

HUBY VOICE

Issue 34 March 2020

Published by Huby Parish Council
delivered free to all homes in Huby

Parish News

Since the last edition of the Huby Voice, a number of decisions on planning applications in the Parish have been made by Hambleton District Council. These are:

19/02506/FUL – Change of use of land to a mixed use of agricultural land, domestic cartilage, and siting of agricultural/domestic storage building at Rosedene, Tollerton Road **Refused (13th January)**

19/02102/OUT – Application for outline planning consent for 8 dwellings at land West of Little Burn Sutton Road **Refused (13th January)**

19/01507/FUL – Construction of a new dwelling house and attached double garage at land adjacent to Greencroft House, Bell Lane **Refused (13th January)**

19/02595/FUL – Single storey extension to the rear elevation of the dwelling house, Estensi, Easingwold Road **Granted (13th February)**.

The most recent Community Speed Watch took place to coincide with Road Safety Day at the School. During a one-hour deployment at 11am on a Friday, 125 vehicles went past, of which 32 were above the speed limit. Indeed, some drivers sped by at around 50mph! Further speed watch activity with the School Road Safety Officer and school children on Tollerton Road recorded six offenders in just 20 minutes.

Huby Parish Council has a small amount of funding available each year which can be used to give grants to local organisations and activities. You can find out more about the grants policy and an application on the Huby Village website -

<http://hubyvillage.org.uk/council/policies/>

The Parish Council meets at 7.30pm on the first Monday of every month in the Memorial Village Hall. The meetings alternate between full council business and planning. Forthcoming meeting dates are as follows: Monday 2nd March; Monday 6th April.

If you think you might be interested in becoming a local Parish Councillor, there are a few vacancies, and we would love to welcome you to a meeting in the near future. Please get in touch with the Parish Clerk at hubypc@outlook.com or just come along to a meeting!

Stillington Surgery apologises for any inconvenience you may encounter in the carpark or waiting room, following structural damage to the front of our property.

We have had temporary repairs and there are major repairs planned for the spring.

Medication requests: Due to high demand, please allow at 3 working days (after 4pm) for the collection of your medication.

Stillington Surgery Team

Huby & Sutton Agricultural Show –

This year's show is on Sunday 5 July in Sutton Park

The Hogg Show will be there for the day, entertaining and informing about the various breeds of pigs.

Schedules will be due out shortly

Bookings now being taken for tradestands and craft tables, for more information please email: tradestandshubyandsuttonshow@gmail.com.

Sponsorship packages also available on request

The Latest Boom!

Taiko drumming is literally “booming” across North Yorkshire. *Taiko* simply means “drum” in Japanese but has come to refer to a style of drumming that is characterised by big sticks, large drums, high energy and choreographed movements. You may have seen taiko drummers at the Beijing Olympic Opening ceremony, the Rugby World Cup or even at the theatre in York, but did you know that there is taiko drumming closer to home?

Taiko drumming is often seen as something for athletic, young people, but it is very accessible and has something to offer everyone. It is very easy to start – hit the drums and they make a sound! But there is much more to it. Learning the songs and interwoven patterns is great “brain training”. Moving about and hitting the drums is great exercise. Working with other people as a team and having fun together has wonderful mental health benefits.

Have a go yourself?

Fun, friendly, feel-good taiko at Shipton Community centre, Shipton-by-Beningbrough. The sessions are twice a month, Friday evenings from 7:00 – 8:00pm and cost £5 per session. All are welcome. The aim is to have fun and meet other people.

Contact Mary for information 07979813804 or kaminaritaiko@outlook.com

Want to see a performance?

York-based Kaminari UK taiko drummers will be performing at Easingwold Galtres Centre on Saturday March 28th at 7:30

We are presenting our show called *Shiki* – music celebrating the four seasons of Japan.

As well as drumming, there will be other Japanese instruments including the koto (harp) and shamisen (banjo).

For tickets, call the box office at the Galtres centre on 01347 822472 or pop in.

