

Spring 2008

The TAttler

Topcliffe and Asenby Times

Volume 15 Issue 1

B U M P E R I S S U E

Vandals Trash Playing Field

As many people may have noticed, at the end of January a car was driven onto the playing field and got stuck in the process, leaving deep tracks, which need to be repaired (see photo).

The culprits have been contacted and have agreed to pay for all damage, so no further action will be taken.

It will not be long now until the lighter nights are here. If any residents see any form of vandalism on the playing field, it would be nice if they could inform any of the parish councillors, whose telephone numbers are on the back page of the TAttler. If any Topcliffe residents have any ideas regarding the playing field, please contact me. I will be more than happy to help with your ideas.

Many thanks John Heidstrom

Topcliffe Precept

The council is pleased to announce there will not be any rise in council tax for 2008/9. Last year the council was required to increase the total precept by £200 in order to cover possible election expenses. That uplift has proved sufficient for this year to pay for increases in operating costs, maintenance and insurance. If residents have any ideas for local projects, improvements to local amenities, or group activities, please advise the council, as it does have limited funds available.

Inside this issue:

<i>Traffic Calming</i>	3
<i>Keeping Warm & Fit</i>	4
<i>Jubilee Gardens</i>	5
<i>Asenby News</i>	6-7
<i>Topcliffe Parish Council</i>	7
<i>School News Recycling</i>	8
<i>Church News</i>	9-10
<i>Adverts and Information</i>	10 - 11
<i>Information</i>	12

Topcliffe School nativity play was a wonderful glittery occasion, performed in St Columba's Church and in the school hall.

Clean It Up - Please!

The Parish Council has received several complaints about the amount of dog dirt on the footpaths around the village, particularly down Back Lane. As this is the route many youngsters use to get to school, they are inevitably getting it on their shoes and walking it into school.

There are probably only a minority of owners who don't clean up after their dogs but it is clearly causing some distress for the children, their parents and the school. Fines will be imposed on anyone who deliberately fails to clean up after their dog and the dog warden will be informed.

Mark Bowen
Parish Councillor

**Last Copy Date
for Summer issue
is 15th May 2008**

A Date for your Diary
This year's St George's Evening
will be held on Saturday 19th April
Further information to follow

Showing Some Care in the Community

There are a few people in Topcliffe who perhaps find it hard to get out and about. Everyone wants to keep their independence for as long as possible of course, but sometimes a phone call asking if they would like something bringing back from Tesco or some books from the library, can make life that bit easier. A ten minute chat or a lift to the dentist or doctor's can make all the difference to someone who is virtually housebound and lives on their own. It's a good way of making friends and brings the generations together.

Anne-Marie is an ace deliverer of milk, ultra-fresh eggs, and random acts of kindness. She has a busy life but always makes time to help others. Small errands or chats might not take a lot out of your day but can brighten up your neighbour's.

*Celtic/Eastern
Fiddle Tunes*

*Originals
Jazz Covers*

Topcliffe and Asenby Village Hall

8pm Friday 7th March
01845 577315 for tickets
or £5 on the door

www.chimeramusic.co.uk
Drinks licence

Burns Night Thanks

SAMARITANS of Northallerton & The Dales are hugely grateful to all those who danced their socks off at the always popular annual Burns Night held in Topcliffe & Asenby Village Hall this year on 25 January.

The Burns Night committee issued a cheque for £337.36 to the charity as a result of proceeds raised during the night. There were three Samaritans from the branch present and they bought along with them display banners, pens, lollipops and general information.

Siobhan Gifford of Asenby, publicity officer for Northallerton Samaritans, said, "Each branch of Samaritans is entirely self sufficient and needs to raise the funds to keep the crisis lines going. At Northallerton it costs us around £18,000 a year to keep the office open and our two crisis lines manned around the clock. We are so thrilled when we get local support like this so our thanks go to everyone who attended the evening and especially the committee who chose us as their charity to support".

