

The Hovingham and Scackleton Newsletter

October 2012

Welcome to the Hovingham and Scackleton Newsletter

Welcome to our first birthday and the sixth issue of our Newsletter. Many thanks to all who have continued to contribute news and articles of such interest. Keep going! This issue highlights the wonderful successes of our Market on its third anniversary, winning awards nationally, regionally, and locally and enabling substantial fund raising for our community. We just like shopping there every month! And, as always, we include local articles of interest, news from the church and chapel and information about future events. Enjoy.

Editors, Margaret Bell and Eddie Lucas.

Newsletter NOW available in COLOUR for friends and family, anywhere around the world

Download from our website www.hovingham.org.uk or subscribe by email to newsletter@hovingham.org.uk

The Multi-Award Winning Market Celebrates Its 3rd Birthday

On Saturday 6th October the Hovingham Village Market celebrates its 3rd birthday. The theme for the occasion will be 'Celebrations for Harvest' in the best tradition of rural Harvest Festivals. As part of this, Hustwaite Community Orchard will be doing an apple pressing demonstration and ask if people could bring apples for them to press before 12 noon. They will pay 20p per kilo.

The Market Group is grateful for the support of shoppers and users of the Café and grateful also for the support of all the stall holders both regular and occasional. Sincere thanks also to the over 100 volunteers who have staffed the Cafés and helped to set up and take down the stalls, or (like Jade Delaney who is off to university soon – good luck, Jade) given up their time to hand out literature, sell Market bags, and so on. The Market continues to serve the local community and the surrounding area providing a wide range of local supplies and crafts. The vast majority of all the produce and items on sale originate within an area of 30 miles radius of Hovingham. That we always have a waiting list of stall holders wishing to join the market is testimony of its continuing success.

The Market has greatly benefited the local economy through its Community Café and its Community Stalls which between them have raised over £24,000 for local organisations in both Hovingham and Scackleton.

- Both Church and Chapel have put the money they raised towards their fabric funds (more on the Church's needs elsewhere). The Chapel expresses its gratitude towards all who have supported its cafés. Carol Battersby writes "without your help we would have been unable to fulfil the various repairs and renovation work needed for the upkeep of Hovingham's listed Chapel building which started life on 30th November 1815. Initial work will be re-roofing, putting in an up to date heating system and re-pointing, with further aspirations which will maintain the Methodist worship presence in the village".
- The Friends of Hovingham School have used their funds towards providing transport to and from swimming lessons and to purchasing playground equipment. They also say that running the café gives them a great opportunity to play a greater part in village life.
- The Playgroup Committee also used money to purchase new equipment, as well as paying towards grass cutting.
- The Tennis Club raised enough money to resurface and repaint the court.
- All this as well as providing for the village to purchase seating (including a tree seat), rubbish bins, bee hives, village hall tables, equipment for the youth group, contributing towards the cost of resurfacing the village hall car park, giving donations to the British Legion and sponsorship of the Jubilee Celebrations.

STOP PRESS: Hovingham Village Market won the award of Yorkshire Farmers' Market of the Year 2012 at the Yorkshire Life Food and Drink Awards held at the White Hart Hotel, Harrogate on Monday 17th September. Chair of the Hovingham Village Market Group, Mark Woolley, received the award from MasterChef 2012 finalist and Yorkshire food champion Tom Rennolds.

Eddie Lucas & Martin Bell

Contact: newsletter@hovingham.org.uk or (01653)-628364

Published and © 2011 by The Hovingham & Scackleton Newsletter Group. Views are not necessarily those of Group or Parish Council

Monday December 10th 6pm Hovingham Village Hall

Back by popular demand

Bring something to eat and drink and share with others

while enjoying a chat and tittle.

Everyone is welcome just turn up

Organised by the Hovingham Action Group

Ann Chapman

Operation Christmas Child

Hovingham is once again generously getting involved in Operation Christmas Child. For those of you who have not taken part before, this involves filling a shoebox with gifts suitable for a child of your choosing, thus bringing certain joy to those children whose Christmas would otherwise be barren

If you would like to take part, please contact Carol Battersby on 01653 628388, who will supply a comprehensive information sheet or <http://www.operationchristmaschild.org.uk>

Carol Battersby.

British Legion

TALK – ‘The Queen’s Man in North Yorkshire’ - October 30th 7.30 pm Hovingham Village hall

Sir Marcus will provide a unique insight into our local heritage from his time in 1987 to 1999, as the Queen’s official representative in North Yorkshire. His topics will include how a Lord Lieutenant is appointed and his many duties, Royal visits, the huge varieties in such a big county with so many market towns but only one city and coping with the new county boundaries.

