

The Hovingham and Scackleton Newsletter

June 2012

Welcome to the Hovingham and Scackleton Newsletter

Once again, welcome to the Hovingham and Scackleton Newsletter - June 2012.

The publication of this issue coincides with the Jubilee weekend, and we hope it arrives with you in time to remind you of the events taking place in our two villages to celebrate this event. We hope it will be a weekend which will be remembered for a very long time but we also hope you will not be too busy celebrating to read all the various articles and comments. Once again we have to thank all those people who have provided copy and have been involved in the production of this issue edited by Margaret Bell and Eddie Lucas.

Contributions for the August issue are welcome. Please send them to newsletter@hovingham.org.uk by 15th July July

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

Spring Car Boot Sale

The Hovingham Social Committee raised £628.60 from the stalls and Tombola at the Car Boot Sale on May Bank Holiday.

Their thanks go to all who helped.

Jill Knight

Slingsby Hovingham Roadworks

Stop Press:

The Hovingham to Slingsby road improvements saga goes on. Owing to contractual difficulties work is unlikely to begin before September or October!

Jill Knight

Hovingham Village Hall - Improvement ideas

Do YOU have any ideas for helping us provide more and improved services and facilities at the Village Hall?

Various proposals to improve facilities are being considered in the next few months.

Regular users are being asked their view direct in a simple survey but all residents and occasional users are encouraged to put forward their ideas: we would welcome anything from the simple to the ambitious - with outcomes depending, of course, on practicality and available funding.

Currently in the frame for consideration are the gents' toilets and the entrance lobby.

Please call Rob Thompson on 628640 if you have any thoughts that will help us to establish what is important to the community we support.

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

At All Saints' Church Hovingham on Sunday 3rd June at 10.30am

Hovingham Church and Chapel would like to invite everyone most warmly to attend the special Thanksgiving Service which is being held at All Saints' Hovingham to celebrate the Queen's 60-year reign.

The service will feature traditional hymns and appropriate prayers and readings. It will not be a Communion service.

Queen's Jubilee Celebrations – Open to all

Plans have now been finalised for what promises to be a real treat on Monday June 4th at Hovingham Hall to celebrate the Queen's Diamond Jubilee.

This is for ALL Hovingham & Scackleton residents and their families - *with free entry*. For the children there will be races, face painting, guessing games, a magician, a parachute game, a treasure hunt, a bouncy castle; for all ages there will be apple bobbing, welly wanging, mocktails, strawberries & cream, a barbecue, teas, Swinton Brass Band, a Nostalgia photo exhibition including a guess-the-resident section of past cherubic youngsters - and plenty of seating in the open and under cover.

Visitors are welcome to stroll in the lovely gardens: free tours inside the hall can be booked (*in advance please*) at the estate office.

Don't miss this marvellous, happy opportunity to come together as a community.
Monday June 4th, 3.00pm to 6.00pm at Hovingham Hall.

Come and
join OUR
jubilations!

Digital TV Switchover in Hovingham & Scackleton

On September 12th the old (analogue) BBC2 channel will be switched off, the remaining analogue channels will be switched off on September 26th. If you can already receive FREEVIEW channels, such as BBC 4, then all you have to do is re-tune.

To find out more visit the www.digitaluk.co.uk website.

If you or your neighbours need help,
then please contact action@hovingham.org.uk

A special limited edition fine bone china commemorative mug is being produced to celebrate the Diamond Jubilee in Hovingham and Scackleton. Everyone living in Hovingham and Scackleton born on or after 1st January 1994 will be given one by the Parish Council. Just over 200 mugs are being produced and the remaining mugs will be available to residents on a first-come-first-served basis.

Mugs can be purchased for £5 each; with a special price of £4 each when three or more are purchased at the same time.

Don't miss out as not many are left.

