

The Hovingham and Sackleton Newsletter

June 2019

Welcome to the Hovingham and Sackleton Newsletter

It seems our Summer visitors in the form of Martins and Swallows have finally arrived so it must be Summer! Families are enjoying the delights of paddling in the Beck and we look forward to Coffee in the Garden hoping the weather is as good as last year. Classic cars and bikes are passing through and I was surprised to see Hovingham used a rest halt for the Practical Classics Magazine team, en-route from Dundee to Peterborough. We are lucky to live in such a beautiful place and shouldn't take it for granted.

I always look forward to reading the Newsletter which is full of local news and information about events as well as some snippets of history. And, a special welcome to our new Sackleton correspondent, Nicole Robson, bringing all their news. We hope you will enjoy reading it.

Helen Newby

Coffee in the Garden - raising funds for Church Repairs

**Everyone is welcome to enjoy the delights of these gardens
Saturday 10am to 12.30 on these dates**

- 8th June** *Murray and Rosemary Stewart,
Westfield, Mossburn Drive,*
- 15th June** *Peter and Jane Richardson
Corner of Park Street and Church Street*
- 22nd June** *Two adjoining small gardens
Richard and Jo Senior and Frank and Kim Colenso
33 and 31 Pasture Lane*

We would like to thank all the owners of their gardens
for their kind support

Entrance fee £3 includes coffee and refreshments – with all proceeds to the Church repair fund

Hovingham says thank you to David Richardson

The Hovingham Annual Litter Pick was held 13th April with an excellent turnout of 30 villagers and again 60 bags of rubbish were collected along with exhaust pipes and tyres!

All volunteers congregated at the Worsley Arms for coffee and tea afterwards and a special cake had been baked in honour of David Richardson, who is leaving the village after 11 years, for family reasons, to live in Easingwold.

David has over these 11 years been a village stalwart being chairman of the Action and the Playground committee, in charge of the rota for winding the village clock and the snow patrol, to clear the pavements for access to the local shop. He has also been a volunteer for Community Speedwatch and Hovingham Village market and always assists in erecting and dismantling the 15-foot Christmas tree every year, outside the village hall. He was instrumental in writing the action plan for flood defences at the local beck.

We wish him and Gill every happiness in their new home and will miss his energy and dedication to the village. Thank you for everything, David.

Murray Stewart

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

Published and © 2019 by The Hovingham & Sackleton Newsletter Group. Views are not necessarily those of Group or Parish Council

We combine several of our services with Slingsby Methodist Chapel and on June 16th the members of Hovingham Chapel have invited Slingsby when our Chapel Anniversary will be celebrated, led by local farmer and local preacher Stephen Prest. Similarly, we will attend their service the following week, and their Open-Air Service on 11th August.

We will also attend their Chapel on 28th July at 4pm when we are celebrating with Rev Tanya Short before she leaves our circuit for her next position. It has always been the practice in the Methodist Church for ministers to be stationed for three years and to be invited to stay for a limited period of more years.

Our Superintendent Rev Ruth Duck, presently living in Pickering, will also leave our circuit and retire, and in September we look forward to Rev Peter Sheasby joining us from Sheffield Methodist District, to be our Superintendent Minister. *Sue Goodwill*

Robert Wainwright – Ryedale District Councillor

Robert Wainwright served as our District Councillor for 24 years, from 1995 until this May year when he stood down. He was the Leader of the Independent Group and was well respected, and much liked, as a Member of the Council by both fellow Councillors and staff. We all owe him a great deal for the work that he has done on our behalf over many years.

He has had many roles on the Council, but most of all he has always represented Hovingham and cared deeply about our village and community. In his time, he has been Chair of the Direct Services Organisation Board, the Policy & Resources Committee, the Overview and Scrutiny Committee and the Howardian Hills Joint Advisory Committee. In May 2001 he was elected by fellow councillors to be Chairman of the Council, a role which Sue supported him as his Consort. I believe we owe him a vote of thanks for all that he has done for our community at Ryedale District Council.

Sir William Worsley

Hovingham talk – In conversation Heather Stroud

Hovingham Village Hall on Saturday 8th June at 6.30 for 7.00pm.

For reservations: Phone Dave Adam 01439 788 878 or daveyadam32@gmail.com

Entrance is free (suggested donation £5 to FrackFree Ryedale)

Heather Stroud who used to live on Brookside will give an interview/conversational style talk. This promises to be a thought provoking and inspiring event.

Resistance.

Futile gesture, or the supreme act of faith?

Can one person really make a difference? And what does it take to speak truth to power?

“My message is simple,” Heather says. “Individuals, ordinary people, standing up for truth, can make a real difference. Telling truth to power may seem hopeless and scary, but I truly believe that if we each do something small; all play our part, we can effect change for the better.”

May Market Café run by the Scackleton Action Group

The damp weather and sleety showers didn't dampen the success of the May Hovingham café market run by Scackleton volunteers and despite the wintry weather, the café benefitted from an excellent turnout.

Special thanks to the Scackleton volunteers who manned the café and provided the delicious cakes and savouries with lambs being an appropriate spring-time theme!