Proceeds from his talk will support a pension for a retired Gurkha soldier (sponsored privately by local members of the Royal British Legion) and is at 7.30pm on Tuesday October 30th in The Community Room of the Hovingham Village Hall. Entrance is £3, including a FREE glass of wine. There will be a raffle.

POPPY APPEAL

Once again Poppy Appeal time is looming and the official start date is the 27th. of October until the 11th. of November (Remembrance Sunday). All the supplies have arrived but we are looking for one, possibly two volunteers to do a small amount of door to door poppy sales in the village.

Year after year we have broken our own record for generosity in funding the Royal British Legion's support for our troops and their families.

Please telephone Rosemary Stewart on 628741 if you can help.

REMEMBRANCE DAY

Sunday 11th November, Remembrance Day parade by Hovingham Branch, Royal British Legion at 1045hrs, followed by a brief ceremony at the War Memorial and a service inside All Saints Church. Residents are most welcome to join our Remembrance Day Lunch at the Worsley Arms in aid of Help for Heroes.

As booking is essential, please contact Rob Thompson for details on 10653 628640 by Sunday November 4th.

Rob Thompson

Shortly Ryedale District Council are introducing a new recycling service (delayed from earlier in the year due to problems with the collection vehicles), which includes the collection of plastic bottles (not mixed plastics) and cardboard. This means a change to the containers used to separate your materials and we are changing the way that recyclable materials are collected from the kerbside of your property, using new recycling vehicles and equipment to improve the service.

You will soon receive your new recycling containers and information leaflets with full details of how the new recycling service will work at your property, your new service will start soon. Here is some brief information **Ann Chapman**

	<p>The existing green box for plastic bottles and cans</p> <p>Yes Please -Any plastic bottles from the kitchen, utility or bathroom Drinks and food cans, biscuit tins and aerosols</p> <p>No thanks - Yoghurt pots, plastic bags, polystyrene, clingfilm, food trays, pots, paint tins, cutlery, large metal items</p>	
	<p>the new black box for all glass bottles and jars</p>	
	<p>the new, larger blue bag (or box) for paper and cardboard</p> <p>Yes Please - Newspapers, magazines, junk mail, catalogues, other white papers, telephone directories, cardboard boxes, food packaging, greeting cards, kitchen and loo roll tubes</p> <p>No thanks - Envelopes, wallpaper, beverage cartons (tetra paks), polystyrene, plastic bags, clingfilm, and cardboard with food on it</p>	
	<p>the brown bin for garden waste only</p> <p>Grass cuttings, windfalls, flowers and plants, hedge clippings, leaves and bark, weeds, turf, hay, straw (but nothing that may be contaminated with dog or cat waste), small branches and prunings</p>	

If you have any questions, please email streetscene@ryedale.gov.uk or telephone 01653 600666.

Hedgehogs in Hovingham

Now an endangered animal, hedgehogs have been seen around Hovingham this summer. Probably always around they have been in several gardens, including the Bungalows on Top Green. This means they have to cross roads: often their undoing, and we've all seen the sad little remains. This summer a least one family has been rescued by Whitby rescue and we found a sick young one now being skilfully nursed to recovery, once we took him to Driffield rescue. He was 'flushed' out, given antibiotic and is now gaining weight on a rich diet of peanuts. The gardeners' friend because they eat slugs, we surmise that he had either eaten a poisoned slug or consumed slug pellets. He is going to an organic garden of a friend whose garden has access to ditches and fields. Many Hovingham gardens give way to fields and hedgehogs need space to roam, so there will be maybe a lot about.

If you do feed them peanuts are good (unsalted) and cat food - not bread and milk! To avoid slugs, please not the blue pellets, although the cheapest; nobody wants to lose these creatures to a blue pellet!

Jill Knight

The WORSLEY ARMS Hotel

An exquisite, timeless country house setting with open log fires and stylish furnishings.
All bedrooms have private bath, telephone, TV and room service.
Four-poster suite for special occasions.
Main Street Hovingham, York. Tel 01653 628234
www.worsleyarms.co.uk

Richard Holloway Local Chimney Sweep

A local sweep, covering your area, I pride myself on doing a thorough job whilst keeping everything clean and tidy.

Friendly service with a smile!

Contact: Richard Holloway, 01751 432024
Please leave a message for a fast reply.