 <p>KAMINARI UK TAIKO DRUMMERS Present SHIKI "A tour de force of physical power, movement and rhythm" - Broadway Baby MUSIC CELEBRATING THE FOUR SEASONS OF JAPAN "Moved the crowds throughout Yorkshire and beyond of the UK" - York Press Featuring Michael Graham on Koto & Shamisen</p>	<p>Galtres Centre Easingwold, March 21st (Sat) 7:30pm Tickets £10</p> <p>In person from the Box Office, Mon-Fri 9.00am-5.00pm. Or Tel. 01347 822472</p> <p>PARKINSON'S[®] CHANGE ATTITUDES. FIND A CURE. JOIN US.</p> <p>Supporting our charity of the year, Parkinson's UK</p> <p>Japan-UK Season of Culture 2019-20</p> <p>Endorsed by the Japan-UK season of culture 2019- 20</p> <p>10 KAMINARI UK TAIKO CELEBRATING TEN YEARS</p>
---	--

Kaminari UK Taiko Drummers

We are a community group that has been performing this exciting style of drumming around Yorkshire for 10 years. As well as celebrating 10 years of Kaminari, this year we are fund-raising for **Parkinson's UK**.

For more information see our website www.kaminari-uk.com or contact Mary on kaminaritaiko@outlook.com / 07979813804

HUBY SPORTS PAVILION IN CRISIS

As one of the largest villages in North Yorkshire, it is sad that in spite of everyone's best efforts, Hubby's central outdoor leisure facility has deteriorated to its current condition.

For those that don't know, there hasn't been a senior football team playing here for a few years and this summer saw the last of the cricket teams pull up stumps for the final time. Undoubtedly the shift in social habits has made it impossible to field one, let alone two teams each weekend – with few, if any Hubby residents actually participating - so gradually the number of user groups at the pavilion have dropped away, with the consequent fall in income to support the necessary maintenance of the grounds and building.

There have been numerous fundraising activities over recent years, but we have reached a point now where the appetite to continue to put the hard work in to merely apply more and more "sticking-plasters" has gone.

The replacement cost of the pavilion is way beyond our means, so external funding would be required. Preliminary discussions we have had with several funding bodies have been encouraging, but the basis of any contribution comes down to this:

“What facility does the village want and need?”

Nobody will give us funds without a clear understanding of what it will go towards building and who would benefit, so we have decided to put it back to you, the community, to tell us what you want from this.

Other than dog walkers and occasional informal sports activity it isn't known who else uses the sports ground, and why. So:

- **Do you want a sports ground?**
- **Do you want a pavilion?**
- **What, if anything would you rather see here?**
- **Does anyone wish to restart a football or cricket team to be based in Huby?**
- **What new club or activity would you like to see?**
- **Would you be prepared to get involved with fund raising?**
- **What other ideas or suggestions can you provide?**

With no new support, options remain limited with the likely outcome being the whole facility becomes abandoned and derelict, an eyesore and a general wasteland, and the **playing field possibly closed to ALL users.**

Due to insurance implications this would also include the children's playground which would be a terrible shame.

Any suggestions should be left at Barkers of Huby in the box provided or via email to hubyplayingfields_northyorks@yahoo.com , and thank you for your help in shaping the future of this area of open space for generations to come.

Huby Playing Fields Association, February 2020

News from Huby Methodist Church

At Huby Methodist Church we always look forward to our joint Covenant Service, shared with All Hallows, as a wonderful beginning to the New Year. Now Spring is approaching, and we look forward to Easter and all the new life it brings. We shall be delighted to welcome everyone to our services.

Easter Services.

Good Friday, 10th April. Join us for a Walk of Witness and help us to carry the cross from Huby to Sutton on the Forest, followed by a Service of Meditation.

Easter Sunday, 12th April. 10.30am. Holy Communion led by Revd. A. Foster.

Our new project – Community Welcome Room.

We are intending to embark on refurbishments to enhance the premises, and provide more space and flexibility for all the groups which use the building. We are asking the village to support this venture by holding a Gift Day during the Community Cafe on Saturday, 7th March, 10.30am – 12 noon, and we would be very grateful if you could donate towards the project. If you are unable to bring your gift on that day, the village shop has kindly agreed to accept your donation.