Samaritans aim to offer a non judgemental listening service to callers in distress or despair or those who are experiencing suicidal feelings. There are around 55 volunteers at the branch at 7 Crosby Road, Northallerton and the charity is

Traffic calming for Topcliffe?

by David Pilgrim

In early January, NYCC Highways wrote to the Parish Council and several residents of Topcliffe as part of the consultation process regarding a proposal to introduce traffic calming measures in the village.

The prime objective of the scheme is to increase road safety in the vicinity of the school, but general improvements in road safety are also sought. The planned changes would involve the introduction of a 20 mph speed limit on the A167 Station Road between a point just north of the school to the junction of Church Street with Long Street; Front Street between the village hall and The Swan would also be subject to a 20 mph limit. Additionally, the 30 mph limit north of the school would be extended almost as far as Kibber Hill. Two sets of speed cushions, north and south of the school on Station Road, would be installed to control the speed of vehicles in the vicinity.

The proposal was discussed during the January PC meeting and the Parish Council have written to NYCC asking for the section of Long Street between Front and Church streets, to be included in the 20 mph limit. A few parishioners have also written to NYCC with their observations on the scheme and we must now wait for Highways to respond with their comments and proposals to deal with the suggestions made.

always looking for more volunteers. This year's emphasis is on volunteers who can work through the night or answer e-mail callers.

"We give our own in-house training" said Siobhan, "and new volunteers work with a mentor until they feel really secure handling the types of calls we get. It can be very rewarding work and I recommend anyone who wants to find out more to give the branch a ring on 01609 776161 and ask for a volunteer application pack. We're also always on the look-out for fund-raising ideas, so if anyone can help with this, please get in touch with me on 07966 228206. If a club or society you're involved with would like Samaritans to come and talk about the work that they do, please contact me about that as well."

**SAMARITANS CRISIS LINE TELEPHONE
NUMBER FOR POTENTIAL VOLUNTEERS AND
FOR CALLERS IN DISTRESS: 01609 776161**

Top ten tips for keeping warm and well during winter

1. Insulate your home : To help reduce heat loss from your home, fit draught proofing, and insulate your walls and attic space. Grants are available from the Warm Front Scheme and your energy supplier.

[Warm Front Scheme](#) (available via www.direct.gov.uk website) call 0800 316 2814

2. Update and improve your heating system: Grants are available from the Warm Front Scheme for installing efficient and modern forms of gas central heating.

3. Get financial support: The Pension Service, the Warm Front Scheme and the Home Heat Helpline offer advice and help to increase energy-efficiency and reduce fuel bills. You should make sure you claim all the benefits you are entitled to.

4. Heat well: Try to keep a temperature of 21 °C in the main rooms you use during the day. Your bedroom should be kept above 18 °C overnight. You may also want to use a hot water bottle or electric blanket (not both, for safety reasons) if your bedroom is cold at night.

5. Dress well: Wear plenty of layers and put on a good coat, hat, scarf and gloves when you go outside, to help you keep warm.

6. Eat well: Food is a vital source of warmth, so try to have regular hot meals and drinks throughout the day.

7. Keep moving: Moving around is good for your health and generates extra body heat, so any exercise or activity will help keep you warm. If possible, try and move around at least once an hour.

8. Stop smoking: Stopping smoking will boost your health for the winter, reduce your chances of a heart attack and improve your body's circulation.

9. Get a flu jab: A flu jab is available free from your doctor if you are 65 or over, or if you have a serious respiratory condition, heart, kidney or liver disease, diabetes or lowered immunity or if you have had a stroke.

10. Keep safe and look out for neighbours: Service your heating system and sweep your chimney annually, and check safety measures on gas appliances to protect yourself from carbon monoxide poisoning. If you have an elderly neighbour or relative, keep an eye out for them in the winter months and make sure they are safe and well.