Letter from Keith and Pat Graham who after some 20+ years left Westwood Cottage for Essex last year, and are grateful to Eric Cowham for sending them the newsletter. They say this keeps them up to date with news of their friends and acquaintances as well as “the latest happenings” in Hovingham.

Keith and Pat write “As well as finding the news informative we welcome articles such as the charity house to house collection one, as a result of which we will take our clothes directly to a charity shop. Having been involved (many years ago) with the Village Hall, I was particularly glad to read about the entrance upgrade – a much needed improvement. We would also like to acknowledge the contribution that Richard O.B., with his civil engineering background, made to the overflow channel. Undoubtedly his original conception has saved Hovingham from much grief, and it’s good to know that volunteers are keeping the ditch clear of vegetation. Well done Hovingham.

Keith and Pat Graham

Rainfall at Hall Farm, Hovingham (in mm)

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
2003	83	25	18	28	69	47	77	19	50	18	56	73	563
2004	85	62	31	111	19	51	52	134	15	142	18	24	744
2005	33	50	42	47	40	48	66	39	47	82	60	35	589
2006	27	38	95	47	108	24	18	105	61	80.5	53	78	735
2007	66	64	14	5	56	129	111	31	45	23	58	64	666
2008	142	30	66	69	24	81	62	123	80	48	52	53	830
2009	48	47	17	25	44	58	69	63	31	54	134	86	676
2010	83	58	47	21	11	37	42	42	82	64	74	31	592
2011	43	68	6	2	41	52	48	112	25	67	28	66	558
2012	49	16	20	148	48	102	110	76					
Avg	60	48	38	45	46	58	50	62	53	68	63	58	619

Note: 10,166mm equals 400.24 inches or 33 feet 4.24 inches
My goodness didn't it rain – and rain – and keep raining !!!

AVG figures calculated from 1994 to 2011

Reproduced with the permission of Robert Wainwright

Hovingham Playground Group

Through the hard work of the old committee Hovingham now enjoys a wonderful Playground and the new committee (part of the Action Group) is now looking at ways to maintain and develop this wonderful area. Trish Mullen is leading the new group, so if you have ideas, or would like to help, contact her on 628 009 or email trishmullen1@gmail.com

Walking past we often see families really enjoying themselves with picnics and chat and frantic or gentle activity. The area is beautifully mown and the hedges recently trimmed. Shortly the furniture will be oiled and stowed for the winter. A wildlife area is being developed and should provide a gorgeous spectacle and wildlife habitat from next Spring.

So don't miss out - visit the Playground with or without the children!

Trish Mullen

Just an early notice that the Action Group will be organising this garden event for June, July 2012.

We will be seeking people to open their gardens and help with preparation and also help on the day.

If you would like to open your garden, have a stall, have ideas such as a scarecrow competition, or want to help in other ways then please contact

Trish Mullen at Bland House Telephone 628 009

or email trishmullen1@gmail.com

Bar G Wranglers - Cowboys to come to Hovingham

EARLY NOTICE FOR THE DIARIES!

JOIN US FOR A FAMILY-ORIENTED COWBOY CONCERT

In Hovingham Village Hall - Thursday 8th November 2012, 6 – 8 pm

Featuring the Internationally known BAR G WRANGLERS from Utah USA

Performing a harmony of traditional songs of the Old West, the Bar G Wranglers have entertained audiences throughout Utah, Idaho, Oregon, Washington, Arizona, Nevada and across the American West for over 10 years.

With a fiddle hoe-down or two, some cowboy yodelling, a roping exhibition, **some great cowboy humour - an evening to talk about for years to come!**

We are planning to have a pie and pea supper [bring your own beverages. Further details of the event, cost of tickets and where to purchase will be posted on the Hovingham Village notice board and announced through the Hovingham village e-newsletter. Tickets will be available from 1 October 2012.

Malcolm and Diana, Pilgrim Cottage, Hovingham

Snow Clearing in Hovingham this Winter

Yes – it's nearly that time of year again!!

Snow clearing in Hovingham over the past two winters by a loyal band of village volunteers has kept the village moving. It is hoped to repeat the 'exercise' again in the coming winter.

The 1st year snow fell in large quantities day after day, but volunteers found if they shifted the snow regularly it was much easier. If left it froze and this proved much more difficult and time consuming to move. Last year we had a relatively mild winter and coped easily. However the hearty band of volunteers would certainly welcome others to join them. Whatever time could be given would be appreciated.