Nicole Robson

Race Wins for local horse owner & trainer

Local race horse owner & trainer Cherry Coward was celebrating a fantastic bank holiday's triple success on Monday 6th May with 3 horses winning at the Zetland Hunt Point to Point at Witton Castle, Co Durham.

Game As A Pheasant and *Royal Chant* ridden by Jack Andrews both won their races, which is remarkable considering that Jack is recently back in the saddle after breaking his femur and having his leg pinned in January. He is very grateful to Jack Berry House in Malton, who have really helped with his rehab.

To top a brilliant day Cherry's golden girl *Wizadora* won the ladies race for local farmer's daughter Kate Lowcock. Although *Wizadora* never looked like she would win, against all odds she grew wings and stormed up the home straight!

Jacqueline Coward

Scackleton Litter Pick

Only 3 of us, Ellen, Belinda & Nicole, turned up for the Scackleton Litter Pick on Saturday 18th May. So, with bin bags in hand and gloved up, we headed up and down our lanes, and along the main road near the sawmill, collecting rubbish and having a good natter at the same time!

We collected 3 ½ bin bags full of rubbish, with most of it coming from the main road. We also sorted out the area around the yellow grit bin, removing 3 old bulk bags used for grit. An enjoyable couple of hours, especially as the rain held off too! Thank you, Ladies.

Nicole Robson

Scackleton Bell Ringing for Notre Dame

Cathedrals and churches throughout England including York Minster, St. Paul's and Durham chimed their bells at 7pm for 7 minutes on Maundy Thursday in recognition of the fire that destroyed the spire of Notre Dame on 15th April 2019.

The tragic event was also recognised in Scackleton when Sue John and her daughter, Isla, rang the church bell as a mark of solidarity.

Sue John

Following weeks of data analysis, this Report is now compiled and will be distributed to all households in June 2018.

The report summarises the data and identifies subjects of most concern to you.

Village Groups will then review the report and take any appropriate actions, particularly the Hovingham Action Group and Project Purple (a new group concerned with Recycling, Renewables and Energy Efficiency)

Look out for their invitations to get involved.

See the report for all the details

- Residents strongly value their environment; they feel safe and want to protect local views, peace and quiet, wildlife, walks and community spirit
- Residents felt strongly the need to reduce the village “Carbon footprint” and supported such initiatives as: increased Recycling, more uptake of Energy Efficiency measures and promoting Renewable Energy uptake and Community Energy Schemes
- Residents highly value their local services, businesses and facilities and want to encourage and support them and the Volunteers who make many local activities possible.

Hovingham Community Defibrillator

The Hovingham Village Community Defibrillator was recently unveiled by Sir William Worsley. This project has taken 12 months to raise the funds and we are indebted to the George Bairstow Trust, Howardian Hills ANOB, Hovingham Tennis Club, Hovingham Village Market and Hovingham Village Hall for their contributions. The defibrillator was obtained from the London Hearts charity by a donation and this included training for 28 local residents.

The main sponsor was the George Bairstow Trust which was set up in 2014 in memory of George Bairstow who died at the age of 26 in a car accident on the way home from volunteering with the St. John's Ambulance, on bonfire night.

The aim of the Trust is to empower local communities to make a difference by: -

The provision of Emergency Aid.

Volunteering among young people.

The enhancement of skills among young people.

Since the Trust's inception they have given over £100,000 in grants.

It is hoped the defibrillator will never have to be used, but it is a fitting tribute to George Bairstow.

Murray Stewart

What a contrast. Warm weather with occasional sunny spells arrived for our April market followed by heavy showers and blustery wind for May. The weather seemed to have minimal impact on our stoic visitors. Josh's singing and guitar brought calm and serenity during the May wind and showers. We played with the Tour de Yorkshire theme highlighting the great food we have for cyclists and promoting our Community Café as a refuelling zone. Ground conditions meant that we were able to open the top green for off road parking which certainly helps make parking easier. Stalls selling plants, flowers and garden accessories did well reflecting the onset of Spring.

Our **guest stalls** included Anorak (countryside home and lifestyle produce), Earth Rise Designs and Por Favor fudge who make high quality fudge (including vegetarian and vegan options). Earth Rise Designs clothes and jewellery are all made by a small family cottage industry in Rajasthan in India using untreated cottons and vegetable dyes. Many of our stallholders start out as hobby businesses and over time move on to opening small businesses. The market is a fantastic opportunity for individuals to grow and develop their business.

Our **community stalls** included the Yorkshire Wildlife Trust, Kirkbymoorside Library and MIND. Brenda Scott performers sold tickets for their April performance at Hovingham Village Hall in aid of Ryedale Special Families. Ticket sales were accompanied by impromptu guitar and accordion music to give a flavour of the upcoming event.

Both the Scackleton Action Group and Hovingham Cricket Club enjoyed running the **Community Cafés** and raising much appreciated funds. If you're interested, or know any cricket players, (all standards male and female), umpires and scorers, please contact the club.

