

# The Hovingham and Scackleton Newsletter

February 2014

## Welcome

Welcome to this, the first issue of the Hovingham and Scackleton Newsletter of 2014, and if somewhat belatedly, a happy and prosperous New Year to you all. So far this winter we have managed to get by without any significant falls of snow, and whilst that may disappoint the younger inhabitants of Hovingham and Scackleton, we oldies, who make up the majority of the local population, are very grateful. Even more significant, so far we have been spared the very heavy rainfall experienced by those living in the west and south of the UK, and fingers crossed, have not had the anxiety or the fear of flooding along the Beckside. Let's hope, we're not talking too soon!!

We do try to take care to proof read the Newsletter before it goes to the printers, but at this stage of publication, we are usually pushed for time, and inevitably errors do creep in. In the last issue, we apologise to Mark Wilson that the last line of Hovingham School Report was missing.

**Eddie Lucas**

If you would like to submit to our next Newsletter please send to:  
[newsletter@hovingham.org.uk](mailto:newsletter@hovingham.org.uk) - by 15th March 2014

## New residents drop into Pasture Lane

Driving through Hovingham, you sense there is something special about this village. When passing through, it's hard to articulate exactly what it is that makes me, and others, stop and look twice.

In our search for a home and a place that would "make our hearts sing", our 5 year search had encompassed Cumbria, Scotland, the Dales and Moors. We moved into Pasture Lane at the end of June without really defining exactly what it was that attracted us here.

So what have I learnt about this village and area that makes it so special? Perhaps it is stepping out of the door every day, rain or shine, to experience a landscape where there is natural harmony. Where else do you find guinea fowl strutting along the footpath taunting dogs with their loud chattering. Or see a kingfisher swiftly darting along the brook in January. Where pheasants sit proudly on the top of garden sheds surveying the Ebor Way and white owls take their place in the twilight.

In the summer, there's the simple pleasure of buying cut flowers, eggs, home grown fruit and vegetables from honesty boxes placed on tables. The monthly Market provides access to produce grown within single figure food miles and brings together a thriving community. At weekends, it's a joy to see enthusiastic cyclists, walkers and the proud owners of vintage vehicles and old tractors stop by for a cup of tea at the bakery or stock up on supplies at the local shop. In the winter, you know you're out with a local as they're the ones with the torches.

Finding out what's on is a voyage of discovery. Advertising events is simple. A notice attached to a stake close to where the event is taking place does the job. And there's so much going on in the village from keep fit classes to wine dinners.

Things move quickly around here, especially if you express interest in volunteering. There's so many opportunities and it's a great way to get to know people. And then there's the surprises – the beautiful sunrises, sunsets and the occasional hot air balloon. Yes, there's something quite special about Hovingham.

**Caroline Davis, Pasture Lane**


**Contact: [newsletter@hovingham.org.uk](mailto:newsletter@hovingham.org.uk) or (01653)-628364**

Published and © 2014 by The Hovingham & Scackleton Newsletter Group. Views are not necessarily those of Group or Parish Council

Ryedale Community Transport's cars, mini-buses and special wheelchair carriers take people to medical appointments, social events, shopping etc when public transport is not available or accessible. They need more volunteer drivers to cope with the extra demand as public transport contracts hours are extremely flexible, allowing drivers to offer as much or as little time as they have available, when it suits them. A full mileage allowance is paid.

"Our volunteers find that driving is an ideal way to do something really useful for their community, meet new people in their area and explore new parts of Ryedale" says Sharon Conroy, Volunteer Co-ordinator. "Our users find the service invaluable in getting around again with friendly support".

Anyone who would like to know more about volunteering - or about using the service or - should call 01653 699059 to speak to a member of the team.

**Rob Thompson**

## Your Neighbourhood Watch

### Local Burglaries Prompt Police Action

In the last two months there have been 3 burglaries, 2 just before Christmas in Hovingham and more recently 1 in Terrington. In addition to these house burglaries, Howethorpe Farm's outbuildings were entered and a quad bike and power tools were taken. We must all be vigilant and work hard to identify criminals travelling through our communities.

The force has launched Operation Hatch to try and link all the known burglaries to possible offenders who, intelligence tells us, are from outside the North Yorkshire area.