It would also make the job much easier when snow falls if residents could clear outside their own properties. Likewise where other, possibly older residents, are unable to clear the snow fronting their properties it would be a benefit if they could be given assistance. Just to clarify, there is no law preventing the clearing of snow and ice on pavements and pathways – just be careful and use common sense.

Salt/grit is available to all residents and helps prevent ice forming and snow lying. This would certainly be of help where steps and gradients may be a safety issue. To obtain grit please contact those below.

If you are happy to offer help please do not hesitate to contact David Richardson (628227) Mark Wilson (628235) or Phil Chapman (627171)

David Richardson

Scarborough and Ryedale Mountain Rescue Team provides a 24x7x365 voluntary Search and Rescue service to North Yorkshire Police and through them to members of the public in Ryedale, the eastern half of the North York Moors, Yorkshire Wolds, Scarborough and the York area.

The main beneficiaries are residents, visitors, and other members of the public who are lost, injured, or in distress in the open and rural areas of the region. SRMRT is the only search and rescue organisation in Ryedale. It is a registered charity and needs to raise in excess of £20k per annum which is done by team members, their families and friends, and other supporters. More information at <http://www.srmrt.org.uk>

Martin Bell

**SCARBOROUGH & RYEDALE
MOUNTAIN RESCUE TEAM**

**Saving lives in
wild and remote
places**

Did you know? – Hovingham Wyverns

We are all familiar with the two creatures portrayed in the statues on the top of the riding school entrance to Hovingham Hall. These are Wyverns, mythical creatures similar to dragons. Wyverns have a reptilian body, two legs (dragons have four), two wings, and a tail with a sharp barb on the end.

The Wyvern is a heraldic device used for centuries in coats of arms and as badges by noble families, including the Worsleys of Hovingham. Wyverns appear in other coats of arms such as that of John Churchill, 1st Duke of Marlborough, and that of the City of Leicester. The Wyvern is also used as a badge of institutions, such as Magdalene College, Cambridge, and of products such as the Vauxhall Wyvern car of the 1950s.

The two Hovingham statues were made in the 1960s to replace earlier stone statues that were becoming too weathered, and it was judged to be too costly to replace them in stone. They were commissioned by Sir William Worsley from a local sculptor, Austin Wright, who made them from fibre glass, a material which was then beginning to be widely used in sculpture. Sir William supplied Wright with sketches of Wyverns copied from the family shields and badges. It is probable that Wright built the sculptures on metal armatures. The two figures are not identical. Mrs Susan Wright, Wright's widow, says that she remembers that one was supposed to be female and the other male, but she doesn't remember which is which.

Austin Wright (1911-1997) lived in Upper Poppleton. After studying modern languages at Oxford he became a teacher of art in Hull and at Bretton Hall. By the mid-1950s he had become a fulltime freelance sculptor with a studio in his garden at Poppleton. He was a modest and rather retiring man, but his work was exhibited both in the UK and abroad alongside work by such artists as Elizabeth Frink, Kenneth Armitage, and Edward Paolozzi. Wright was a contemporary of the two most famous Yorkshire sculptors, Barbara Hepworth and Henry Moore. On one occasion Wright asked Moore's advice about how to succeed as a sculptor. "Just get on with it", Moore replied. On another occasion Wright told Moore he was doing some work in wood. Moore said, "You can get a splendid finish on wood with a piece of broken glass". Wright never met Hepworth. However a few of his drawings and smaller sculptures are on permanent exhibition in the Hepworth Gallery in Wakefield

Martin Bell. With thanks to Mrs Sue Wright. (Photograph by David Richardson).

Planning a new indoor activity?

Our discounts can help!

Pilot session for regular use - up to 100% off !!

Residents, regular use - up to 50% off

Residents, occasional use - up to 25% off

Non-residents, regular use - up to 25% off

Hovingham Village Hall

Talk to us: call Janice on 01653 628952 or visit www.hovingham.org.uk

GCSE Science Tutoring

25 years secondary teaching experience, current CRB

Reasonable Rates

Paul Gatenby (01845)-597047

Exciting New Hair Studio – offering you a superior salon experience in an informal and relaxing atmosphere.