To reserve your mugs please contact:

Sue Wainwright (628364)

Wendy Swann (628282) or

Parishclerk@hovingham.org.uk

Did you know? All Saint's Visitor Book

One of the most visited buildings in Hovingham must be the Parish Church, and it is always interesting to read the comments the visitors write in the visitor's book. The vast majority just want to express how beautiful they find the building. Here are a few of their comments:

- *A real English country church.*
- *A great treasure.*
- *We enjoy the sense of peace and loved the prayer room and the balance of the past life with the life of the children.*
- *Amazing history and I love the stained glass, including the candles.*
- *Thrilled to see the Saxon tower and panel.*
- *The kneelers add continuity as well as beauty.*
- *I shall come back with my camera.*
- *We came to visit the Hall and found this gem.*

A great number of visitors express their pleasure in finding the church open to visitors

- *It is lovely to find a church that is open.*

Others visit because their ancestors have in the past had links with the Church

- *We are twins and were born here on 15/10/49, We have come back to where we were born (Beckside).*
- *We were married here 40 years ago today*
- *My 4 times great grandmother was christened here in 1757!*

Some visitors come from overseas, as the following comments indicate.

- *Ein wanderbarer taum der stille und Einkehr. (terrible writing!*
- *This may not be accurate, but my knowledge of German is nil!))*
- *La chiesa e bellissima e un senso di pace.*

Of course, not all comments are complementary.

- *A beautiful church, but spoilt by the notice on the outside door (ie PLEASE CLOSE OUTER DOOR. SWALLOWS!!). Have you considered a platform under the potential nests? "All creatures great and small".*
- *Very cold, in spite of a lovely day.*

This is just a very small sample, but the Visitors Book is always there for anyone to look at, and of course the Church is always open during the hours of daylight.

Eddie Lucas

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

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

My mother came to live with us in July 2009, aged 89, following a fall in her garden, which resulted in a broken wrist. She had lived independently in her own home in Wolverhampton until this fall.

You may have seen Mum and I walking around the village, and as you know it's quite a climb on the last part of our walk, back up to The Quarry.

Mum had always taken plenty of exercise throughout her life. Some of this exercise was taken on the golf course, where, at her best, she had played off a handicap of twelve. She had five holes in one. Only a few months ago, Mum was hitting balls at the golf range with me.

Mum enjoyed sitting on the bench at The Quarry entrance, and waving at all the cars that passed. Most people waved in return. Mum's Requiem Mass was at our family parish church in Wolverhampton, and then a second Requiem Mass in her beloved Youghal, Co Cork, followed by her burial there.

I would just like to express my thanks and appreciation to all those villagers who were so kind and considerate to Mum, in her final years here in Hovingham.

Trish Mullen.

Terry Martin 27-03-1920 to 15-02-2012.
Born in Youghal, County Cork, Ireland

Children's Cookery Event – Scrumptious Summer Bakes

Scrumptious Summer Bakes For children 7 +

2pm—4pm 5th June 2012

HOVINGHAM VILLAGE HALL

£12 per place - BOOK EARLY! Places are limited.

Join Karen and have fun creating scrumptious bakes with a summer theme.

All ingredients and equipment are provided.

Class leader has enhanced CRB, first aid and food hygiene qualifications.

Contact Karen on 01653 648104 or info@flyingspoons.co.uk or book at www.flyingspoons.co.uk

The Hovingham Village Market

Yorkshire Rural Oscar Winner - 2012

Next Markets 2nd June & 7th July

35+ STALLS and Community Café

Hovingham Village Hall 10:30am to 2:30pm

SHOP LOCAL & SUPPORT LOCAL

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

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

Mintwood

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!

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.

The Parish Council met on Wednesday 9th May 2012 in the community room at Hovingham, with 5 councillors and 5 electors present. The following items were discussed and decisions made.

North Yorkshire County Councillor Mrs C. Wood congratulated Mr I. Battersby on being elected Chairman. She reported that the County Council

-was on course to meet the target savings of £69 million over three years, and that it is hoped that front line services will not be affected.

- had not raised the Precept for the Council tax.

The bus service in Hovingham had been retained. The new Health and Adult Services Portfolio will be a proper integrated service with only one assessment needed. No news on the road resurfacing between Wath and Slingsby.

Traffic Concerns, Park Street, Hovingham. The response received from Mrs S. Wilson, Enforcement Officer with Ryedale District Council, was unsatisfactory as grain and feed vehicles continue along Park Street outside the designated times. A further letter will ask how officers will monitor the conditions imposed.

Leaning Railings near Urrard House Some work has been carried out to stabilise the erosion of the bank side.

Community Awareness Event March 15th. Unfortunately support for the event was very poor.