One such report this week resulted in 7 door to door sellers being stopped, thoroughly checked and followed out of our policing area. (Please report to the police immediately if door-to-door sellers knock on your door)

- \* **Keep doors and windows locked** \*
- \* **Use security lights, alarms, time clocks for lights, leave radios and televisions on** \*
- \* **Ensure ladders and out-buildings are locked up** \*

### Poaching - it's not pretty

Poachers damage crops, farm gates and fences. Forget the fanciful image of Heartbeats' 'Greengrass' taking a few rabbits for the pot or to sell to the locals. Modern poachers are either hare coursing with dogs or out shooting wild deer which fetches a considerable price on the black market. Poaching is often used as a front to locate farm machinery to be stolen.

Only last week 3 suspected poachers were discovered in the Sheriff Hutton area. It transpires they had travelled all the way from Carlisle to run their dogs in our area. Please report any suspicious activity to the police as soon as possible.

**Please report anything suspicious to the Police; use 101 for non-emergency or 999 in an emergency**

### Police Home Security Advisory Event

**Wednesday 5<sup>th</sup> February 3pm to 7pm - Hovingham Community Room**

All residents are invited to a Police Home Security Event at the Hovingham Community Room from 3pm until 7pm on Wednesday 5<sup>th</sup> February. This event is jointly organised by North Yorkshire Police, the Ryedale Safer Neighbourhood Team and the Hovingham with Scackleton Parish Council.

### Neighbourhood Watch Email Updates

If you would like to receive regular updates, advice and warnings via email, then please send an email to [action@hovingham.org.uk](mailto:action@hovingham.org.uk) and we will do the rest.

2014 is going to be a brilliant year for Hovingham, because on 3rd October the school is going to be one hundred and fifty years old.

Wow, that's a long time and it's still in the same building!

We will be celebrating during the summer term and in October too.

We would love to get everyone in the villages involved and are thinking of lots of ideas so ..... watch this space for ways that you can help.

**Chloe Gamble, Helen Wilson, Josh O'Dell**

**Artwork by Henry Singleton**


## Duke of York's Community Initiative for Yorkshire

At the beginning of every new year a prestigious royal award scheme starts afresh. Its search, to seek out, reward and support outstanding community organisations. The Duke of York's Community Initiative strives to recognise the work carried out by Yorkshire based charities and community groups that in one way or another make a real difference to either their neighbourhood or to the people who live in it.

Culminating in October with a ceremony at which HRH the Duke of York will personally present successful applicants with their citations, the Initiative is open to any organisation, large and small, who in the words of its assessment criteria is: "...of real value to the community, well run and an inspiration to others."


More information and details of how to apply for a Duke of York's Community Initiative award can be found at:  
[www.thedukeofyorkscommunityinitiative.org.uk](http://www.thedukeofyorkscommunityinitiative.org.uk)

## Ryedale Trail looking for supporters

A campaign, inspired by David Hall, Sustrans Regional Director for Yorkshire and Humber, and sustained by Jean Kershaw of Helmsmen Arts Centre, a group of Ryedale Parish Councillors and local residents, has been set up to discuss how to link our communities together with routes that will be safe for young and old, walkers, cycles, buggies, dogs, horse riders and nature lovers. The route detail needs to be debated at a very local level and with landowners to discuss how The Ryedale Trail could pass through our Parish so that residents and visitors can enjoy being out and about.

The plan is to **bring together a supporters group, then a steering committee**. If you are interested please contact:

Helen Gundry, 4 Tinley Garth, Kirbymoorside. YO62 6AR. 01751 432447 or 07960 160130


Increasing numbers of bookings for major events like weddings have led to many improvements in our village hall over recent years. Following earlier refurbishments of the main hall, Community Room and kitchen, last year saw three further improvements with more to come. All of these have been prompted by users' comments.

First impressions have now been greatly improved by refurbishing the entrance lobby. The newly insulated and attractively tiled Gents Toilets are now up to the standard expected by our users. The eyesore of all the unsightly clutter around the back of the stage has been screened off by building a well-lit corridor.

The first two items were paid for out of reserves that have been built up over the last few years. The cost of the corridor was covered by a statutory grant for community benefit from the developers of Pasture Lane.

In 2014, another Pasture Lane Development grant will enable the bowls club to demolish their elderly pavilion and form a smart new french window from the Community Room directly onto the bowling green for their matches. The new doors will bring more light into the room and removal of the pavilion will provide more space for parking and for extra market stalls. It is hoped that a further grant from the same source will cover the replacement of the current stacking chairs with a softer, folding version which can be stored on mobile trolleys.