For baptisms, weddings, and funerals, please contact our Minister, Revd. Elizabeth Cushion on 821460.

Our regular activities include **Open the Book**, a fortnightly session in school, dramatising Bible stories.

Monday Club, every second Monday at 7.30pm. (A thriving club with over 20 members).

Jellybeans sessions for pre-school, toddlers and babies with their carers. 9.30am – 11.00am every Wednesday in term time. Liz Jackson, a qualified teacher, voluntarily runs this group with dedicated enthusiasm.

Keep Fit. Tuesday, 5.30pm to 6.30pm.

A Community Cafe is held on the first Saturday of the month. 10.30am to 12noon, a great place to meet up with friends. (Good coffee and cake too!).

Prescription Service. If you need help collecting your repeat prescriptions from Stillington, Tollerton, or Easingwold surgeries, please contact Pat Wragg on 810693 so that you can be paired up with volunteers who will collect it for you.

You will be warmly welcomed at any of our services or activities. The Church notice board displays details of our services and events.

For further details contact Stewards – **Carole Smith** (810057) or **Jean Abbey** (838593).

Barkers of Huby-Your village community shop

DIARY DATE

Come and help us celebrate our 5th birthday as a community owned shop on Sunday 17 May 9 – 11.00am on the shop forecourt. The management committee will once again serve bacon/sausage/veggie baps, tea and coffee to customers and volunteers. No charge, but feel free to make a voluntary donation to our charity of the year St Leonard's Hospice.

DEDICATED TO LESLEY BARKER

Many of you will have noticed the lovely memorial bench dedicated to Lesley Barker outside the entrance to the shop. This was organised tirelessly by Betty Tyson with funding from the Parish Council and is a fitting tribute to Lesley's 26 years at the helm of Huby Village Shop.

VOLUNTEERS

Running the shop is not like running an occasional or annual event. We need to be able to open every day, handle new stock and fill shelves, serve customers pay suppliers and staff, submit vat returns and ensure we comply with all necessary legislation. We can only do this with the magnificent support and skills of our volunteers. This Spring we have been pleased to welcome Graham and Linda to the team, who moved to the village last year. Some of our volunteers have been with us from day 1 so a very BIG THANK YOU to you all.

If any volunteer would like to consider serving on the management committee, please speak to Denise or email the shop as we will have a vacancy at the autumn AGM.

Sunday Morning Junior Vacancy

The shop supports young people in the village by offering paid work (minimum wage applies) on Saturday and Sunday mornings. We now have a vacancy for someone aged 16 – or 17 to work 8.30am – 11.30am every Sunday morning, alongside a volunteer. Please email hubyandsuttonshop@outlook.com for more information or pick up an application form in the shop.

NEW WEBSITE

Have a look at our new website which we are updating with news regularly and you can download previous AGM minutes and summary accounts www.barkersohuby.co.uk

EASTER OPENING

We'll be closed on Easter Sunday, bank holiday hours on Good Friday and Easter Monday 9 – 11.30am, subject to volunteer availability. Easter Saturday as normal.

Dates for the Diary...

SAT MARCH 7TH - JILLY RILEY - 9PM
THURS MARCH 12TH - QUIZ NIGHT - 9PM
SAT MARCH 14TH - NAKED EYE - 9PM
SAT MARCH 21ST - JONNY AND THE DUNEBUGS - 9PM
SUN MARCH 22ND - MOTHERS DAY - BOOK NOW
SAT MARCH 28TH - UNDERDRIVE JONNY - 9PM
SAT APRIL 4TH - BREWERY TRIP TO BONE MACHINE, HULL
THURS APRIL 16TH - QUIZ NIGHT - 9PM

KEEP UP TO DATE ON FACEBOOK: @MENEDDDRUMHUBBY

Steak and Burger Night.

EVERY THURSDAY WE HAVE STEAK AND BURGER NIGHT, SO
GET YOUR CHOICE OF AN 8OZ RUMP STEAK OR 8OZ
BURGER, JUST 2 FOR £17.