Maintenance of overflow channel It is unclear whether the Environmental Agency will take over the maintenance of the overflow channel.

Painting railings on Top Green. A verbal quotation of £320 has been received and another will be obtained.

Jubilee beakers. All pupils at the school and everyone in Hovingham and Scackleton aged under 18 on 1st January 1994 (N=90) will receive a free beaker. 74 beakers had been ordered.

Hovingham School Skateboard Park Project . The pupils will be asked to approach the Playground Committee for support.

LEADER Small Scale Enhancements Scheme. Funding to restore the pump will be requested.

Close Churchyards Consultation. We will confirm that the Parochial Church Council is responsible for maintaining the churchyard and the Parish Council the cemetery.

Provision of facilities for visitors.

Parking: Other than the Top Green the Parish Council has no land to make available for car parking. The Village Hall Management Committee (VHMC) has considered ways of providing a few additional places.

Toilets. The VHMC are also considering developing this facility.

The AONB will be contacted re inserting a note in their leaflets explaining there are no public toilets.

Litter Bins. Mr W. Clapperton will be asked to consider making them.

Over flowing drains in Park Street NYCC need to undertake regular cleaning to prevent a recurrence.

Scackleton Councillor R. Matthews reported a team will erect the Scackleton marquee for the Jubilee celebrations. The telephone box has been completed, a cleaner found and the children's book library should start by the end of the month.

Diamond Jubilee Report. Everything is in hand. Residents can apply to the Estate Office for free tickets to look round Hovingham Hall. Music and games as well as food that can be purchased will be available.

Report from District Councillor R. Wainwright.

Community Investment Fund. The panel had been approved and will meet next week.

LDF Document renamed Local Plan Strategy. A National Planning Policy Framework asks RDC to consult on provisions made for 2 more gypsy sites.

Recycling Because of a problem with the new vehicles the scheme to collect plastic etc. would now begin in September in the towns.

Grit Bins More available, to be placed near the small bridge or along the road towards the cemetery.

Supermarket Site in Malton. Permission has been given for the supermarket. The size is under the limit to be referred to the Secretary of State, Mr E. Pickles.

The next PC meeting is 11th July 2012 in **Scackleton**.

There have always been poultry keepers in our villages, both amateur and professional, and it is good that today there are young people keeping up the tradition of the local production of eggs.

Louis Biggins and Harvey Greenhough, who live in Hovingham and study at Ryedale School, have both become keen poultry keepers and have recently been offering eggs for sale.

Louis collecting eggs

Louis keeps two Light Sussex hens, Hetty and Betty, alongside seven crossbreeds in a run on his allotment in Mowbray Crescent. Harvey, who together with his brother Ben and his family has been selling eggs for about a month now, has twelve Marran and Rhode Island Red hens at the family home, Keeper's Cottage.

If you would like to buy eggs from these young men, Louis sells his from his shed on his allotment in Mowbray Crescent, and Harvey can be contacted at Keeper's Cottage.

Ben and Harvey delivering eggs

Village People – The Battersbys

This issue of Hovingham and Scackleton Newsletter features a lovely couple who live in Pasture Lane – Mr and Mrs Battersby. Ian and Carol grew up in the Sheffield area and both attended High Storrs Grammar School, Sheffield. The school was segregated, boys and girls, each with their own head teacher. However during the midday break on Fridays a dance was held and Ian and Carol formed an attachment which lasts to this day, 50 years on. I wonder how many relationships result from today's gyrations?

Carol went to Teacher Training College at Scarborough and then into teaching, whilst Ian did National Service in the Army, studied agriculture at Leeds University, tried various occupations and eventually became a civil servant. They came to Hovingham from Sheffield to be near their daughter who has three children and lives in Sheriff Hutton. They also have a son who lives and works in Manchester.

Ian is a familiar figure in the village, walking their dog twice a day. He is also Chairman of the Parish Council and Joint Secretary of the Bowling Club. Carol is also busy outside family life with the Action Group and is Secretary of Hovingham Chapel.

Arthur Killeley

Planning Application Update

If you would like to take part in the consultation, then the Parish Council encourages you to firstly see the detailed application; you can then make your views known to the relevant Planning Officer, and the Parish Clerk (Sue Wainwright, parishclerk@hovingham.org.uk). This ensures the Parish Council, and the Planning Department, are aware of your views.