Congratulations to Haxby Bakehouse who were listed in the Daily Telegraph's Britain 20 Best Bakeries. Regular stallholders, Stall Smokehouse and Yorkshire Oils were winners of the Best Partnership at the Garbutt Elliot Yorkshire Food Entrepreneurs Awards. Make It Wild celebrated their 1st Birthday. Butterflies Chocolate's latest creation (and right on trend for all chocolate lovers) is Ruby Chocolate.

Kevin Bradshaw has rebranded Gallery Beyond to 'Nunnington Galleries'. The launch took place at the April Market with paintings from five artists Jonathan Pomroy, Liz Churton, Patrick Smith, Justine Warner and Lucy Sagers. Jonathan was also at both markets signing his beautiful, new book, *On Crescent Wings - A Portrait of the Swift*.

We have many individual, talented artists. It was great to see recognition with Sarah Jackson (Winfred Taylor stallholder) opening her studio for York Open Studios. Angela Cole, the creator of Yorkshire Hurdles, Justine Warner (mixed media and textile artist), Jonathan Pomroy (wildlife artist), Hannah Turlington (printmaker) all invite you to their studios as part of North Yorkshire Open Studios in June. Justine Warner recently exhibited her work at Nunnington Hall and this was featured in the Yorkshire Post. This area certainly has talent.

We continue to attract and welcome volunteers to the team. If you're interested in having a chat about what's involved and where you may be interested in lending a hand, contact themarket@hovingham.org.uk

We look forward to seeing you at the next market on Saturday 1st June where we will be supporting local family with their fundraising for young Freddie #FreddiesFight. We also welcome Christine Addley, a chair seater from Leavening with over forty years of experience in cane work, rush work and upholstery. We thank you for your continued support of our community market.

Caroline Davis

When asked by the Yorkshire Post 'Do You Have a Favourite Food Shop' – Callum Houston of York, one of the country's youngest new entrepreneurs said ..

'There is a little bread shop in Hovingham that looks as if it has been there for generations, and it is one of the many reasons to park up, and get out of the car and buy some lovely freshly baked food.'

(No wonder Simon and Victoria are smiling)

Hovingham Inn Reopening News

As many of the villagers will be aware, the pub has undergone a huge amount of work and refurbishment. Every wire, pipe and plug has had to be replaced! With a brand-new name and a brand-new look, we are hoping to have the doors open by the end of June/ early July. We'll keep you posted.

So, what to expect? Simply good food, good drink and a place to relax and enjoy. In our view pubs should be full of laughter, banter but most of all welcoming hospitality. Folks have asked if they can bring in their four-legged friends? Of course, you can! It's a pub.

We are really looking forward to welcoming you back into your pub.

Richard & Lindsey Johns

Ben Wharton – aiming for the British Title

I live in Hovingham, and currently work part time in the village shop, so most residents will probably recognise me. I'm currently training around 20 hours per week with most of my training sessions lasting between 4-5 hours, 4-5 days per week. I also coach Powerlifting which is something I fell into along the way and love doing as it allows me to help others better themselves. I began weight lifting to help with Shot Put and Discus throwing at Ryedale school and when I concluded wasn't tall or heavy enough, I switched to power lifting which had weight categories that better suited my 5'11" frame.

Powerlifting is made up of 3 lifts, squat, bench and deadlift. You have 3 attempts at each lift and from that the goal is to lift as much weight in total as possible. Obviously, this makes Powerlifting a massive strength sport where the bigger and heavier you are generally the more you can lift. For that reason, Powerlifting is separated into different weight classes. On top of this there are a few different age classes, U18, U23, Open, and then several tiers of masters.

The British Junior Powerlifting Championships will take place this year in October and my biggest goal this year is to win that competition as an -105kg lifter and achieve my first British title, as well as break at least 1 British record (hopefully the British total record, which would make me the best -105kg U23 lifter in Britain of all time).

The European Powerlifting Championships are also at the end of the year in November and I expect I'll also receive an invite. With the Europeans having a smaller list of countries my chances of medalling and placing high will be much higher in that competition, and my hope is with the extra time I'll be far more competitive internationally, but only time will truly tell.

Fabulous Meat and Fish Co (in Helmsley) sponsored me when they found out I was going to the Powerlifting World Championships to compete for Team GB. They did so purely to help me out, the amount I have to eat in order to maintain my weight let alone gain weight is fairly excessive. On training days, I often need to consume 4500-5000 calories, and in order to fuel myself properly, recover effectively and build the most muscle a significant amount of that needs to be good quality protein. Something that's harder to come by and more expensive than you might imagine. They've provided me with large amounts of quality produce and I just want to give them my thanks for everything they've done for me so far.

Ben Wharton

The months of March, April and May are very busy and important in the lives of the crops. It is during these months that they get their Nitrogen, disease control sprays and hopefully some water. It is great to see just how the crops have grown in the last few months and the wheat and oats now are about knee high and lush and green. The beans are even taller and coming into flower and it is lovely to hear so many bees buzzing in them.