ALL STEAKS ARE SERVED WITH CHIPS, SALAD AND MUSHROOMS.
8OZ BURGERS ARE SERVED WITH CHIPS OR FRIES AND HOMEMADE 'SLAW.
ALL ARE SUBJECT TO AVAILABILITY.

BOOKING HIGHLY ADVISED TO BE SERVED AS CAN BE HIGH DEMAND.

Monthly Pub Quiz

DID YOU KNOW WE HAVE A MONTHLY? EVERY SECOND
THURSDAY OF THE MONTH WE HOLD OUR PUB QUIZ WITH
QUIZ MASTER CHRIS MARSHALL AT THE HELM.

WITH 60 QUESTIONS INCLUDING PICTURE ROUNDS, MUSIC
ROUNDS, AND OTHER GENERAL KNOWLEDGE SECTIONS,
THIS IS ONE FOR ALL AGES AND ABILITIES. FOR JUST £1
PER PERSON, WHAT ARE WAITING FOR? ASSEMBLE
YOUR DREAM TEAM AND GET INVOLVED. 9PM STARTS.

Services at All Hallows Easter 2020

- **Palm Sunday 5th April 11.00am Holy Communion**
- **Easter Day 12th April 11.00am Easter Communion**
- **Good Friday 3rd April Walk of Witness**

We walk from All Hallows Sutton to Huby Methodist Church bearing a Cross to recognise the walk that Jesus made leading to his Crucifixion. This is followed by a short service of contemplation. All are welcome to join us on this walk but if you feel that the walk is too much for you please join us at Huby Methodist Church. Please look for further information of start times later as at present these details has not been finalised.

Easingwold District Community Care Association

WELCOME TO THE EDCCA 100 Small Society Lottery!

Welcome to our 100 Small Society Lottery– a great way for you to support us whilst having a bit of a flutter! Here’s how it works...

You complete and sign the attached membership form and either complete a Standing Order mandate for an annual payment of £12 or pay £12 by cheque or cash. [Contact EDCA for this form](#)

This buys you one membership number which we will allocate, and which enters you into the monthly draw. All participants must be over 16.

The draw will take place on 15th day of each month.

If you win, we will notify you and arrange to pay your winnings preferably by BACS. The names of the winners will be published on our Facebook Page and website. A list of winners will also be available on request.

The prize money will be 30% of the membership fee taken that month. The remaining 70% goes to EDCCA to help fund our services and projects.

The lottery is run as a ‘Small Society Lottery’ and has been registered at Hambleton District Council Registration Number 1142.

Any queries, please contact EDCCA on 01347 822875 or email info@edcca.org.uk

JOIN OUR 100 Small Society Lottery TODAY AND YOU COULD BE OUR NEXT WINNER! Registered charity no. 1172534

Easingwold District Community Care Association.

Our aim is to help people to maintain their independence and wellbeing.

Easingwold District Community Care Association (EDCCA) is a registered charity which seeks to improve the quality of life in the local community and help those in need.

EDCCA runs its services with a small professional staff and a large team of volunteers.

We run several projects for those living across the rural communities of Easingwold and District:

- Community Car Scheme for people who have difficulty using public transport or need to travel but there is no public transport.
- Day Centre for Older People- a friendly place for those who are looking for company and activities in a supportive environment.
- Meals on Wheels delivers a hot meal twice a week to people in their own home.
- A Carers Respite Sitting Service – to support those who have full time caring commitments.
- Befriending Scheme, volunteers pop in on those who do not get out and about as they used to.
- Dementia Day Care Service –runs 2 days a week at Springhill Court, Easingwold, to give carers a break and help those with dementia to live well.
- A Wheelchair Hire Service
- Knit and Natter Club
- A weekly Crossword Club
- Community Minibus – we run weekly trips to a variety of destinations. The bus is also available for hire by Voluntary and Community Groups.
- Home from Hospital Scheme
- Transport to York Against Cancer Minibus
- Friday Frolics-Free Event-3rd Friday in the month.

If you would like to find out more about our services or enquire about volunteering please get in touch, or pop in for an informal chat at The Police House, Church Hill, Easingwold. We would love to meet you.