Park Street, Hovingham

Tel 01653 628968

The Hovingham Village Market

Yorkshire Rural Oscar Winner – 2012
Yorkshire Farmers Market of the Year-2012

Next Markets 6th Oct & 3rd Nov
35+ STALLS & Community Café

Hovingham Village Hall from 10:30am

SHOP LOCAL & SUPPORT LOCAL

www.hovingham-market.org.uk themarket@hovingham.org.uk

Keeping the Church Roof On

7

Hovingham Church sits at the heart of our community and plays an important part, whether we are members of the church or not. We are lucky to have such a fine historic building with its ancient Saxon Tower in the centre of the village and it is certainly appreciated not only by those who live in the village but by the many people that visit. An old building like the Church needs on-going maintenance. It is important to keep on top of repairs if the building is not going to deteriorate. So every five years a full inspection is carried out to see what needs to be done. In general we are lucky because the church is in reasonably good condition for a building of its age, but it is old and it is 152 years since it was rebuilt in 1860.

The recent survey of the church highlighted work needed on the roof. Having gone out to competitive tender the total cost is £35,500 plus fees and VAT, some £45,000 in total. Unfortunately, the church does not have funds of this level, but work has been commissioned to carry out the most urgently needed repairs to the Nave North roof, the North Aisle and the rainwater goods and drainage. These works will cost £16,828 and it is hoped that there will be a limited amount of grant aid towards this. This work will be done over the next few weeks. The remainder of the work will need to be carried out over the next four years so we will have to raise funds to do this.

William Worsley

Friday 15th June marked the Thanksgiving Service for the Rev. Graham Sellars. The congregation, numbering several hundred, showed the love and esteem in which Graham was held.

Born in Leeds in 1941 and after a career in geography teaching and lecturing, in 1989 he entered the ministry. His first appointment was in Norfolk where he spent considerable time as a prison chaplain working on restorative justice. He returned to his beloved Yorkshire in 1996 taking up an appointment in Easingwold, finally retiring to Malton where Hovingham Chapel came under his part-time care.

We in Hovingham have been so blessed by this truly remarkable man. His services brought a down-to-earth variety of worship, led, but not imposed with warmth and deep thoughtfulness. His pastoral care was unparalleled, starting where people are, sharing their pain with patience and gentle humour helping them find themselves, and always going the extra mile. His musical talents were immense, writing and composing hymns where necessary.

How privileged we all have been to share, what turned out to be, such valuable time.

What a man – What a loss.

Carol Battersby

Church News

Car Boot Sale The Car Boot sale this bank Holiday raised £777 (£409 from stall holders and £365 from Cafe). Thank you to all those who helped with this event.

Eddie Lucas

Thank you from Beryl Bowes - Thank you very much to those from Hovingham, Scackleton and Cawton who came to my Farewell Ceilidh at Amotherby Village Hall on Saturday 8 September. The band was excellent, people brought wonderful food and it was a lovely opportunity for all ages to get together and have fun. Please do come to my final service in The Street on 14 October at 10.30am at All Saints' Church Slingsby. A lunch in Slingsby Village Hall will follow. All ages very welcome.

As I reach the final few weeks of my ministry in the Street, may I express my appreciation to the parishioners of Hovingham and Scackleton parish for the support and friendship shared during my eight and a half years here. I have much enjoyed taking part in many of the activities and events which have been a feature of the life of the community. I have especially valued my role with the school and I will have many happy memories to take with me to Easingwold where I shall be living in retirement. I trust it will not be too long before a new Rector is appointed.

Every blessing and all good wishes for the future.

Beryl Bowes

Interregnum for Hovingham and Scackleton Churches - As referred to in the last issue of the Newsletter, Beryl Bowes, Rector of the Street Parishes retires this month and her last service will be at Slingsby Church at 10.30am on Sunday 14th October. As seems to be the custom in the Church of England, Hovingham Church will then be left with an interregnum which may last for many months, even a year or two until a new Rector is found.

This leaves all of us who love Hovingham and Scackleton Churches with a challenge. If we wish to see it continue to function it means that all of us will need to pull together to keep things going; in fact to help it flourish. Are we up to the challenge?

Eddie Lucas

Harvest Festival in Hovingham and Scackleton - As in previous years, harvest will be celebrated with enthusiasm in Hovingham and Scackleton. Celebrations begin with the village school, whose annual service will be at 2.00pm on Thursday 27th September; this is followed at 6.30pm on Saturday 29th September by a united harvest celebration and auction of produce in the Methodist Church.

Then on Sunday 30th September at 10.30am there will be a united harvest service at All Saints' Church, led by Revd Nancy Eckersley and her husband John. Last year they walked from Lands End to John O' Groats to raise funds for Christian Aid. They will be speaking about the charity's work and the harvest collection will be for this good cause. John and Nancy will be coming specially from Flamborough so we hope they will be well supported. This service will be followed by a harvest lunch in the village hall to which all are welcome.