The Village Hall has made a small but healthy surplus each year for some time. This has been re-invested in a whole series of ways to make the hall more attractive and relevant to the community it serves. Major projects are usually funded by grants and the annual surplus builds up reserves to protect the hall against the unexpected. However, once they get too high, it is felt that reserves should be spent for the good of the community rather than left sitting in the bank.

We are always open to new ideas and we actively encourage new activities - including offering a discount of up to 100% for trial sessions for users exploring the potential of a new regular activity.

At the AGM in January, Wendy Dawson joined the committee as Secretary, taking over from Rob Thompson who will leave the committee in April. The other officers were re-elected: Janice Wood as Chair and Bookings Secretary, Murray Stewart as Vice-Chair, Mark Wilson as Treasurer, Ian Battersby as Management Secretary. Sir William Worsley (patron), Neil Booth, Tony Finn, Gwyn Green and Sue Goodwill remain committee members.

A summary of the Village Hall accounts can be found on the Hovingham village notice board.

*Rob Thompson*

### Rainfall at Hall Farm, Hovingham (in mm)

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
<b>2010</b>	83	58	47	21	11	37	42	42	82	64	74	31	<b>592</b>
<b>2011</b>	43	68	6	2	41	52	48	112	25	67	28	66	<b>558</b>
<b>2012</b>	49	16	20	148	48	102	110	76	113	97	137	122	<b>1038</b>
<b>2013</b>	57	24	52	14	83	48	26	55	57*	90	55	57	<b>620</b>
<b>Avg</b>	<b>60</b>	<b>48</b>	<b>38</b>	<b>45</b>	<b>46</b>	<b>58</b>	<b>50</b>	<b>62</b>	<b>53</b>	<b>68</b>	<b>63</b>	<b>58</b>	<b>619</b>

**A mild winter so far and we have escaped the worst of the storms suffered elsewhere - the jet stream has been kind to us.**

**AVG** figures calculated from 1994 to 2013

*Reproduced with the permission of Robert Wainwright*

### Thundercliffe's Fruits from the Sea

Quality Fishmongers of Scarborough  
Yorkshire fish & 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


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](http://www.thewall-coulton.co.uk)

The latest development at the village hall is a well lit corridor running round the back of the stage. Cutting off all the back-stage clutter has been a big improvement but the corridor does look a little bare. The Community Room also needs some new pictures to improve the "homely" feel that makes it so ideal for smaller functions like family parties.

Responding to a suggestion from one of our users, we would like to feature people or places relating to the Hovingham and Scackleton area and its residents in either pictorial or photographic form. This follows the highly successful mini-exhibition of local people and views which was mounted during the Queen's Jubilee celebrations

Pictures can be provided in digital format or through the short loan of hard copy which we can scan and hand straight back. They can then be printed out in either A4 or A3 sizes individually or compiled into montages with a number of pictures onto single sheets. We will provide standard frames to suit.

So far, suggested subjects include past and present photos of hidden corners of the area, historic post cards, prominent individuals, cartoons from past newsletters, pics of embroidery and water colours by local artists, etc.

### Exhibition potential

In addition, the Village Hall has six panels of roughly 1000x500, covered in velcro loop onto which can be posted a wide variety of artwork, text, lightweight artefacts etc for exhibitions, activities and projects. Picture rails throughout the main hall and community room have been installed to take these panels on a temporary basis.


Please call Rob Thompson  
on 01643 628640 with any ideas you may  
have or send pictures to  
[ardnamurchan75@btinternet.com](mailto:ardnamurchan75@btinternet.com).

*Rob Thompson*

### Hovingham Estate [www.hovingham.co.uk](http://www.hovingham.co.uk)

**Residential property** - The Estate has residential property to rent, ranging from 2 bedrooms to 5 bedrooms, all situated within the village. **Contact:** The Estate Office on 01653 628771

**Logs for sale** - The Estate sell logs in varying load sizes which can be delivered within 1 mile of Hovingham Village. **Contact:** David Blades on 01653 628357

Please note due to harvest logs cannot be delivered during the months of August and September.