We are open Mon.Tues.Thurs.and Friday mornings 9:30 till 12:30 pm.

EDCCA - 01347 822875 info @edcca.org.uk

Surviving Winter

We are very thankful to everyone who has so kindly donated to the Surviving Winter fund which was launched in November by All Hallows with Easingwold Food Bank and support from the Two Ridings Foundation.

We are now in a position to support residents with help towards fuel bills or to make their homes a little warmer: maybe you know someone who needs some draught excluders, a new warm blanket or a hot water bottle? Maybe your neighbour is confined to one room and a little extra heater and a contribution to the electric bill would make all the difference when the temperature drops outside.

Please do spread the word and if your friend, neighbour or relative needs a little help it is easy to apply - just leave a message on the Food Bank number 07724 444 750. All applications are CONFIDENTIAL.

SUTTON ON THE FOREST FILM CLUB SPRING PROGRAMME

at The Grey Village Hall. 7.30PM drinks 8PM performance starts

Entrance by donation on the door. comfort.jeremy@gmail.com 01347 810252

Tuesday 10 March: Wild Rose

Jessie Buckley lights up the screen as Rose-Lynn Harlan; a 23-year-old firebrand, fresh out of jail, wearing an electronic tag beneath white cowgirl boots. Her redoubtable mum, Marion (Julie Walters), wants Rose-Lynn to settle down and take care of the kids she's been minding while her daughter was in prison. But Rose-Lynn has a wanderlust that not even a strictly enforced curfew can quell.

A fiery Glaswegian singer and single mother dreams of Nashville glory in this gritty feelgood feature (Guardian)

Tuesday 14 April: First Man

Director Chazelle makes the moon landing the climax and the glorious main event. It is a movie packed with wonderful vehemence and rapture: it has a yearning to do justice to this existential adventure and to the head-spinning experience of looking back on Earth. Ryan Gosling gives a performance of muscular intelligence and decency as Armstrong, a man of calm and restraint; he stays cool and focused in the spacecraft under conditions that would reduce most people to a blinding panic.

Tuesday 19 May: Official Secrets

Based on the true case of Katharine Gun, a translator working for the British security services at the GCHQ surveillance unit in Cheltenham. In 2003, she was astonished to receive an email making it plain she was expected to find out incriminating personal details in the lives of UN representatives from small countries so that they could be blackmailed into voting for the war in Iraq. Keira Knightley gives a focused, plausible and sympathetic performance as the whistle-blower Gun, who herself was prosecuted under the Official Secrets Act

Hairdressing in Huby
With Janet Brown
At Honeycomb Cabin

Book your appointment now 01347 811128

It has thankfully been another quiet period since our last newsletter, with little or nothing to report of any significance other than occasional mischief.

I'm pleased to say the email distribution continues to function well, with a couple of vehicles reported patrolling around Sutton on the Forest and Huby during the last year but a quick email on the "round-robin" raised awareness, several people reported sightings and then thankfully nothing more was seen. It is this vigilance that has stood out over the last few years as one of the reasons why the crime levels in the area remain low, with a good network for sharing information and the community as a whole being prepared to report things quickly for everyone's benefit.

With a growing village if anyone new to the area would like to be included on this email process please let us know on jsbullough@btinternet.com and we'll add your details for any future newsworthy activity. Similarly, if you know of someone that ought to be included, please let us know

For a number of reasons, some personal, some Police related, the Christmas patrols didn't take place last year, but we hope to resume them again this year – more news on that nearer the time.

Our AGM will be held in March and is open to anyone who wishes to come along so please look out for the notice in due course.

Thank you for all your support throughout the year – we hope with everyone's continued vigilance our village will remain a peaceful place to live and work.

Simon and Jackie Bullough

Forest of Galtres Camera Club

The Christmas break saw the halfway mark to our season, meeting at the Parish Rooms in Easingwold 7.30 pm on Monday evenings. The first meeting in the new year we welcomed Chris Shepherd with her collection of 'now and then' images of York which proved to be fascinating. There is still a strong Huby contingent in our membership and we very much hold our own in all the club competitions.

