do keep the foliage growing to build up food reserves in the bulbs/corms. An occasional feed with liquid tomato fertiliser (diluted) should be given.
- The showy poinsettia is the most popular Christmas pot plant. It can be a tricky plant to please, so place it in a draught free position in good light and a steady temperature of 16°C. Water regularly as they are prone to drying out. Once the colourful bracts have faded the plant is really not worth keeping as it needs precise light and blackout treatment to induce the production and colouring up of the bracts for next winter.
- Continue to feed the birds with a variety of seeds, nuts, mealworms etc. It is important to clean and sterilise seed and fat ball holders and bird tables at regular intervals if serious disease problems are to be avoided for our feathered friends. Don't forget some drinking water, especially in frosty weather.

Village Show 2021

Are you busy knitting, stitching, painting and crafting during these long winter nights? Have you learnt new creative skills over the last year? Are you taking your camera or phone with you on scenic walks and capturing the experience to share? We would love to see your creative pieces at the village show next year! We hope you enjoy preparing your art, photos and craft work ready to enter in this summer's village show. These are the classes for 2021: -

Craft classes

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

52. Canvas work - using kit or chart or exhibitor's own design
53. Piece of hand embroidery - exhibitor's own design
54. Item of patchwork or hand-stitched quilting, not necessarily a finished item, if large item, folded up with photo to show full piece.
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. Machine embroidery or free machine stitching item
63. Piece of hand-made jewellery
64. Any other handicraft item not eligible for any other class
65. Painting in any medium
66. Placemat in any medium

Photography classes

Entries to be no larger than 13cms x 18cms/5" x 7" 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 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. Bug(s), butterfly/butterflies or animal(s) - colour print
101. Bridge(s) - colour print
102. Black and white or monochrome, any subject
103. Sunrise or sunset - colour print
104. Food

UCCC

Every best wish to everyone in the village for the New Year.

So sorry we can't have a party this year, but let's hope we'll be up and running again soon! We have a Facebook page for any announcements about an Auction - look for Sheriff Hutton Village Auction.

 <p>Dawsonbuild 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>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 238 107 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 : 07977 226 595</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 : theeshes68@btinternet.com</p>	<p>PAUL NELSON 3 Castle View, Sheriff Hutton 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 Contact : Tom Heys : 07861316672 Website : www.flaxtonforge.co.uk</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> WRIGHT'S COAL MERCHANTS LTD www.johndruryandson.co.uk johndruryandson@btconnect.com Tel : 01759 371 319</p>
<p>THE TREE FELLA Forestry and Arboricultural Contractors All aspects of domestic and commercial tree surgery, forestry, stump removal, winch work, vegetation clearance, mobile firewood processing, log splitting and biomass chipping. Kiln dried logs for sale. Tel : 01347 810 491 or 07725 053 449 www.samthetreefella.co.uk</p>	<p>Wild Landscapes LTD We offer a full professional landscaping service. All the way from garden design to landscape construction and garden aftercare. With a combined experience of over 30 years in the industry we know we can bring your ideas for your garden to life. For a free quote just call Steph on Mobile 07468 611090 Email : info@wildlandscapesltd.co</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>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’ Hot Sandwiches Mon – Fri 8.30 – 2.00 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>Alison 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 : 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>✂ Scissor Line Salon ✂ Main Street, Stillington UNISEX HAIRDRESSING & BEAUTY ROOM With Competitive Prices and Quality Products ** Now Open Monday – Friday ** call us on 01347 811 757 Discounts for Senior Citizens</p>
<p>PHYSIOTHERAPY ACUPUNCTURE AVAILABLE www.fionawoolions.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 Experienced Counsellor Contact 07854 801 260 or see website 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 in our home from home environment. Fully Insured, first aid, references available Contact Louise on 01347 878629, 07592532619</p>	<p>CJ CLEAN CORIN JACQUES Based in Easingwold For all your cleaning and ironing solutions. Also pet and house sitting available. cjcshtcastle@gmail.com 07826 287 404</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 Ready Prepared Meals Delivered Crockery, Cutlery & Glass Hire Tel : 01904 468 220 or 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>

Friends of Sheriff Hutton Village Hall 200 Club

December's 200 Club Prize winners in the half-yearly draw were £150 – 114, £100 – 79, £50 – 66, 125, 127, 158 and 189. £25 winners were 15, 131, 143, 153 and 155. The additional number for £20, to reflect the draw membership of 254, was 35

200 Club subscription renewals: are almost complete, at the time of writing. Thank you to those new arrivals in the village who have taken up membership. Details of the final number of members, together with the winning numbers for January, will appear in next month's News.

Brian Shepherd

Sheriff Hutton Parish Churchyard Sheriff Hutton Parish church

The parish churchwardens would welcome sight or copies of photographs showing the fence or railings with gates to the individual cottages on the northside of the churchyard for historical research reasons. They were apparently in place in the 1960s.

reply to neildhodes@btinternet.com or thompsonroy5@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 January

Fri	8 th		Parish Council meeting in the Village Hall
Fri	29 th	10 – 12 noon	Super-mobile Library in the Village Hall car park

Dates to Note

Feb	17 th	7.30pm	Gardening Club meeting by Zoom
Mar	20 th	2.00pm	Bowls Club AGM in the Clubhouse

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 **February Village News** must reach the Editors by **no later than January 18th**