**Holiday Cottage** – Spa Cottage; is an attractive 3 bedroom, 2 bathroom cottage that sleeps 6 in comfort. For bookings please contact Rural Retreats at [www.ruralretreats.co.uk](http://www.ruralretreats.co.uk) or telephone 01386 701177

**Kid's Party?  
Family Celebration?**


and we can  
really spruce up  
for that  
**BIG Occasion!**

**Your Village Hall** - an attractive, affordable venue with LOTS of space and a HUGE kitchen  
Call Janice on 01653 628952 or visit [www.hovingham.org.uk](http://www.hovingham.org.uk)


Would like to thank you for the opportunity to play at the Christmas markets on 7th and 21st December 2013. It was a useful experience for some of our learners and useful fundraising for the band, with collections totalling £278.02.

We are a registered charity with no financial support, so our busy Christmas carolling season is an important part of our income. Along with our summer concerts we need to raise funds for instruments, repairs, music, insurance, and costs of running a bandroom where we provide free tuition to anyone interested in learning to play a brass instrument.

We are the local band for this area, and we are available for bookings throughout the year for any events you may have.

Please contact **Stephen Popham**, Tel: 696417

## Hovingham Village Market News

The Market reached another milestone in December, celebrating 50 markets held in Hovingham since we began. The Market on 7<sup>th</sup> December was especially well supported by both traders and shoppers. We count the number of adult visitors coming to each Market between 10 am and 12 noon. That day there were 597 visitors! The second December Market, just before Christmas on the 21<sup>st</sup>, was a little quieter, perhaps understandably, with 414 visitors.

Both Markets had a splendidly Christmassy feel, with the Christmas Tree, Santa Claus ( heavily disguised but I *think* I could perceive Exxxx Lxxxx under the beard), and sterling stuff from the Swinton Brass Band, which includes players from Hovingham. Many thanks to all these people, and to all the traders, volunteers and shoppers.


As we move into our "second fifty", we on the Market Group Committee are always looking for new ideas for stalls, products, and opportunities for the Market to support community groups. There is plenty in the pipeline, so have no fear – Hovingham Village Market is here to stay. Of course we always welcome ideas, suggestions and offers of help. Please email us at [themarket@hovingham.org.uk](mailto:themarket@hovingham.org.uk), follow us on Twitter @HovinghamMarket, or on Facebook please Like Hovingham Village Market.

See you in February, March, April.....please keep coming - put these dates in your diary.

Thanks you

**Martin Bell**

### Hovingham Market - Saturdays from 10.30 am

1st February	1st March	5th April	3rd May
7th June	5th July	2nd August	6th September
4th October	1st November	6th December	20th December

On behalf of the PCC we would like to thank all those who were involved in the very successful Christmas Concert at Hovingham church. We raised over £820 towards the £16000 needed for the first phase of the repairs to the Church roof.

It was wonderful to see the Church so full and we think that with all the children, who were so beautifully behaved, there must have been nearly a hundred and fifty in the audience plus a choir of fifty.

It was a great evening and we were delighted that Ampleforth and Ryedale Concert Choir were able to come and support us. Our thanks must go to Will Dore for all his hard work getting the choir into such good shape and voice and also for obtaining the services of two of the students from the school playing the clarinet and bassoon and two of the staff who played keyboard and organ.

The mulled wine and mince pies were a great success and a big thank you for all those who made and gave us the mince pies, and for all the volunteers who waited on the audience with the mulled wine.

As new comers in the village (in Ireland they would call us blow ins ) I must say a big thank you to those in Pasture Lane, who helped moving all the chairs from the Village hall and take them back after the concert and for clearing up after the event.

And finally thank you to the Village Hall Committee for allowing us the use of the chairs, it really was a great all round effort.

If anyone has ideas for further fund raising event and would like to be involved please contact us.

*Graham and Jackie Mason*

## Wonderful Christingle


The Christingle Service was once again held in church on Christmas Eve. It was wonderful to see so many people of all ages in church. I would like to extend a big thank you to Dennis Gill who came to take the service. The service was opened with the carol Once in Royal David's City. Three girls from our school sang the first verse together which was a lovely treat for all who were there. The highlight as always, was when the Christingle candles were lit. The children stood around the alter holding them with the lights turned low as the final carol was sung. What a special way to spend Christmas Eve.

Thank you to Stephen and Julie Croft who helped us to make the Christingles.

The collection of £131 was donated to The Children Society.