Details of our programme, which includes guest speakers, competitions and group activities can be found in full on our web pages. Our club activities continue with three print competitions, our online open and members Portfolio.

In today's digital world many members, and even visiting speakers, are using a more compact / bridge camera or even their phones for taking their images instead of a more cumbersome SLR camera. Also, an important part of photography these days is knowing how to improve your image on your computer or tablet.

If you want to improve your photos you will be most welcome to visit the club and see what we are up to. Contact details and our full programme can be found on our web pages, plus images from our members can be viewed. www.easingwoldcameraclub.org.

Huby members 'commended' images from recent competitions.

LuvDuv / Abstract - David Higgins

St. Pancras / Portfolio - Martyn Pegler

People Watching / Portfolio - Carole Smith

Huby CE (VC) Primary School

We've had a wonderful start to 2020. Miss Pugh has joined us and is teaching the children in EYFS and Year 1 and we also welcomed three new children to Huby. The children, as usual have been out and about enriching their school experiences.

On the very first day of term the school choir travelled down to Sheffield Arena to join 5000 other children from across the region to sing in one of the biggest choir concerts in the UK, Young Voices. We all had a brilliant time and it is always a highlight of the school calendar.

Professional musicians, from Sowerby Music also came into school and led a day of musical activities. The day began with a concert for all the children, followed by workshops for the children which culminated in the children performing their own compositions at the end of the school day.

Children in Key Stage 2 spent the day at the Castle Museum, York as part of their topic on the Victorians and experienced a Victorian school lesson. All the children unanimously agreed that they preferred school as it is now!

Children in Key Stage 1 and EYFS will be going to Bolton Castle next week as part of their topic on 'Castles'.

The School Council has been raising funds for local charities and encouraging the children and parents in school to think of ways they can help reduce waste and power usage in their efforts to reduce Climate Change. The school raised £ 207.44 for St Leonards Hospice and £265.32 for Candlelighters. We are all very proud of the efforts the children have made to support local causes and to take steps to fight Climate Change.

GALTRES BROWNIES

The girls have recently been busy making up bird nesting boxes, they had a fun evening hammering nails resulting in some spectacular boxes, which have now been taken home to put in time for the Spring.

The “Be Well” theme badge was completed at the end of last year and we have now started “Express Yourself”, we have already tried sign language and learnt how to spell our names and to sing a song.

As part of the theme we are having a show on Wednesday 11 March including singing and reciting poems. The girls are also making buns and cakes to sell to raise money for a charity of their choice “Guide Dogs for the Blind” All welcome to join us at 6.30pm in Huby Methodist Church

After over 30 years of being involved with the unit, Brown Owl has decided to retire and hang up her “wings” in July. If anyone is interested in coming along to join the fun and adventure with the other Leaders and girls, please email: galtresbrownies@gmail.com

Village litter pick

Saturday 18 April, meet at 9am outside the Methodist Church

Pickers and bin bags provided

**For more information contact Paul Eastwood
email: pauleastwood61@gmail.com**

The next edition of Huby Voice will be in June

If you would like an article including, please email:

hubyvoice@gmail.com

by 15 May

Advertising:

Full page £50

½ page £25

¼ page £15

Sutton and Huby Gardening Club

Meetings and Outings, Spring and Summer 2020 at 7.45pm.

- **February 20: Sutton Grey Village Hall, Caroline Smith “My Childhood back garden”.**
(Caroline is the daughter of the late Geoffrey Smith who was heavily involved in setting up Harlow Carr Gardens for 20 years)
- **March 25: Huby VILLAGE HALL (nb) Martin Fish: “Healthy, Happy House Plants”**
- **April 22: Sutton Grey Village Hall AGM followed by Caroline Newland: “British Flowers on the Farm”**

Outings -details at the meetings but as the numbers are limited, only pre-booked visitors should turn up!