Finally, as referred to elsewhere in this issue, Harvest will be the theme of our village market on Saturday 7th October.

Eddie Lucas and Beryl Bowes

The Parish Council met on Wednesday 12th September 2012 in Hovingham Village Hall with 7 councillors present.

County Councillor Mrs C. Wood reported that;

- The future of the libraries in Norton and Malton is still under consideration.
- Road Repairs: The pot holes on Church Street, Hovingham had been repaired. The work at Scackleton will be done in due course. Patching of the road between Hovingham and Malton might start before Xmas; by next summer the road surface should be improved.

LEADER Small scale Enhancements Scheme. Repairs to the Memorial cross Hovingham is being discussed with Mr W. Worsley.

Mosey Feed Lorries: While Mosey lorry drivers are observing the request to travel at 20mph along Park Street, there are still grain lorries operating outside the designated times. The clerk will write to thank Mr Mosey, and request that stock lorries and contactors also travel at 20mph.

Following an increase in the number of lorries travelling through Scackleton, Mr Marr will be asked to replace the 'Unsuitable for Heavy Vehicles' with 'No Through Road for HGVs'

Top Green Railings Hovingham. The bottoms of the posts are being damaged by strimming and need replacing, preferably in late spring/early summer 2013.

Overflow channel Hovingham. In the longer term, the Parish Council might agree to cut the grass and make sure under the road is clear annually.

The Pasture Lane Development: 5 houses had been sold and it was agreed to ask the District Council if the developer should be asked about lodging the first amount of the open space contribution.

Scackleton Items and Action Group Report. Mr Marr is to be asked to advice on water from a pond coming through the wall and on to the highway. The telephone kiosk is fully restored and is used as a book exchange and picture gallery. The pin fold project is under way. The church has requested green and brown rubbish bins. Scackleton Fair, on Sept. 9th. was very successful.

Parish Council Finance Update.

- Extra grass-cut this year is affordable.
- Cemetery Wall. The quotations for pointing the wall dividing the new and old cemetery are approximately £1,700 for each side. Given the expense other ways forward are being considered, including demolition.

Report from District Councillor R. Wainwright included:

- the examination of the Local Plan is taking place at Ryedale House,
- the appeal by the Fitzwilliam Estate at Norton Bowling Club and their offer of land for a new cattle market on land near Eden Camp that would require enabling development on the Show Field.
- No completion date has been given for road works at Brambling Fields.
- Recycling kerbside collection of plastics and cardboard would be in operation over the whole of Ryedale within the next month.
- New Homes Bonus will double next year. The criteria for applications are under discussion.
- Closure of churchyards. The cost of maintaining churchyards is under discussion.

Margaret Bell

Date for the next meeting - 14th November 2012

HOVINGHAM BAKERY

Elaine & Chris Sayles

Brookside
Hovingham
York
YO62 4LG

Phone: 01653 628898
Email:
hovinghambakery@aol.com

Beef, Lamb & Pork - Free Range Eggs - Fresh Seasonal Vegetables
Choice of Sausages, Burgers and Sweet Cured Hams
Fresh Turkey and Chickens Available for Christmas
Orders taken NOW

We are only 2 miles West of Hovingham

Everything we sell is grown or
born & reared on our farm

THE WALL, COULTON
CORNER HOUSE FARM, COULTON, HOVINGHAM, YORK

OPEN 24 HOURS, 7 DAYS A WEEK

PHONE: 01347 888293 www.thewall-coulton.co.uk

Scackleton Fair was held on Sunday 9th September, and we were so lucky with the weather. Our marquee went up and was soon filled with cakes and scones for our cream teas, Bar BQ was sizzling away in another corner, Car Booters, Tombola, etc. Then the "Welly Wanging" began and got very competitive... Tug of war was a huge success and the children's sports. We had our usual Quiz, and all was compared by our new resident D.J. Paul, who recently moved into the village and got thrown in at the deep end.

We danced until 10pm and everyone got the chance to catch up and put the world to right.

Our usual £500 was raised and put into our Village funds. The Fair was well attended and enjoyed by all.

Wendy Swann

Hovingham Action Group - News

Christmas Bring Share and Enjoy – planned for Monday December 10th 6pm in the Village Hall – everyone welcome – **PUT IN YOUR DIARY NOW**

Christmas Tree – this year's tree will go up outside the Village hall before the Market on December 1st.