Most local planning applications can be viewed on the website of Ryedale District Council (www.ryedale.gov.uk) and the remainder on that of North Yorkshire County Council for the rest (www.northyorks.gov).

Current and Recently Decided Applications

Lodge Farm, Scackleton Lane, Scackleton RDC 12/00372/OUT (New) PENDING Consideration

Erection of an agricultural workers dwelling on 0.1ha site

Park Salon, Park Street Hovingham RDC 12/00368/FUL (New) PENDING Consideration

Change of use of first floor hair and beauty salon to residential flat

Telephone Exchange, Malton Rd, Hovingham RDC 12/00343/FUL (New) Approval

Removal of existing ground floor window to west elevation and replacement with louvre.

Now we have bees in the village and there are moves to preserve old varieties of Yorkshire fruit, are there people out there who might be interested to form a small group to explore possibilities of planting orchard trees in Hovingham?

It is my understanding that five trees even if planted in a variety of places can constitute an orchard and be recognised as such, thus gaining 'support'.

Please get in touch:

Jill Knight. Croft Burn, High Street, Hovingham,
YORK, YO62 4LA Telephone: 01653 628977

Bring, Share and Enjoy – Monday 2nd July

Advance notice of the next 'Come, Bring and Share' evening on Monday 2nd July at 7.00pm in the Community Room of the Village Hall. Everyone is very welcome – just bring something along to eat and drink to share with everyone. Previous such occasions have always been much enjoyed.

Also, many of you will remember Adrienne Morris who will be visiting Hovingham from New Zealand at the time and is looking forward to meeting all her old friends there. So please mark the date in your diary.

Gentle Exercise Group – back by popular demand

Due to popular demand the group will continue over the hot and steamy summer.

10 sessions in the Hovingham Village Hall, at a cost of £25

Beginning Wednesday May 16th from 2.30 to 3.30,

Dates as follows: May 16th, 23rd, 30th,

June 6th, 20th, July 18th,

August 1st, 8th, 15th and 22nd.

Enquiries to Brenda Skelton 01653 628167

The Hovingham Quarry Festival

The Hovingham Quarry festival is to be held on Saturday June 30th from 4pm to 12pm at The Old Wath Quarries on Malton Rd, just before you get to Hovingham.

Our aim is simple, to play great live music & have a laid back day for all. Families are welcome; there is a bouncy castle, face painting & games. We have a beer tent & BBQ with homemade food & local Hovingham suppliers Country Cordials providing non-alcoholic cocktails. There's a Cake & Tea stall too.

The bands playing are : - The Freewheel, The Trucks, Three Quarters Burden of Paradise, with vocalist Helen Watson who regularly plays with Snake Davis; and the Workshy Profits' band.

There is free parking & some limited free camping space for those who wish to leave the car behind. You can buy tickets on-line in advance www.quarryfestival.co.uk but some tickets are being kept for on the gate sales.

Only 250 tickets available so book early to get your place. There's a special discounted family ticket for £50.00 (That's 2 adults & 2 children under 16)

We look forward to seeing you there

Jonny & Kirsty

This is the second in a series of occasional insights into how I perceive photography, and how it affects me.

My last article concluded with an image of the Humber Bridge taken at sunrise; well at the end of 2011 I returned to the bridge, at twilight, taking with me a group from Kirkbymoorside Camera Club. On this occasion we took images from the other side of the bridge (see image below). It was also different because of the number of people around. On my first visit, 5am in September, you don't tend to see many people, except very early dog walkers, but on the second visit the place was similar to a seaside resort with a number of people milling about. Still an impressive place none the less, but I do prefer quieter locations.

In my opinion landscape photographers are typically solitary people, leaving home long before any sign of daylight; or alternatively skulking back home well after sundown. In essence they like to be out photographing, but usually away from the crowds. I do like being out in the wonderful UK countryside and/or coastline, but occasionally do venture into towns or cities.

In February I decided to spend a few hours in York, whilst the car was being serviced. For the first time ever I climbed to the top of York Minster. Quite an experience and reminded me of the time Gill and I climbed Scarfell Pike. By this I mean never quite knowing when you were going to reach the top! In the case of York Minster (2nd image) there were plenty of warnings for those with heart defects not to risk the climb. But it was a little disconcerting to see so many 'stragglers' on the way up who hadn't realised how many steps you needed to climb and achieve the top! Well worth it though for the birds eye views of York.