Keep Warm Keep Well is a national campaign to reduce cold-related illnesses and deaths during winter. Useful phone numbers:

Home Heat Helpline – 0800 33 66 99: Heating rebate scheme for the over 60s – 0800 316 6012

Warm Front Benefit Entitlement check – 0800 072 9006

Energywatch Priority Consumer Team – 0845 688 9594

Pension Service – 0800 991 234

Pilates Classes by Certified Pilates Instructor and Movement Therapist, with 10 years experience

Classes will be held in Topcliffe and Asenby Village Hall on Monday mornings, but other times could be available if there are enough participants. Classes normally cost £6 per session based on a class of eight people participating and last for an hour.

I generally start with Mat classes with beginners and gradually add equipment, which I provide. Please get in touch on 07887 581 364 if you are interested, so I can sort out times with the village hall.

Nicole Brule-Walker

Keep Fit

So..... planning ahead. It's hoped to start Keep Fit Classes in the village hall in September, aimed at the less young and fit members of the community (old and weary, some might say). These daytime classes will probably take place towards the end of the week, giving participants the weekend in which to recover.

ARGENTINE TANGO LESSONS AT TOPCLIFFE VILLAGE HALL

MONDAY EVENINGS

From 18th February 2008

CLASS: 7.30 - 9.00 PM

FOLLOWED BY PRACTICA: 9.00 – 9.30

[Practica – chance to dance and practice after the Class]

£5 PER EVENING SESSION

No previous experience necessary - **Couples welcome/or come without a partner**

Please wear suitable dance footwear - [No trainers or stilettos – Thank you]

***Classes suitable for all ages 18 to 80 - and all abilities of dance experience!
Lovely social dancing in Tango, Milonga and Vals styles— just like Buenos Aires!***

Further enquiries

07979 284805 / tangothirsk@yahoo.co.uk

07946 727224 / www.tangoessence.eu

A Garden Makeover

It wasn't an obvious day for gardening, with very strong biting winds, but at least the hard frost of the previous few days had thawed and the ground was more forgiving. Well, it seemed fine to those of us who were spectating rather than getting down and dirty. We left that to Topcliffe school children who had arrived at Jubilee Gardens

armed with spades and trowels, all ready for a spot of child labour. The previous planting of the garden's shrubbery had become unmanageable and needed revitalising so under the supervision of the two members of staff who run the school

gardening club, the labour force set to.

Lindsay Ross of Severfield-Reeve Projects Limited, who sponsored the re-planting scheme with a donation of £150, said "The company is pleased to show its support for the local community where it can." Gordon West of Dishforth Garden Centre contributed some sound horticultural advice and supplied the trees and plants.

Councillor Neville Huxtable of Hambleton District Council said "This is a great example of how, with thought and co-operation, a little can go a long way." Councillor Key expressed his thanks to Lyn Chapman, Headteacher at Topcliffe School for allowing the staff and children time off from their studies to get involved in this community project.

Jubilee Gardens is a popular spot with cyclists, who find the hill into the village somewhat steeper than anticipated, and villagers, who like to while away the time watching life go by in pleasant surroundings. Hopefully, come the warm days, everyone will again find it peaceful and tidy after its makeover.

In the photograph with the children are, from left to right, Neville Huxtable, District Councillor, Lindsay Ross of Severfield-Reeve, and Garry Key, Chairman of Topcliffe Parish Council.

Day Trip to WHITBY

When? Thursday 22nd May

Who? Asenby residents aged 60+

Time? Leave Asenby bus shelter at 9.30am, Whitby at 3.30pm

Cost? £2.50 per person (subsidised)

Seats allocated on a first come, first served basis. Reservations should be accompanied with your name, address, phone number and the full payment in cash or cheque payable to Carole Ford please. Last date for over 60s booking 7th May, after which date any remaining coach seats will be made available to other Asenby parishioners at full cost.