Community Plan - a review of the 2009 plan will be done in the next few months with the idea of updating the Community on what has been achieved.

Dog Notices – New notices have been put up by the Playground and Top Green

Hidden Gardens 2013 – a group is being organised shortly to plan for this fundraising event next June/July, if you would like to help contact the Action Group

Litter Bins - four new bins have now been made and will be installed soon

Railings -The Parish Council are financing painting railings on the Top Green and the Action Group will finance painting of railings on Top Bank.

Village Market –

- Great news the market has won the Ryedale Rural Award for best Community Group again, with a prize of £250 and valuable press exposure.
- Stop Press – the Market has just won the 'Yorkshire Life Magazine - Yorkshire farmers market of the Year
- The Market has donated a circular seat on Top Green and has already received positive comments.
- The Community café and Community Stall rota will open soon, so Community Groups please be ready with your applications.

Playground – **CAN YOU HELP?**

- The new group have met and are providing safety and maintenance for the playground.
- Anyone interested in helping with this, or plans for the future, should contact Trish Mullen.

Wildlife Area and Bulb Planting – **CAN YOU HELP?**

- Plans for developing and planting a Jubilee Wildlife Garden at the Playground in October are being progressed and anyone interested in helping or has seeds or seedlings should contact Ann Chapman.
- Plans to plant native bulbs "on the bank" and elsewhere will be asking for helpers soon.

Hovingham Action Group email action@hovingham.org.uk or contact Phil Chapman 627171

Good News.... North Yorkshire County Council has successfully completed contracts with Stephensons for **the next four years**, maintaining the excellent bus service between Hovingham and Helmsley and Malton. The best way to ensure these services for the future is that residents use them and avoid the hassle and cost of parking in Helmsley and Malton.

The 194 bus service runs on Monday to Saturday, with some M13 buses on Sundays and Bank Holiday Mondays from Easter to the end of October.

Further information available by calling Traveline on 0871 200 22 33 or www.northyorkstravel.info

Times shown in *italics* require passengers to change in Hovingham. These bus services operate with financial support from NYCC.

Helmsley Market Place	--	--	<i>0905</i>	1010	<i>1050</i>	1210	<i>1250</i>	1410	--	1635
Nunnington Studios	--	--	<i>0920</i>	1025	--	1225	--	1425	--	1650
Hovingham Worsley Arms	0645	0735	0935	1035	1135	1235	1335	1435	1600	1700
Malton Bus Station	0710	0800	1000	1100	1200	1300	1400	1500	1625	1725

Malton Bus Station	0710	0910	1010	1110	1210	1310	1410	1520	1630	1730	1800
Hovingham Worsley Arms	0732	0935	1035	1135	1235	1335	1435	1550	1655	1755	1825
Nunnington Studios		--	1043	--	1243	--	1443		1703		
Helmsley Market Place		1015	1100	1215	1300	1420	1500		1720		

www.naturalbalances.co.uk

Natural Balances Foot & Healthcare

Professional care for healthy, pain-free feet!
 Foot Health Treatments
 Biomechanical Gait Analysis
 Wider fit shoe measuring, ordering & fitting service
 Tel : 01751 430806
 Email: info@naturalbalances.co.uk

Thundercliffe's Fruits from the Sea

Quality Fishmongers of Scarborough
 Yorkshire fish and shellfish direct from the coast

See us every month at the
 Hovingham Village Market
 and now in Helmsley

Please ring if you want me to call or for Special Orders
 Peter Thundercliffe 01723 500552 & 07948 502476

FAMILY HISTORY RESEARCH

We show you how or do it for you

www.mintwood.co.uk

JANICE WOOD
 Mintwood Services
 5 Blue Row, High Street
 Hovingham
 YORK. YO62 4LA

Phone: 01653 628952
 Mobile: 07813 977613
 email: research@mintwood.co.uk

abbEpics

www.abbepics.com

5 High Street
 Hovingham
 YORK, YO62 4LA
 01653 628952
 07786001059

Nostalgia isn't what it used to be!
 Photos, slides
 & documents scanned &
 transferred to CD or DVD
 Recover those lost memories on VHS tape too!

Need help with your Computer?

Internet, hardware, software, upgrades, repairs, tuition,
 or simply an introduction to your PC... sorted in your own
 home.