The **cereals** got their Nitrogen in 2 or 3 split doses to keep them topped up and moving forward. It is important to prevent disease getting into them so applying a fungicide is vital otherwise the crop will be seriously damaged and suffer a big yield loss. As well as the fungicide, I have also put on a multiple trace element mix and a straw stiffener (Growth Regulator) which can be mixed in the same tank and done in one application. It sounds daft that you put on Nitrogen to make it grow then apply a growth regulator but it is possible the cereals could fall over once the ears come out which makes them very difficult to harvest. Some of the problem has been mitigated over the years by plant breeding to make the crops shorter but the risk is still there. Having said that, we want as much straw as possible to sell so they don't want to be too short! Who said farmers are never happy...!

My **Countryside Stewardship** areas are starting to flush up and will soon be full of flowers and different grass species. It is lovely to see them in full bloom and all the wildlife that they attract. I have quite a few areas with a variety of different mixes. Some are wild bird mixes; some are re-creation of grassland or floristically enhanced grass margins. They were sown from 2013 in a 10-year agreement. The various plots attract different species of wildlife from ground nesting birds to bees, insects and butterflies.

The **Combine** continues to get worked on in preparation for harvest. Being reasonably old (not vintage!) it does need to have various bits replaced over time that have worn out. Getting the old bits off is not a problem, it is knowing how to put it back together I can struggle with. I have never professed to being a good mechanic so when I manage to mend something myself it is quite satisfying.

Just when you thought regulations couldn't get any worse, it was announced that all general licences for controlling certain wild birds were being revoked. These included pigeons and crows which can hardly be described as on the endangered list and do cause lots of damage to livestock, crops and buildings. My main problem is with pigeons that nest in the sheds. It is not possible to keep doors shut all the time and they nest in large numbers and proceed to make a right mess with their droppings on machinery, food stuffs and everything else. I have filled in a five-page application form to try and get a licence to control them. You have to prove you have tried non-lethal methods that haven't worked. Not sure if running around the shed shouting shoo shoo counts!

Although we have had some rain it is still very dry. Yesterday the rain was running down the street in some places only a few miles away but it hardly wet the ground here. We do need some to give the crops a drink in the next few weeks so get your barbeques out to try and make it rain!!

Mark Wilson

Hovingham Fireplaces
 Worsley Arms Business Park,
 Hovingham, York, YO62 4LA
 Phone: 01653 628222

Fireplaces
 Multi Fuel Stoves
 Marble & Granite
 surrounds
 Gas Fires,
 Stone Fireplaces
 Granite Worktops

www.hovinghamfireplaces.co.uk

THE WALL - Only 2 miles West of Hovingham

Fresh Seasonal Vegetables
 Orders taken for Christmas
 Fresh Turkey and Chickens

Everything we sell is
 grown 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

Albert Harrison hands out food to villagers working in the fields during a mid-day break for dinner.

The food has been prepared by Albert's mother, wife and daughter-in-law.

Amongst the villagers is Land Girl Dorothy Sills, seen here fifth from the left. Dorothy is 19 and from Middlesborough.

©Self-supporting Village- Life in Hovingham, Yorkshire, October 1942

Preparing a meal for those working in the fields are three generations of the same family, related by marriage.

Left to right, they are: Mrs Harrison (aged 86), Mrs Albert Harrison, and her daughter-in-law, Mrs William Harrison.

If you know where either of these photos were taken or more information please tell the Newsletter (or Ann Chapman on 627171)

Hovingham Playground – New team begins work

A big thank you to the previous team Rosemary, Carol, Ann and David, who for some 8 years managed the Playground, a very well done and what a legacy you have handed on.

The new Team, with Richard Wood, Debs Hugill and Sue Bywater and Ann Chapman have now commenced their plan for the year and will be organising the Annual Inspection and Fortnightly Volunteer Inspection Rota as well as tackling some maintenance on the Gazebo floor; and in October we will be putting out the call to our wonderful volunteers, to help with the Annual Working Bee to trim one hedge and any minor maintenance required.

We couldn't keep the playground open without our team of volunteers and the support of the Parish Council, Village Market and the opportunity to run a Market Café, to raise the monies needed each year. We also have a collection box at the Playground which has raised over £320 in the last year.

We are hoping to hold a Summer or Autumn children's event this year so keep an eye out for the fun to come.....

Hovingham Tennis Club – Season Update

It's been a tough start in **Division 1** for our first team, failing to win a match thus far. The season got off to a good start with a very close result at home against Raskelf but unfortunately we have not yet been able to put out our entire first team for a match due to holiday, work commitments or injury, but it is early in the season and as the saying goes "the only way is up". In addition to the player issue we have only played one home match to date so we are hoping that home court advantage will come into play as we progress through the first half of the season!