As you probably know York can be busy and very 'touristy' in parts and it was nice to stop off after the climb up the Minster and indulge myself in coffee and cake at Little Betty's in Stonegate. As an aside did you know that Betty's in Northallerton has been voted best place in the UK to have afternoon tea? It's well worth a visit.

Back on the tourist trail in York; for some time I have wanted to take an image of Clifford's Tower (3rd image) another well known landmark, but to put my own impression on it. As the tower wasn't open it was easy to take a few photographs without people in the shot.

An amateur photographer's insight – Part 2

The 4th picture was taken at the escarpment on Sutton Bank, when out with a friend from the Camera Club. This view is a mile or so along from the visitors centre and is a well known 'photographic' viewpoint not far from the Whitestone cliff. In this case instead of taking the cliff face I decided to switch to the opposite direction and take the gate and signpost

My final image is of Hovingham church. It is probably not widely known in the village, but a small group have taken over the clock winding from Neil Booth and Eddie Lucas, who did it for a number of years. Each week someone from the group climbs the vertical ladder in the church tower to wind the church clock. Now every time I go past the church I seem to have a 'compulsion' to make sure it's keeping good time and the chiming is in the right sequence. So next time you pass the church give a thought to the merry band who continue to keep the clock going!!

That's all for now, but I will endeavour to report again in future newsletters on places I visit to photograph, which I hope you find interesting? Feedback would be appreciated.

David Richardson

Church News

Farewells

We are sad to report the death of John Waller. John served as Parish Priest in Pudsey, Sheffield and Hull before retiring to Amotherby in about 2001. He was a frequent preacher at Hovingham Parish Church before suffering for many years from Alzheimer's. His cheerful countenance will be missed by all.

Tim Rowe

The Funeral of Margaret Reeves took place in All Saint's Church, Hovingham on Wednesday 25th April at 11.30 am. Margaret had lived in Coulton all her life and her death followed not long after her brother, Brian, had also passed away. Following the service in church the mourners, families and friends were all invited back to Jubilee Cottages, Coulton, for refreshments and fellowship.

Eddie Lucas

Church services

3 rd June	All Saints'	10.30 am	Benefice Jubilee Thanksgiving Service
10 th June	All Saints'	10.30 am	BCP Eucharist Service
17 th June	All Saints'	10.30 am	Morning Praise
1 st July	All Saints'	10.30 am	BCP Matins
8 th July	All Saints'	10.30 am	BCP Eucharist Service
15 th July	All Saints'	10.30 am	Morning Praise

Rainfall at Hall Farm, Hovingham (in mm)

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
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									
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 rain !!!

AVG figures calculated from 1994 to 2011
Reproduced with the permission of Robert Wainwright

Bee Project

The 2 beehives have over-wintered well and hopefully honey will soon be for sale at the Market. Of particular note is the continuing interest of several young people (James and Louis) in managing the bees and helping with all the chores.

Community Cafés

The Group raised £502 at the Community Café on 7th April and will also run the Café at the first December Market.

Litter Bins

The construction of a further three replacement bins is planned but we need a willing volunteer to lead the task. Please get in touch with David Richardson (628227)

Market

The market continues to thrive with a maximum of stalls and a waiting list for businesses wanting to sell at the market.

Path Maintenance & Litter Collecting

Planned for Hovingham locations in June, combined with a litter collecting exercise.

Signs

A sign cleaning expedition took place on the 14th April, when a number of volunteers cleaned every sign in the village

Village Flood and Emergency Event

Held on 15th March in the Village Hall; disappointing turnout from Hovingham residents and surrounding villages. An extremely well run event organised by the Environment Agency.

Flood Strategy

Document handed over to the Parish Council and Warning signs for flooding on the road being supplied by NYCC. These will hopefully avoid surface water being washed into roadside properties.

Wildlife Area

Further bulb planting was carried out at the northern and southern end of the village and put on an excellent spring display. We also plan to plant out an area of the playground. Can anyone assist with scrapping back the grass with a tractor bucket or similar? Please get in touch with David Richardson 628227.