Martin Underwood 01653 619293
 07748 632563

Underwood Computer Services

October 2012

1 st Mon	Recycling Collection – Green Recycling Box and Brown Compost Bin
2 nd Tue	Hovingham Women's Fellowship – 7:30pm Home of Claire O-B Tea But No Sugar by Graeme Robertson
3 rd Wed	Gentle Exercise Group – 2:30pm to 3:30pm Hovingham Village Hall
6 th Sat	Hovingham Village Market 10:30am to 1:30pm - Hovingham Village Hall Scackleton Church who will be running the Community Café, and the Hushwaite Orchard will be demonstrating their apple press. They will purchase apples for 20p a kilo prior to 12 noon. Please come along and support the Market on its 3rd Birthday
7 th Sun	BCP Matins – 10:30am All Saints' Hovingham Methodist Service – 10:30am Hovingham Chapel, J Laking
8 th Mon	Landfill Waste Collection – Green Bin Supernobile Library in Hovingham 5pm until 7pm - Location Hall Green
10 th Wed	Gentle Exercise Group – 2:30pm to 3:30pm Hovingham Village Hall
14 th Sun	United Service – 10:30am Slingsby Parish Church Beryl's final service before retirement
15 th Mon	Recycling Collection – Green Recycling Box and Brown Compost Bin
17 th Wed	Quiz Night – Worsley Arms Hotel Contact hotel for entry details
21 st Sun	Morning Praise – 10:30am All Saints' Hovingham Methodist Service – 10:30am Hovingham Chapel – L Stannard
22 nd Mon	Landfill Waste Collection – Green Bin Supernobile Library in Hovingham 5pm until 7pm - Location Hall Green
28 th Sun	Methodist Service – 10:30am Hovingham Chapel – M Smith
29 th -2 nd	School Half-Term Holiday
29 th Mon	Recycling Collection – Green Recycling Box and Brown Compost Bin
30 th Tue	"The Queen's Man in North Yorkshire" a talk by Sir Marcus Worsley 7:30pm Hovingham Community Room Providing a unique insight into his time as the Queen's official representative in North Yorkshire. Proceeds will support a pension for a retired Gurkha soldier. Entrance is £3, including a FREE glass of wine. There will be a raffle.

November 2012

3 rd Sat	Hovingham Village Market 10:30am to 1:30pm - Hovingham Village Hall Please come along and support the Market; Hovingham Chapel who will be running the Community Café
4 th Sun	BCP Matins – 10:30am All Saints' Hovingham Methodist Service – 10:30am Hovingham Chapel, S Atkinson
5 th Mon	Landfill Waste Collection – Green Bin Supernobile Library in Hovingham 5pm until 7pm - Location Hall Green
6 th Tue	Hovingham Women's Fellowship – 7:30pm Home of Pat H. Methodists in Jerusalem by Janice Clark
7 th Wed	Gentle Exercise Group – 2:30pm to 3:30pm Hovingham Village Hall
8 th Thurs	Bar T Wranglers – 6pm to 8pm Hovingham Village Hall With a fiddle hoe-down or two, some cowboy yodelling, a roping exhibition, some great cowboy humour - an evening to talk about for years to come! With a pie and pea supper [bring your own beverages]. Further details of the event announced through the Hovingham village e-newsletter. Tickets will be available from 1 st October 2012
11 th Sun	United Remembrance Service – 10:45am All Saints' Hovingham Residents are most welcome to join our Remembrance Day Lunch at the Worsley Arms in aid of Help for Heroes. As booking is essential, please contact Rob Thompson for details on 01653 628640 by Sunday November 4 th .
12 th Mon	Recycling Collection – Green Recycling Box and Brown Compost Bin
14 th Wed	Gentle Exercise Group – 2:30pm to 3:30pm Hovingham Village Hall Parish Council Meeting – 7pm Community Room
18 th Sun	Morning Praise – 10:30am All Saints' Hovingham Methodist Service – 10:30am Hovingham Chapel – M Graham
19 th Mon	Landfill Waste Collection – Green Bin Supernobile Library in Hovingham 5pm until 7pm - Location Hall Green
21 st Wed	Gentle Exercise Group – 2:30pm to 3:30pm Hovingham Village Hall
25 th Sun	Methodist Service – 10:30am Hovingham Chapel – R. King
26 th Mon	Recycling Collection – Green Recycling Box and Brown Compost Bin
28 th Wed	Gentle Exercise Group – 2:30pm to 3:30pm Hovingham Village Hall

This weekly diary is available by email; to receive your copy send email to events@hovingham.org.uk
Published by ©2012 Hovingham Action Group. To publicise your own events please contact us.