Many thanks do go out to those who have really done their best to gather points and also our very versatile subs who have stepped in, sometimes at the last minute, to ensure we have been able to put out a full team, and as always, our Captain Murray who skillfully manages to gather players, sends us to the right place at the right time and steps in for either the first or second team as necessary - a true legend. Upcoming matches for the first team are as follows: -

June 2019		July 2019	
3 June v	Helmsley (away)	1 July	v Wigginton A (home)
10 June v	Malton A (home)	8 July	v Coxwold A (home)
17 June v	Alne A (home)	15 July	v Crake (home)
24 June v	Raskelf A (away)	22 July	v Helmsley (home)
		29 July	v Malton A (away)

The second team in **Division 2** on the other hand are flying, losing only their first match in a close contest against Raskelf but consistently getting great results and going from strength to strength. Wins against Alne, Kirbymoorside B and a convincing victory over Wigginton B have put them in a very comfortable 3rd in their league. Congratulations to the team and captain Alec on a great start to the season. Upcoming matches for the second team are as follows: -

June 2019		July 2019	
3 June	v Helmsley B (home)	1 July	v Alne B (away)
10 June v	Coxwold B (away)	8 July	v Wigginton B (away)
17 June v	Ryedale A (away)	15 July	v Malton B (away)
24 June v	Raskelf B (home)	22 July	v Helmsley B (away)
		29 July	v Coxwold B (home)

Debs Hugill

Hello Summer

I trust you enjoy walking round Hovingham and have noticed the old fire insurance plaques remaining on a few houses, then on the small circular walk by the old railway track that there is still an old steel girder over the stream and look for the number plaque YNR 575 on the bridge nearest the Chapel.

The warmer weather has brought many flies out, commonly called a swarm (but according to clever Mr Google can be called a 'business' or 'cloud'.) Bees are buzzing around, butterflies flitting and fluttering up and down, and ladybirds quietly eating leaves. I love to hear the sound of woodpecker and was recently told that bird's brain is tightly confined by muscles in the skull and a compressible bone – otherwise I imagine it would get headaches.

I have been told a merlin has been seen as well as a mink spotted in our area.

Sue Goodwill

Rainfall - Hovingham (in mm)

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
2012	49	16	20	148	48	102	110	76	113	97	137	122	1038
2013	57	24	52	14	83	48	26	55	57	90	55	57	620
2014	127	58	38	23	35	54	52	94	29	72	108	48	838
2015	26	20	36	21	89	15	79	67	72	71	110	151	757
2016	87	54	93	82	24	61	41	68	31	43	82	27	693
2017	32	73	44	13	43	122	55	76	91	68	57	66	740
2018	73	34	100	90	34	27	54	52	50	55	74	99	742
2019	26	23	61	17									
Avg	64	46	53	57	54	53	56	66	56	74	75	68	715

* Not sure what happened to our April Showers?

Avg - figures calculated from 1997 to 2018

Figures reproduced with the permission of Robert Wainwright

Hovingham Estate www.hovingham.co.uk – Monday to Friday 8.30am to 4.00pm

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 Teasdale on 01653 628037

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

The Lime trees on the Hall Green, in front of the Riding School entrance of the Hall, were almost certainly planted in the middle of the eighteenth century. The trees are therefore about 250 years old and are coming towards the end of their lives.

They are however a very important feature of the village and Sir William is keen to keep them as long as possible, as he will be very sad when they have to go. Considerable advice has been taken from Arboriculture experts; indeed, the Institute of Chartered Foresters came to look at them and discussed them at their regional meeting last autumn. The estate has followed their advice.

The large forked tree, which was near the school, had disease and had to be removed as it was unsafe. The others were deemed ok for the time being. One of the risks of removing this tree is that the wind can now get in and there is a risk of blowing the other trees down, so the size of the crowns of the remaining trees has had to be reduced to lessen this risk.

The trees will be kept until the risk becomes too great, when the plan is that they will be replaced with new Lime trees, as was done on the Southern side of the entrance of the park a few years ago.

Dedicated small animal practice in modern purpose-built premises. 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.

With branches at Kirkbymoorside & Pickering

www.edgemoor-vets.co.uk

Events for you to share
June

Film Club - Out of Africa

Sunday Matinee 2nd June

Refreshments 4pm Film 4.30

Tea cake and film £10.00 per person

Supper Club - Friday 14th June 6.30 to 8.30

Film Club - Stan and Ollie

Tuesday 25th and Wednesday 26th June

Supper from 6.30 Film 7.30

Supper and film £10.00 per person

Fathers Day Lunch - Sunday 16th June

Traditional Lunch served midday, last orders 2pm

Please visit www.worsleyarms.co.uk or call (01653) 628234 for bookings and information

THE PARK- hair, beauty and café

is family run with 30 years' experience

We provide excellent hair & beauty treatments using top of the range organic products.

And a selection of gifts too. Pop in to see what we have to offer.

Gillian, Becky & Gemma, The Park, Park Street,
Hovingham 01653 628969

info@theparkhovingham.co.uk

www.theparkhovingham.co.uk

<https://www.facebook.com/Theparkhovingham/>

Neighbourhood Watch

- Additional signs to be requested for Canada Lane & Grange Lane, with the 2 new signs at either end of the village.

Pinfold

- Another 2 companies are going to be approached to obtain quotes for the Pinfold Sign.

Caravan in Scackleton Lane

- The appeal against the Enforcement Notice was dismissed on 4th February, 2019.
- Reverts back to the Enforcement Notice of 6 months from the dismissed appeal date - early August 2019.