*Mark Wilson*

## Superfast Broadband - Still coming but not just yet!!

Despite a forecast date of "September 2013" there is still no sign of Superfast Broadband actually being available to users. The website at <http://www.superfast-openreach.co.uk/where-and-when/> - is still showing a status of 'coming soon'. Let's hope it's sometime soon. You will need check to your particular property on your Service Provider website using their 'Line Checker' to see if you will have access to Superfast Broadband - not everyone will.

Keep your eyes and ears open for invitations to upgrade from your Broadband provider.

*Phil Chapman*

### GCSE Science Tutoring

25 years secondary teaching experience  
Current CRB  
Reasonable Rates  
Paul Gatenby (01845)-597047

### 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**

### We welcome the new Rector

After 15 months of interregnum, the Street Parishes Benefice is at last going to be able to welcome a new Rector. At the time of writing, the Revd Martin Allwood and his wife Colleen, have already taken up residence at the Rectory in Amotherby, and by the time this Newsletter is published, it is hoped that Martin will already have been inducted. The Archbishop of York, John Sentamu is due to conduct the service in All Saints' Church, Hovingham on 29<sup>th</sup> January and we hope that we will have had a large congregation of not only Hovingham Church members to welcome Martin and Colleen, but also of parishioners from all the Street Parishes and friends from the Methodist and Roman Catholic Churches.

With this occasion in mind, a morning's spring cleaning was planned by Sylvia Moss for Saturday 18<sup>th</sup> January. Sylvia recently took over the organising of Church cleaners from Brenda Skelton, and makes the following appeal:

#### WANTED - ALL SAINTS CHURCH CLEANERS FROM JUNE 2014

At present we have a team of 19 cleaners to keep our beautiful church clean. If you could spare some time twice a year to join the rota, and clean 1/3 of the church, please contact:

Sylvia Helene Moss, The Cottage, Church Street, 01653 628033. All materials provided.

Thank you in anticipation of your kind support.

### We are grateful to John Warden

Whilst, during the last 15 months, the lack of a Rector has been sorely felt, we have been extremely fortunate to have had the services of John Warden, retired clergyman living in Appleton. He has taken at least one service in the Street Parishes nearly every Sunday and we have all benefited from his good humour and sound common sense, and it is planned that a thank you lunch will have been held in Amotherby Village Hall on 23<sup>rd</sup> January.

*Eddie Lucas*

## The FootMan

Chiropody ~ Podiatry

Alan Cawthorne. BSc (Hons) HCPC Registered.  
<http://alancawthorne.wix.com/thefootman>

#### Services offered:

Nail care and Callus (hard skin) reduction  
 Biomechanical assessments  
 Custom, hand-made orthotics / insoles  
 Diabetic and vascular foot checks  
 Verrucae treatment and corn removal  
 Fungal nail and Athlete's foot treatments


If you would like to book an appointment or discuss whether treatment would be suitable for you, please contact me.

#### Home Visits Available

Covering Helmsley and all surrounding areas.

Every Friday at Bondgate Clinic  
 16 Bondgate, Helmsley, York, YO62 5BR

Tel: 01439 771196


## The Hovingham Village Market

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


Next Markets 1st Feb and 1st March

**35+ STALLS & Community Café**

Hovingham Village Hall from 10:30am

**SHOP LOCAL & SUPPORT LOCAL**

[www.hovingham-market.org.uk](http://www.hovingham-market.org.uk) [themarket@hovingham.org.uk](mailto:themarket@hovingham.org.uk)


Telephone: <b>01653 628203</b>	Reception & Dispensary	Doctors- Personal & Phone Appointments	Nurse	Health care Assistant
<b>Monday</b>	8:30 - 12:30	9:15 - 11:45		
<b>Tuesday</b>	8:30 - 12:30	9:15 - 11:30		
<b>Wednesday</b>	8:30 - 4:00	2:00 - 4:00	08:30 - 11:30	
<b>Thursday</b>	8:30 - 12:30	9:00 - 11:15		
<b>Friday</b>	8:30 - 6:30	3:00 - 5:00		9:00 - 12:00

Online appointments can be booked on [http://www.ampleforth-surgery.co.uk/html/ampleforth\\_surgeries.html](http://www.ampleforth-surgery.co.uk/html/ampleforth_surgeries.html)

**Ampleforth surgery 01439 788215 - After hours please ring 0845 0568060**

**Dr Kay Mechie** has a special interest in mental health, women's health, contraception and supports the antenatal and children's clinics.