- **York cemetery - May 13th, meeting there at 6.30pm. Arrange your own travel but parking allowed in the cemetery. NB Not Fulford Cemetery, but at Cemetery Road, near the Barbican £5 per person.**
- **Himalayan Gardens, Ripon; June 2 full day trip with the Club providing the free bus. Charge for non-members. £23 covers the cost of entry, coffee, talk tour and lunch. Afterwards there will be time for a look around this wonderful 45-acre woodland garden.**
- **Herbs Unlimited, Thirsk on June 24, evening visit (own transport). Cost per head £5 for entry and refreshments,**
- **Peter Williams who talked to us about plant propagation: we are sorry that Peter is unable to fit us in this year but keep your fingers crossed for next year!**

Hilary Kilner arranges the outings and will be happy to take your booking and give further details at the meetings or by phone if you can't get. Phone 01347 810206.

I'm Derek Jacobs (01347 810208) and I will be able to answer your questions (usually!) about the meetings or membership.

★ ★★ DOG WALKERS OF HUBY ★ ★★

Please can all those who use the Playing Fields to walk their dogs make every effort to ensure all dog mess is cleared up.

We are receiving a large amount of complaints about dog mess on the field and it is becoming an issue for a lot of people using the area.

We do understand the perpetrators are a very small minority of users but as we aren't sure who is at fault, we have to send this to all.

★ ★★ Thank you ★ ★★

Huby Village Hall

At the time of writing, Huby Amdrams are in rehearsal for this year's pantomime (Babes in the Wood) and we wish them every success in their venture. The pantomime will be held in the Village Hall week commencing 17th February.

The committee will be holding another **Jumble sale** on

Saturday 4th April

and would be very grateful for any donations of jumble, which can be left at the hall doors.

The Committee would like to extend a warm welcome to the Huby and Sutton Gardening Club, which will meet on the 4th Wednesday evening of March, September, November and January. These meetings are very sociable events and always have an interesting and entertaining speaker.

We value all our regular users but it's also lovely to have a growing number of bookings from locals and the wider community for parties and other family events. We would like to take this opportunity to remind everyone that the Hall has a lovely garden at the rear, which is ideal for summer parties.

The Committee continue their drive to improve and maintain the hall, so it is the best it can possibly be for everyone to use. We would welcome any additional help and if anyone would like to join the Committee, then please email: hubymemorialvillagehall@outlook.com.

Hire rate is unchanged at £12.50 per hour and bookings can be made via our email address.

Regular events at the Hall

Monday

First Monday of every month

Huby Parish Council Meeting

9.30 – 10.30 Keep Fit with Zita

6.15 – 7.15 Beavers

7.30-9.00 VX racquet ball

Tuesday

7.00 – 9.00 Karate

Wednesday

6.00 – 9.00 Cubs and Scouts

7.30 – 9.00 Huby and Sutton Gardening Club 4th Wednesday Mar/Sept/Nov/Jan,

Thursday

5.30 – 9.00 Dog Training classes

TUESDAY AFTERNOONS

Starting soon at 2pm Huby Village Hall, come along and enjoy Tuesday afternoons with musical entertainment,

Tea and refreshments, free Raffle prizes, make new friends, and catch up with old ones.

Don't stay at home, come and have a happy afternoon here on your doorstep.

Date in March to be announced, watch out for this event.

School Governor Huby School

Huby CE Primary School is looking to appoint a new Foundation governor to join their hardworking and dedicated governing body. Being a school governor is a challenging but hugely rewarding role. As a governor you will help provide strategic leadership and accountability, helping set aims and objectives for the school to ensure its on-going success. A Foundation Governor represents the link with the original establishment of the school through the church and its religious ethos. It is the role of the foundation governor to put discussions within the context of the Christian foundation of the school.

Huby CE primary School was rated 'Good' by Ofsted in June 2019. If you are interested in the role and would like further information then please contact Mrs Rushton or Mrs Pannett, the school administrators for more information on 01347810432 or email admin@huby.n-yorks.sch.uk.