Promoting a cleaner & healthier village

- A reminder notice to residents, and their visitors, has been issued on dog fouling in the village. There are several Parish Council signs around the village, and 2 dog poo bins, which we would encourage everyone to use to help keep Scackleton a clean & healthy village for all to enjoy.
- Similarly, we would ask residents & visitors to keep dogs on a lead around all livestock, but especially animals with young and pregnant animals. This would be much appreciated by our local farmers.

Scackleton Parish Council

- Wendy Swann has retired from the Parish Council after 24 years. A big thank you to Wendy for her service to the village.
- Your 2 councillors representing Scackleton are Rob Matthews & Nicole Robson.

Spring-Cleaning in Scackleton

- St George's church was spring-cleaned on 27th April. Thank you to everyone who assisted with the washing, dusting, polishing & cob-web removal.
- Signage in Scackleton at either end and the middle of the village is to be cleaned by volunteers in the village.
- A litter pick is planned for Saturday 18th May and as many volunteers as possible would be appreciated. Please come armed with bin bags & gloves to remove litter from our hedgerows and grass verges.

Hovingham & Scackleton Newsletter Contact

- The contact for Scackleton Newsletter content has changed from Clive Birch to Nicole Robson, whom you can contact by text or phone on 07722 489681 or email at nicolelouttit@btinternet.com.
- Please let us have any news about the village & community, fundraisers, social events, stories, history of people or places, photographs anything that you think people may enjoy reading about.

Community Events & Fund Raising

- St George's Church is the only building in Scackleton that can act as a meeting place, or be used for community events. The church is keen that the village makes use of the building for the community.
- A new sub-committee, Community Events, has been formed to drive community fundraising events for the church, village & local charities.
- If you have any ideas or activities that you would like to see in the village, please contact us.
- Volunteers will also be needed, even if you can only spare an hour or so. Please get in touch.
- Contact details are Nicole nicolelouttit@btinternet.com or Rob robmatthews1960@yahoo.co.uk

Key dates for the future

- Wednesday 24th July – Action Group Meeting 7.30pm in St George's church, Scackleton.
- Sunday 13th October – Harvest Festival @ 6pm in St George's church, Scackleton.
- Sunday 15th December – Carol Service @ 6.30pm in St George's church, Scackleton.

The Hovingham Bakery
Simon Kelly & Victoria Lundborg

OPENING TIMES From Easter

Monday	8.30 ^{am} - 3.30 ^{pm}
Tuesday	--- closed ---
Wednesday	8.30 ^{am} - 3.30 ^{pm}
Thursday	8.30 ^{am} - 3.30 ^{pm}
Friday	8.30 ^{am} - 3.30 ^{pm}
Saturday	8.30 ^{am} - 3.30 ^{pm}
Sunday	9.30 ^{am} - 3.30 ^{pm}

Telephone: **01653 628898**
 Website: www.hovinghambakery.co.uk
 Facebook: [/hovinghamrollingpin](https://www.facebook.com/hovinghamrollingpin)

HOVINGHAM STORES

NEWS PAPERS - WINES & SPIRITS - FRUIT & VEG - LOCAL MEATS & PRODUCE - CIGARETTES

We would like to introduce our sister business

Malton Road, Swinton, Malton
YO17 6SQ Phone: 01653694033

www.smithyarms.co.uk

Traditional Country Pub serving great food & drink 7 days a week

With SKY/BT Sports and Pool Table

Since the last report in March, David Richardson has moved to Easingwold and is no longer chair of the Hovingham Action Group. David has done an enormous amount for the village and we will surely miss his energy and commitment.

Meanwhile, the Group continues to be directed by those who volunteer and take part in the various projects.

Clock Winding – The team are responsible for winding the clock every week.

Email Diary – This is published weekly to all those registered and also available on the website. Please contact the diary@hovingham.org.uk if you have details of any event you would like included or you would like to receive your own copy.

Litter Hunt – This took place on 13th April; more than 26 volunteers took part and collected over 60 bags of rubbish. Thank you to everyone who took part, Ryedale Streetscene who provided support and took the rubbish away and Sally and Tony at the Worsley Arms who provided coffee and cake after the hunt.

Market – Continues to attract 60+ stalls at every market, more than 800 visitors and the Community Café provides essential sustenance to visitors, volunteers and stallholders. There are many ways you can help, please contact us if you are interested.

Neighbourhood Watch – Enables you to help yourself and your neighbours. You can receive email alerts by registering on the website.

Newsletter – Anyone interested in writing articles and/or help editing please contact the team.

Playground – The new organising group are about to have their first meeting. Anyone who wants to help should contact the group.

Sign Cleaning – during April volunteers cleaned all the signs in their area of the village; thank you.

Snow Clearing – fortunately this was not required this winter (2018-19) and preparations are being made to ensure we are ready for 2019-20.

Speedwatch – The group continue to regularly monitor the speed of vehicles and report details to NY Police of those exceeding the speed limit. More volunteers are welcome to increase the number of sessions and reduce the speed of vehicles in the village.

Village Survey – The results have been accumulated and documented. The report and conclusions will be published to residents and effected groups in the next month.