Next meeting The meeting of May 21st has been postponed until June 25th at 7pm in the Hovingham Village Hall Community Room – Everyone is welcome.

David Richardson. Mav 2012

Elaine & Chris Sayles

HOVINGHAM BAKERY

Brookside
Hovingham
York
YO62 4LG

Phone: 01653 628898
Email:
hovinghambakery@aol.com

Your local artisan bakers

The wide range of breads and cakes are all made by Elaine and Chris with their staff at Brookside

Bakery open Tues - Sat 8.30 to 5pm

Sunday 10.30 to 5pm

Tearoom open Tues – Sat 9.30 to 4.30pm

Sunday 10.00 to 4pm

Buffet Lunch is served 11 to 3pm

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 in Hovingham on
Wednesdays 12-1pm

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

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

June 2012

2 nd Sat	Hovingham Village Market 10:30am to 2:30pm - Hovingham Village Hall Please come and support the Market; Scackleton Action Group will run the Community Café
3 rd Sun	United Diamond Jubilee Service – 10:30am All Saints’ Hovingham Hovingham Church and Chapel would like to invite everyone most warmly to attend the special Thanksgiving Service which is being held at All Saints’ Hovingham to celebrate the Queen’s 60-year reign. The service will feature traditional hymns and appropriate prayers and readings. It will not be a Communion service.
4 th Mon	Queen’s Diamond Jubilee Celebration – 3pm to 6pm Hovingham Hall All Hovingham & Scackleton residents invited. Contact Hovingham Estate Office for tickets for a FREE tour of the house.
	Bank Holiday
5 th Tue	Hovingham Women’s Fellowship – POSTPONED until 3rd July Scrumptious Summer Bakes for Children 2pm to 4pm – Hovingham Village Hall Book Early as places are limited - £12 per place. Join Karen and have fun creating scrumptious bakes with a summer theme. Everything will be provided. Contact Karen (01653)-648104, www.flyingspoons.co.uk or email info@flyingspoons.co.uk
	Bank Holiday
6 th Wed	Landfill Waste Collection – Green Bin Gentle Exercise Group – 2:30pm to 3:30pm Hovingham Village Hall
10 th Sun	BCP Eucharist Service – 10:30am All Saints’ Hovingham
11 th Mon	Recycling Collection – Green Recycling Box and Brown Compost Bin
17 th Sun	Morning Praise – 10:30am All Saints’ Hovingham
18 th Mon	Landfill Waste Collection – Green Bin Olympic Torch visits Pickering – 11:30am Supermobile Library in Hovingham 5pm until 7pm - Location Hall Green
19 th Tue	Olympic Torch visits York
20 th Wed	Gentle Exercise Group – 2:30pm to 3:30pm Hovingham Village Hall
25 th Mon	Recycling Collection – Green Recycling Box and Brown Compost Bin Hovingham Action Group Meeting – 7pm at Hovingham Community Room
30 th Sat	The Hovingham Quarry Festival – 4pm-12pm at the Old Wath Quarries on Malton Road The festival welcomes surrounding villages & all their residents to come & have a fun day out with family & friends alike. Free parking; you can buy tickets on-line in advance. Details & tickets www.quarryfestival.co.uk

July 2012

1 st Sun	BCP Matins – 10:30am All Saints’ Hovingham
2 nd Mon	Landfill Waste Collection – Green Bin Supermobile Library in Hovingham 5pm until 7pm - Location Hall Green
3 rd Tue	Hovingham Women’s Fellowship – Annual Outing – meet 2pm outside Village Hall, AGM - 7:30pm Claire O-B (Hovingham)
7 th Sat	Hovingham Village Market 10:30am to 2:30pm - Hovingham Village Hall Please come and support the Market; Hovingham Cricket Club will run the Community Café
8 th Sun	BCP Eucharist Service – 10:30am All Saints’ Hovingham
9 th Mon	Recycling Collection – Green Recycling Box and Brown Compost Bin
11 th Wed	Parish Council Meeting – 7pm Scackleton Church Everyone very welcome to attend
15 th Sun	Morning Praise – 10:30am All Saints’ Hovingham
16 th Mon	Landfill Waste Collection – Green Bin Supermobile Library in Hovingham 5pm until 7pm - Location Hall Green
18 th Wed	Gentle Exercise Group – 2:30pm to 3:30pm Hovingham Village Hall
23 rd Mon	Recycling Collection – Green Recycling Box and Brown Compost Bin
30 th Mon	Landfill Waste Collection – Green Bin Supermobile Library in Hovingham 5pm until 7pm - Location Hall Green