**Auto Repairs
& Maintenance**

**MOT
Testing Centre**

- * MOTs - £40.00
- * Servicing
- * Tyres and Balancing
- * Tracking
- * Exhausts
- * Local pick-up available

*** Opening Hours**

- * Mon-Fri :
8.30am - 1.00pm
& 2.00pm - 5.30pm
- * Sat :
8.30am - 12.30pm

The Yard, Lundgreen Lane, Huby, YO61 1HU

Tel: 01347 811334

email: pmgservices@btconnect.com

Huby Bowling Club – New Season 2020

Gosh doesn't time fly before you know it Easter will be upon us, which means the new bowling season is imminent. So hopefully, weather and ground staff permitting we are aiming to start social bowling on Easter Monday.

NEW MEMBERS WELCOME

The Club is crying out for new blood to carry on the traditions of Lawn Green Bowling, If you are interested and would like to know more about bowling and the Club or wish to take up the sport, why not join us on a Monday afternoon from Easter Monday (13th April), we play between 2-4 pm, with a drinks break at 3pm. If you work or have other commitments and cannot make the afternoon, please contact me in order to make alternative arrangements.

Any questions or queries please contact :- Freddie Alnutt - on 01347 811081 or E Mail : fred.hubybowlsclubsec@btinternet.com

Norman Clarkson and his team put the green and the surrounds to bed last autumn, but not before completing a great deal of hard work in preparation for the new season. As mentioned last year, improvement to the playing surface takes time over several seasons, but we now have a great addition for this task.... a scarifier.

HUBY BOWLING CLUB would like to put on record their heartfelt thanks to:-

EASINGWOLD LIONS and HUBY PARISH COUNCIL,

For the grants which covered the purchase of our new coveted piece of equipment.

The Club currently play in 2 competitions:-

1) Huby & District Triples Bowls League:-

- Played on either a Tuesday or Thursday evening
- With the new addition of Stillington it now consists of eight clubs the others being; Easingwold, Harome, Hutton-le-Hole, Malton, Terrington, Wigginton and of course Huby.
- On the 30th April, the season starts and we are away to Easingwold, then on the 5th May we are home to Stillington.

2) Ryedale Vets Triples Bowls League

- Played on a Wednesday afternoon
- We play in Division 3. After dropping down from 2 with Easingwold A.
- On the 6th May, the season starts and we away to Sheriff Hutton, before a home game a week later against Hovingham. The other 3 teams in our division of 6 are; Easingwold A, Harome and Welham.
- In addition to the league games we play in various cup competitions.

SO WHY NOT COME AND JOIN US, RECEIVE A WARM WELCOME.

IT IS GOOD FUN AND A GREAT WAY TO SOCIALISE. WE'D LOVE TO SEE YOU.

Happy Easter, Kind Regards, Freddie (contact details above).

Parish Information

Parish Clerk

Stephanie Lacey
hubypc@outlook.com

Councillors

Vice-Chairman

Cllr John Phillips
Tel No: 01347 810448

Cllr Eric Lazenby
Tel No: 01347 810062

District Councillor

Cllr Di Watkins
01904 764434
cllr.di.watkins@hambleton.gov.uk

County Councillor

Cllr Caroline Patmore
Cllr.carolinepatmore@northyorks.gov.uk

Neighbourhood Watch

Jackie & Simon Bullough

01347 810873 email:

jsbullough@btinternet.com

HAMBLETON DISTRICT COUNCIL

Stone Cross Northallerton DL6 2UU
www.hambleton.gov.uk
01609 779977 info@hambleton.gov.uk

NYCC County Hall Northallerton

DL7 8AD

www.northyorks.gov.uk 01609 780780

Dog Warden 01609 767104

North Yorkshire Police

General contact: 101
Crimestoppers: 0800 555 111
Drugs helpline: 0800 776 600
Victim Support: 01904 636905

USEFUL NUMBERS

Village shop/Post office	811451/811731
Reliance buses	01904 768262
York Pullman	01904 622992
Huby School	01347 810432
Sutton School	01347 810230
Easingwold School	01347 821451
York District Hospital	01904 631313
NHS Out of Hours	111
Millfield Surgery	01347 821557
Stillington Surgery	01347 810332
Tollerton Surgery	01347 838231
Prescription service	01347 810693