Websites – The revamped Village Hall website (www.hovingham-village-hall.org.uk) is about to go live and join the existing Market and Village Websites. All continue to receive increasing number of visitors and interest. Contact the Action Group if you have anything you would like included.

Volunteering – there is something for everyone

Over 100 volunteers make these activities possible.

There are many different ways you can help depending on your experience, age, interests and time available.

It is a great opportunity to get involved and benefit the whole Community.

If one of the groups above is of interest, or you would like to know more -

Please contact action@hovingham.org.uk, or Ann or Phil Chapman (627171), for more details and to get involved.

Home too small to entertain?

There's a LOT
more space
at our place!

Hovingham Village Hall

Call Janice on 01653 628952 or visit www.hovingham.org.uk

ANNUAL Parish Council Meeting

- Phil Chapman, Mark Wilson, Robert Wainwright and Frank Colenso were elected in the uncontested election for the Hovingham Ward.
- Dr Nicola Robson was elected for the uncontested Scackleton Ward.
- Rob Matthews was co-opted to fill the Scackleton vacancy and it was decided to advertise the Hovingham vacancy.
- Councillors Phil Chapman and Mark Wilson were elected as Chairman and Vice-Chairman respectively.
- Representatives were appointed to represent the Parish Council for the YLCA, Village Hall, Ryedale Parish Liaison and Community First organisations.
- The inspected accounts for 2018/19 were presented and approved.
- It was agreed that Councillor Frank Colenso should be added to those able to sign cheques, that Mrs Jan Vowles should be asked to be our Internal Auditor and that Mrs Sue Wainwright should be our Responsible Financial Officer.

GENERAL

Grass Cutting – J.E.Clifford and Sons have carried out the first cut of the year and Mr Shepherd Cross has cut the village greens twice.

FINANCE

Report copies are available on the website.

Agreed to pay £90 for spring and winter bedding plants for 2018 and £65 for replacement glass for noticeboard.

Insurance with Zurich was approved for £558.78.

HOVINGHAM

Action Group A report is available on website. Mr David Richardson has moved to Easingwold and a new Chair will be elected at the next meeting. The Market Group are discussing deterioration of the tarpaulin covers and have decided to buy 50 tarpaulins for their exclusive use. Remaining Section 106 monies for New Pasture Lane will not be paid back to the developer as other payments have not been made by Stirling Mortimer.

Electric Vehicle Charging Point This project has the support of the Parish Council in principle and no public or village hall funds will be spent on the project. A number of questions are still outstanding. It was noted that the Malton/Norton chargers are a totally different project.

RBL – They have requested to erect a temporary flag pole in the car park seating area for two weeks prior to remembrance Sunday. This was approved however; details of the proposed lighting are required prior to formal agreement by both the PC and VH.

Recycling Area – No information is yet available on what RDC refurbishment comprises of.

Refurbishment of Hovingham White Railings – Condition of posts and railings will be determined and quotations requested for their refurbishment.

CORRESPONDENCE

- Details of training seminars received; Cllr Dr. Nicole Robson expressed interest and it was agreed she should attend at cost of £85.25.
- An invitation to visit Allerton Waste Recovery Park has been received and interest was expressed in attending.
- A letter has been received from a Slingsby resident complaining about the excessive noise from aerobatic aircraft. RDC do not have jurisdiction over this so it was agreed to write to Cllr Caroline Goodwick at NYCC.

ANY OTHER BUSINESS

- NYCC have inspected footpath by Hovingham Inn and tennis court; they will not be taking any further action.
- The handrail on the steps leading up the bank will be investigated.
- A quote will be obtained for replacing the Hovingham noticeboard.
- Details of future meetings, and an invitation to attend, will be sent to our new RDC Councillor Mrs C Docwra.

SCACKLETON

Action Group – copies of January and April minutes were presented to the meeting

Mobile Home Update – enforcement will be undertaken 6 months following dismissal of appeal on 4th Feb 2019.

2019 PARISH COUNCIL MEETINGS

All start at 7pm.

July meeting is in Scackleton Church on 3rd July.

Meetings on 18th September and 13th November will be in the Hovingham Community Room.