For further information please contact

Carole Ford, Dunnock House, Asenby (Tel 577718)

email: carole@dunnockhouse.freemove.co.uk

ASENBY NEWS by Emma McCormick

2008 here already! Our Christmas events received good support, thank you. The Mulled Wine evening was another success, with thanks to The Phillips' on that cold winter's evening. The children's Christmas parties, although not profit making, were thoroughly enjoyed by everyone.

Some Dates for your diaries

Last year's Cream Tea afternoon proved a fun and relaxing afternoon, so we hope to repeat it this year on Saturday 17th May. This afternoon will include cake and plant stalls and a raffle and hopefully pony rides and a dressing up competition for the children.

The Bouncy Slide has been booked for the annual barbeque early this year to avoid disappointment! This will be held on Saturday 28th June

To give you even more notice, a Halloween ball will be held at the Angel on 25th October with entertainment and food. Look out for updates and more details in the next edition of the TAttler.

Newsletter

Hopefully, Asenby residents will have received an Asenby Institute Newsletter by now. (If you haven't, it's on its way!) Please take some time to complete the slip on the newsletter and return it to us. We want to meet the needs of all villagers, so if you have any ideas for a future project, now that we have installed the play equipment, please let us know.

Over 60s Outing

We are pleased to be able to contribute to a residents' over 60's outing. Please let us know if you have any ideas for this by calling one of the committee or returning the slip on your newsletter. Many Thanks.

Editor's Comment:

What does this say about Topcliffe? That Asenby has a lot more fun than us, that's what!!!

Book Club

- ✓ Do you like reading books?
- ✓ Do you enjoy talking and meeting with others?
- ✓ Would you be interested in joining a Book Club?

If the answer is "yes", you might like to join others from Asenby and Topcliffe in forming a new book club. I don't have any experience of participating in such a group but am keen to learn. So if anyone out there is able to offer advice or would like to join a group, please contact me. The idea would be to meet in members' homes on a rota basis, possibly once a month, to discuss a book we have all read. Any ideas welcome!

Carole Ford tel: 01845 577718

E-Mail: carole@dunnockhouse.freerve.co.uk

The Asenby website has a new look!

If you live in Asenby and have any item of news, forthcoming function you wish to promote or, in fact, you have anything interesting you would like featuring on the website, then contact David Stringer at www.asenby.net via the Contact Page.

If you have a business based in Asenby and would like a FREE advert placed on the Asenby site, just contact David.

Topcliffe Parish Council News by Garry Key

The Toll Booth

The Toll Booth is in good order and equipped with basic IT facilities. If individuals and/or groups wish to use it, a key can be obtained from the clerk or councillors.

The proposals for a waste treatment site at Dalton Airfield

You will no doubt have heard of the proposal by NYCC to include Dalton Airfield as a preferred site for the treatment of waste as part of its Waste Management Strategy. The council has debated the issue at length, consulted with the local community, including Dalton and Asenby, and those current businesses on the site. Discussions have been frank and open and produced a united front. The council decided to oppose the site being included, not because of NIMBYISM, but because there was insufficient detail as to what might be envisioned for the site. The strategy document states that planning permission will be granted, which goes against the spirit of the planning process and any required consultation, and it is genuinely not in the strategic best interest of the

Football Club

Topcliffe and Asenby Football Club put up a great fight against Thirsk Falcons in the Norby Cup final on Boxing Day. Topcliffe and Asenby took an early lead and held onto it until well into the second half before conceding the equaliser. Extra time was played and the final score was 2-2, but sadly Topcliffe and Asenby went down on penalties for the second year running.

The team is still in third place in the Black Sheep Hambleton Combination, having played 13, won 7, drawn 2, and lost 4.

Snooker Club

The Snooker Club is situated on the top floor of the Toll Booth, which is the building opposite the Angel Inn. The Club has two tables, one full-size and one $\frac{3}{4}$ size. The light meter costs only 10p for 8 minutes. Anyone interested in joining should contact David Bowman on 577843. It is still not too late to join the Snooker Club. Subscriptions are £15 from now until September 1st.