**Dr Gregory Black** has a special interest in minor surgery, ophthalmology, hypertension, heart disease, respiratory medicine & Ear, Nose & Throat.


**Dr Heidi Schwarze** has a special interest in rheumatology, women & children's health. She offers contraception advice including IUD's & hormonal implants


**Dr Kate Howlett** has a special interest in heart disease and diabetes as well as contraception, offering full range of contraception services.


**Natural Balances**  
Foot & Healthcare

**PROFESSIONAL CARE FOR HEALTHY, COMFORTABLE FEET**

~ Foot Health Treatments  
~ Biomechanical Gait Analysis  
~ Clinic Treatments & Home Visits for the Housebound

**Wider Fit Shoes - Measuring, Ordering & Fitting Service available**

*Consultations by appointment*

**Tel 01751 430806**

[www.naturalbalances.co.uk](http://www.naturalbalances.co.uk)

**Hovingham Fireplaces (01653) 628222**

Worsley Arms Business Park,  
Hovingham YO62 4LA

Fireplaces  
Marble or Granite Surrounds  
Gas Fires, Stone Fireplaces  
Electric Fires  
Multi Fuel Stoves  
Kitchen granite worktops

[www.hovinghamfireplaces.co.uk](http://www.hovinghamfireplaces.co.uk)

[www.edgemoor-vets.co.uk](http://www.edgemoor-vets.co.uk)

**EDGEMOOR**  
VETERINARY PRACTICE

Dedicated small animal practice in modern purpose-built premises in Helmsley with branch surgeries in Pickering and Kirkbymoorside. Our friendly team of four vets, four fully qualified nurses and support staff are all committed to providing the best possible care for your pets. We are your pets' GP, surgeon, dentist and midwife.

Helmsley YO62 5BZ  
(01439) 771166

With branches at  
Kirkbymoorside  
And Pickering

*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](http://www.worsleyarms.co.uk)

The York, Newcastle and Berwick Railway opened Hovingham station in June 1853 as part of the Malton to Thirsk Line. It was renamed Hovingham Spa in October 1896 to attract more business for Hovingham's Spa Resort. With the opening of the line to Helmsley the Hovingham market and fairs were discontinued about 1875

Hovingham Spa c 1905  
(C) Tony Harden Collection


The station area comprised the main station building, goods shed with 6 sidings and long cattle dock (Hovingham handled a large quantity of cattle), 2 story station masters house, incorporating the station office, another brick warehouse was built for a local coal merchant in 1857. 3 sidings were added in 1863 for timber. In the 1950's large volumes of limestone from Wath quarry were shipped out to line steel furnaces at Redcar and South Bank. By 1960 this trade was defunct.

The Line originally ran from Malton to Thirsk with local stops at Coxwold, Ampleforth, Gilling, Hovingham, Slingsby, Barton-le-street, and Amotherby. With reluctance and delays a line from Pilmoor to Gilling was built, which went on to Helmsley, Nunnington, Nawton, Sinnington, Kirbymoorside and lastly Pickering in 1875. Gilling was the hub station where passengers transferred to the Malton to Thirsk line.

For a time between 1932-1939 and 1947-1962 LNER used these local lines to avoid a busy York for their summer Saturday Scarborough trains

Closed to regular passenger use on 1st January 1931 but special trains for rambles, shoppers and football excursionists continued with a final train carrying a Sunday School excursion on 3rd May 1964. The station then closed completely 10.8.1964. The old railway beds with the rails removed now in places from some well used and well loved walking trails.

On 8th June 1961 the Royal Train (pulled by engine 60028 the 'Walter K Wigham') and 3 other of the illustrious A4 Pacifics were seen at Malton Station on route to York - the reason - the marriage of Katherine Worsley of Hovingham - in Yorkminster. It must have been quite a sight. Being one of those people that love the old steam trains I wish I was there.