All residents are very welcome to attend

Hello Summer

June 2019

1 st Sat	Hovingham Village Market 10:30^{am} to 1:30^{pm} Village Hall Hovingham Playground Group will be running the Community Café	
2 nd Sun	Benefice Eucharist 10:30^{am} Amotherby	Methodist Service 10:30^{am} Chapel
	Scackleton Eucharist Service 10:30^{am} St George's	
	Worsley Arms Film Matinee "Out of Africa" 4pm tea & cakes 4:30pm film £10 per person	
3 rd Mon	Hovingham Recycling Collection Recycling Bins	
4 th Tue	Garden Waste Brown Bin Collection	Scackleton Recycling Collection Recycling Bins
	Hovingham Women's Fellowship Outing 1^{pm} Meet at Village Hall	
8 th Sat	Coffee in the Garden – 10:30^{am} to 12:30^{pm} Westfield, Mossburn Drive	
	Talk by Heather Stroud 6:30^{pm} Hovingham Village Hall	
9 th Sun	Eucharist Service 10:30^{am} All Saints'	Methodist Service 10:30^{am} Chapel
10 th Mon	Hovingham Landfill Waste Collection Green Bin	Supermobile Library 5^{pm} to 7^{pm}
11 th Tue	Scackleton Landfill Waste Collection Green Bin	
13 th Thu	Hovingham Tea Spot 10:30^{am} to 11:30^{am} Rolling Pin Tearoom	
14 th Fri	Worsley Arms Supper Club tables from 6:30^{pm} to 8:30^{pm} Contact reception for bookings	
15 th Sat	Coffee in the Garden – 10:30^{am} to 12:30^{pm} The Old Vicarage	
16 th Sun	Morning Praise 10:30^{am} All Saints'	Chapel Anniversary 10:30^{am} Mr S Prest
17 th Mon	Hovingham Recycling Collection – Recycling Bins	
18 th Tue	Garden Waste Brown Bin Collection	Scackleton Recycling Collection Recycling Bins
21 st Fri	Organ Crawl Philip Moore first in Hovingham 6:20 ^{pm} , then Slingsby and Barton.	
22 nd Sat	Coffee in the Garden 10:30^{am} to 12:30^{pm} 33 Pasture Lane & The Lavenders	
23 rd Sun	Benefice Eucharist 10:30^{am} Scackleton	Methodist Service 10:30^{am} Chapel
24 th Mon	Hovingham Landfill Waste Collection Green Bin	Supermobile Library 5^{pm} to 7^{pm}
25 th Tue	Scackleton Landfill Waste Collection Green Bin	
30 th Sun	Benefice Eucharist 10:30^{am} Appleton	Methodist Service 10:30^{am} Chapel

July 2019

1 st Mon	Hovingham Recycling Collection Recycling Bins	
2 nd Tue	Garden Waste Brown Bin Collection	Scackleton Recycling Collection Recycling Bins
6 th Sat	Hovingham Village Market 10:30^{am} to 1:30^{pm} Village Hall Friends of Hovingham School will be running the Community Café	
7 th Sun	Benefice Eucharist 10:30^{am} All Saints'	Methodist Service 10:30^{am} Chapel
8 th Mon	Hovingham Landfill Waste Collection Green Bin	Supermobile Library 5^{pm} to 7^{pm}
9 th Tue	Scackleton Landfill Waste Collection Green Bin	
11 th Thu	Hovingham Tea Spot 10:30^{am} to 11:30^{am} Rolling Pin Tearoom	
14 th Sun	Eucharist Service 10:30^{am} All Saints'	Methodist Service 10:30^{am} Chapel
15 th Mon	Hovingham Recycling Collection Recycling Bins	
16 th Tue	Garden Waste Brown Bin Collection	Scackleton Recycling Collection Recycling Bins
21 st Sun	Slingsby Eucharist Service 10:30^{am} Slingsby	Methodist Service 10:30^{am} Chapel
22 nd Mon	Hovingham Landfill Waste Collection Green Bin	Supermobile Library 5^{pm} to 7^{pm}
23 rd Tue	Scackleton Landfill Waste Collection Green Bin	
28 th Sun	Benefice Eucharist 10:30^{am} All Saints'	Methodist 4^{pm} Rev T. Short Slingsby Chapel
29 th Mon	Hovingham Recycling Collection Recycling Bins	
30 th Tue	Garden Waste Brown Bin Collection	Scackleton Recycling Collection Recycling Bins

These Events normally take place weekly (except bank holidays)

	Hovingham Primary Tennis After School Club (except School Hols) 3:45^{pm}-4:45^{pm}	
Tue	Scrumptious Fish & Chip Van - 5:35^{pm} Hall Green, opposite Village Hall	
	Hatha Yoga 6 ^{pm} -7 ^{pm} Village Hall-all ages, abilities-flexibilities! booking essential Verity (07821)588117 www.anandiniyoga.co.uk 1 st session £5, then £8 or £35 for 5 Mats provided amandinyoga@hotmail.com	
Wed	Barre Concept Class -11:15^{am} - Village Hall, run by Katie Mae Ellis (details above)	
Thu	Ryedale Family History Group - 10^{am} to 3^{pm} - Community Room Drop in any time; Further details available from www.ryedalefamilyhistory.org	
Fri	Pilates Class - 10:45^{am} for one hour - Village Hall run by Tracey Prest - All Welcome; Further details available at www.pilateswithtracey.co.uk or (07789)-990261	

182 BUS (Thur & Sat by RCT) Leaves Scackleton Phone Box 0919 Malton 0945 Returns Malton 1250 Scackleton 1316

194 BUS (Mon-Sat by Transdev) Visit the bus company website for further details - Please use and support these services

Hovingham	0720	0810	1005	1205	1405	1550	Malton	0935	1135	1335	1512 or 1525	1735
Malton	0745	0840	1030	1230	1430	1615	Hovingham	1000	1200	1400	1540 or 1550	1800

Mobile Post Office visits Hovingham outside Village Shop Tue 2:30^{pm} to 3:00^{pm} Thu 9:45^{am} to 10:15^{am}