Churches	All Saints C of E, Hovingham	Revd Beryl Bowes	(01653)	690663
	Methodist Chapel, Hovingham	Revd Graham Sellars	(01653)	694689
	St Aidan's RC, Oswaldkirk	Dom Edgar Miller	(01439)	766416
	St George's, Scackleton	Revd Beryl Bowes	(01653)	690663
Councils	County Councillor	Clare Wood	(01904)	489362
	District Councillor	Robert Wainwright	(01653)	628364
	Parish Council – Parish Clerk	Sue Wainwright	(01653)	628364
	Member of Parliament	Anne McIntosh	(01845)	523835
	North Yorkshire County Council	County Hall, Northallerton	(0845)	872 7374
	Ryedale District Council	Ryedale House, Malton	(01653)	600666
Doctors	Ampleforth Surgery		(01439)	788215
	Hovingham Surgery		(01653)	628203
	Malton Surgery		(01653)	600069
Emergency Services	Community Police	PC Andy Grant. PCSO Nicki Pounder	101	
	EMERGENCY CALLS - 999			
	NHS Direct		(0845)	46 47
Schools	Hovingham C of E School	Maureen Skinner – Head	(01653)	628358
	Ryedale School	Mr R Crane – Head	(01439)	771665
Transport	Bus Service	Stephensons of Easingwold	(01347)	838990
	Community Transport	Red Cross – Gill Morrow	(01653)	696188
		Ryecat	(01653)	699059
	Taxis	Helmsley – Jeb Taxis	(01439)	770536
		Malton – Ryedale Taxis	(01653)	600030
	Trains		(08457)	484950

Please visit www.hovingham.org.uk for further details

Clubs and Recreation

Bowls	Malcolm Hutton	(01653) 628493
British Legion	Rob Thompson	(01653) 628640
Children's Playground	Fiona Amer	(01653) 628144
Cricket	Paul Deverell	(07760) 178728
Iyenga Yoga	Shirin Marshal	(01751) 432956
Junior Cricket	Stuart Prest	(07720) 941090
Ryedale Family History	Janice Wood	(01653) 628952
Sew Easy	Hilda Lincoln-Smith	(01653) 628763
Table Tennis	Martin Potter	(01653) 628065
Tennis	Trudy Visser	(01653) 628599
Village Hall Bookings	Janice Wood	(01653) 628952
Women's Fellowship	Sue Goodwill	(01347) 888613
Young Farmer's	Bruce Wilson	(01653) 628567

Local Businesses

Beck Cottage – Holiday Let	Pop Day &	(01653) 628607
	Robert Richardson	
Chimney Sweep	Richard Holloway	(01751) 432024
Edgemoor Vet	George Skinner	(01439) 771166
Electrical Contractors	Alec Quarton	(01653) 628730
Family History Research	Janice Wood	(01653) 628952
Fishmonger	Peter Thundercliffe	(01723) 500552
Foot & Health Care	Alison Holloway	(01751) 430806
Home Cottage – Holiday Let	R & B Williams	(01287) 630491
Hovingham Bakery & Spa Tearooms	Elaine & Chris	(01653) 628898
Hovingham Estate	Rupert Drury	(01653) 628771
Hovingham Fireplaces	Malcolm Hutton	(01653) 628222
Hovingham Stores	Margaret Goodwill	(01653) 628934
Little Lamb Wool Co.	Sally Goodwill	(01653) 628896
Malt Shovel Inn	Steve	(01653) 628264
Mintwood Gardening Service	Richard Wood	(01653) 628952
Park Salon	Alison Wilson	(01653) 628968
Plumbers & Heating Engineers	Bob Mowbray	(01653) 628647
	Oliver Quarton	(07824) 663448
The Wall, Coulton	Peter Stark	(01347) 888293
Worsley Arms Hotel	Tony Finn	(01653) 628234

If you would like to add details, or you know of details that need changing, then please contact

newsletter@hovingham.org.uk