*Ann Chapman*


The Royal train nearing York for the Worsley wedding (c) Ben Brookbank


## HOVINGHAM

- **Bus Services** – The NYCC Executive Meeting due to approve revised proposals has been delayed from 7<sup>th</sup> January to the end of January. It is now proposed to cancel two services to Malton and two services back from Malton each day. Details of the revised Helmsley service are still to be published.
- **Cemetery Gates** Proposals to restore these will be considered for the 2014 maintenance budget.
- **Cemetery Wall Repairs** Planned for Spring
- **Coronation Green Rail Painting** – Planned for Spring
- **Litter Bin Liner** – Still seeking a suitable sized liner
- **Pasture Lane Development** – Although at least 11 dwellings have been occupied, the developer has not yet paid the 2<sup>nd</sup> tranche. This continues to be pursued by the RDC Planning Dept.
- **Village Hall Planning Application** – The Parish Council planning application to add French doors to the Community Room on behalf of the Bowls Club and HVHMC has been approved and will start shortly.

## POLICE

PCSO Nicki Pounder and PC Paul Fenwick attended.

- They updated the meeting on the progress being made with investigations following the burglaries that took place between 18<sup>th</sup> and 20<sup>th</sup> December. This is now a CID investigation.
- Currently there is an increase police support time in Hovingham and the surrounding villages.
- They stressed the importance of locking doors and windows and recommended the use of security lights, alarms, time switches for lights, and leaving radios/televisions on. Giving dogs freedom of the home will also act as a deterrent.
- Householders were reminded to check insurance policies and ensure valuables are itemised.
- It was agreed an advisory event with the police on would be held on **Wednesday 5<sup>h</sup> February 2014** between 3pm and 7pm in Hovingham Village Hall Community Room.

## SCACKLETON

- Cllr Wendy Swann has met with Mr Haworth, of the “Scackleton Goat Farm”, and discussed the concerns of residents. She will continue to monitor the situation and he has agreed to tell his wagon drivers to reduce their speed to 20mph through the village.

## RYEDALE DISTRICT COUNCIL

### Councillor Robert Wainwright

- The budget settlement is not as bad as first thought.
- RDC is recruiting more Planning Officers due to an increased number of developments.
- Secretary of State, Eric Pickles, is proposing changes in the New Homes Bonus Grant Scheme. Should planning applications go to appeal and the appeal approved the Council would miss out on the New Homes Bonus.

## GENERAL FINANCE

- **2013/14** – Reduced Cemetery income is celebrated and the financial position continues to be healthy.
- **2014/15 Precept** - Following 80% of questionnaire respondents supporting an increase in the Precept the Parish Council have now formally approved this. There was concern over the adverse financial impact on pensioners and concern that Scackleton residents would benefit less than those in Hovingham.
- The annual increase will be £9.74, or 19p a week, for a Band D property, £6.49 for a smaller Band A and £19.48 for a larger Band H property. Those living by themselves and/or receiving benefits are entitled to a reduction in the Precept they pay.
- **2014/15 Budget** – Budget items will be discussed at the next meeting scheduled for 12<sup>th</sup> March.

## FUTURE MEETINGS

- Parish Council Meetings – 12<sup>th</sup> March and the AGM on 14<sup>th</sup> May at 7pm, Hovingham Community Room
- NYCC Local Area Committee - 12<sup>th</sup> March 2014 at 10:30am, North York Moors Park Centre in Helmsley


## February 2014

1 <sup>st</sup> Sat	<b>Hovingham Village Market - 10:30am to 1:30pm</b> - Hovingham Village Hall - Please come along and support the Market, Hovingham Cricket Club will run the Community Café.
2 <sup>nd</sup> Sun	<b>Benefice Eucharist - 10:30am</b> Slingsby Church <b>Methodist Service - 10:30am</b> Hovingham Chapel - Rev. Mike Smith
3 <sup>rd</sup> Mon	Recycling Collection - <b>Recycling Bins</b>
4 <sup>th</sup> Tue	<b>Womens Fellowship - 7pm</b> Hovingham Community Room Speaker Jan Darling talking on her work with Tangent. New members welcome.
5 <sup>th</sup> Wed	<b>Gentle Exercise Group - 2pm to 3pm</b> Hovingham Village Hall <b>Security Advice Drop-In Event - 3pm to 7pm</b> Hovingham Community Room
9 <sup>th</sup> Sun	<b>Eucharist BCP - 10:30am</b> Hovingham Church <b>Methodist Service - 10:30am</b> Hovingham Chapel - L. Stannard
10 <sup>th</sup> Mon	Landfill Waste Collection - <b>Green Bin</b> <b>Supermobile Library in Hovingham - 5pm until 7pm</b> - Location Hall Green
12 <sup>th</sup> Wed	<b>Gentle Exercise Group - 2pm to 3pm</b> Hovingham Village Hall
16 <sup>th</sup> Sun	<b>CW Eucharist - 10:30am</b> Hovingham Church <b>Methodist Service - 10:30am</b> Hovingham Chapel - J. Hale <b>Sinnington Point-to-Point</b> - Duncombe Park, Helmsley Catering and bar facilities available - First Race <b>12:30</b>
17 <sup>th</sup> Mon to 21 <sup>st</sup> Fri	School Half-Term
17 <sup>th</sup> Mon	Recycling Collection - <b>Recycling Bins</b>
19 <sup>th</sup> Wed	<b>Gentle Exercise Group - 2pm to 3pm</b> Hovingham Village Hall
23 <sup>rd</sup> Sun	<b>Benefice Eucharist - 10:30am</b> Scackleton Church <b>Methodist Service - 10:30am</b> Hovingham Chapel - T. Hobday
24 <sup>th</sup> Mon	Landfill Waste Collection - <b>Green Bin</b> <b>Supermobile Library in Hovingham - 5pm until 7pm</b> - Location Hall Green
26 <sup>th</sup> Wed	<b>Gentle Exercise Group - 2pm to 3pm</b> Hovingham Village Hall

## March 2014

1 <sup>st</sup> Sat	<b>Hovingham Village Market - 10:30am to 1:30pm</b> - Hovingham Village Hall - Please come along and support the Market, Hovingham Chapel will run the Community Café.
2 <sup>nd</sup> Sun	<b>Morning Prayer - 10:30am</b> Slingsby Church <b>Methodist Service - 10:30am</b> Hovingham Chapel
3 <sup>rd</sup> Mon	Recycling Collection - <b>Recycling Bins AND Compost Bin</b>
5 <sup>th</sup> Wed	<b>Ash Wednesday Service - Benefice Eucharist - 7pm</b> Slingsby Church <b>Gentle Exercise Group - 2pm to 3pm</b> Hovingham Village Hall
9 <sup>th</sup> Sun	<b>Iona Eucharist - 10:30am</b> Hovingham Church <b>Methodist Service - 10:30am</b> Hovingham Chapel
10 <sup>th</sup> Mon	Landfill Waste Collection - <b>Green Bin</b> <b>Supermobile Library in Hovingham - 5pm until 7pm</b> - Location Hall Green
12 <sup>th</sup> Wed	<b>NYCC Local Area Committee - 10:30am</b> Malton Rugby Club <b>Gentle Exercise Group - 2pm to 3pm</b> Hovingham Village Hall <b>Parish Council Meeting - 7pm</b> Hovingham Community Room
16 <sup>th</sup> Sun	<b>Morning Praise - 10:30am</b> Hovingham Church <b>Methodist Service - 10:30am</b> Hovingham Chapel
17 <sup>th</sup> Mon	Recycling Collection - <b>Recycling Bins AND Compost Bin</b>
19 <sup>th</sup> Wed	<b>Gentle Exercise Group - 2pm to 3pm</b> Hovingham Village Hall
23 <sup>rd</sup> Sun	<b>Benefice Taizé Eucharist - 10:30am</b> Slingsby Church <b>Methodist Service - 10:30am</b> Hovingham Chapel
24 <sup>th</sup> Mon	Landfill Waste Collection - <b>Green Bin</b> <b>Supermobile Library in Hovingham - 5pm until 7pm</b> - Location Hall Green
30 <sup>th</sup> Sun	<b>Clocks go forward at 2am</b> <b>United Mothering Sunday Service - 10:30am</b> Hovingham Church
31 <sup>st</sup> Mon	Recycling Collection - <b>Recycling Bins AND Compost Bin</b>

## April 2014

5 <sup>th</sup> Sat	<b>Hovingham Village Market - 10:30am to 1:30pm</b> - Hovingham Village Hall - Please come along and support the Market, the Playground Group will run the Community Café.
6 <sup>th</sup> Sun	<b>Morning Prayer - 10:30am</b> Slingsby Church <b>Methodist Service - 10:30am</b> Hovingham Chapel
7 <sup>th</sup> Mon - 18 <sup>th</sup> Fri	School Easter Holiday