Neighbourhood Watch by Dave Bowman

Police are warning the public to be on their guard following a series of incidents involving bogus callers, pretending to be police officers. A number of people have been targeted by smartly dressed men, claiming to be plain clothed police officers investigating reports of crime in the area. The latest incident occurred in Thirsk.

Officers are urging residents that they take adequate security steps to prevent opportunist burglars, such as ensuring windows are closed and doors are locked, even when residents are at home.

Police and trading standards are also warning of a scam involving someone sending you a letter, saying that you have won a share of the jackpot in a Spanish lottery.

If you get any letters like these, ignore them and get in touch with Trading Standards on 0845 40 40 506.

site, its users and local residents. The council has submitted a detailed structured response, copies of which are available upon request. We are currently in the process of responding to the NYCC Waste Strategy, which is another lengthy document and a riveting read!

Editor's comment: "It's quite surprising that the current issue of HDC's own newspaper has failed to mention the Waste Management Site. Funny that!"

An African Experience

It's not often that the sound of African drums resonate through Topcliffe; in fact it might even have been a first. When the Mighty Zulu Nation visited the school the children were treated to an unforgettable experience. It was a bitterly cold day with temperatures well below freezing so it was an incongruous sight, five African men dressed in the scanty animal skins of Zulu warriors.

The warmth and humour conveyed by the visitors were infectious and by the time 3 o'clock arrived the children were having the time of their lives. This was when parents and friends were treated to a thrilling performance, first by the Zulus themselves then the children, keen to demonstrate what they had learned.

They held workshops for the children throughout the day, encouraging them to participate in their unique style of singing and dancing (well, unique to Topcliffe, perhaps not so unique to SE Africa).

This was an introduction to multicultural education at its very best. The drumbeat, the dancing and the strange primitive noises brought a glimpse of a very wonderful and colourful Africa to a corner of North Yorkshire.

Recycling

From District Councillor Neville Huxtable

Since 19th November 2007, Hambleton District Council (HDC) has expanded its waste collection service to include a regular kerbside collection of recyclables. I know that there have been problems in introducing a reliable timetabled service. I will try to explain what went wrong.

The new service was advertised six weeks before commencement and each house received a blue bin and blue bag, together with a leaflet explaining how it would operate. When collections started, HDC immediately ran into trouble. It was discovered that many households had stored their recyclables during the previous 6 weeks. From week 1 the collection lorries were running 2 days late because of the huge amount left out for collection. Obviously this meant more unscheduled journeys for lorries to be emptied. The crews worked overtime, including Saturdays and Sundays in an effort to catch up.

By Christmas things were back on schedule but then of course, along with everyone else, the crews had a week's holiday. This meant that when collections resumed, not only was there an extra week's recyclables for collections but also the

extra recyclables accumulated due to Christmas festivities. This caused further delays and dissatisfaction from residents.

Since late January, the service has been operating normally. Although HDC has been criticised for poor collections, it is really a huge success story. HDC is collecting far more recyclables than was anticipated. This means less is going to landfill sites. Interestingly, the amount of recyclables taken to village and town collection points has hardly altered. Although you may have experienced problems, I am sure you will agree the end results are worthwhile.

If you would like to recycle more, by phoning HDC on 0845 1211555 you can order a second bin and bag at no extra charge.

As always you can contact me on 01845 501068 or Cllr.neville.huxtable@hambleton.gov.uk

Editor's comment - as this issue goes to copy, some people may not agree with your idea of "a huge success", Cllr Huxtable. Recycling collection day was late this week, meaning many people missed it. The extra boxes aren't available yet and people who placed their extra recyclables in a box different from the one provided found their extra box wasn't emptied.

CARING FOR ST. COLUMBA'S CHURCH

We are delighted that St. Columba's has been awarded an English Heritage Grant to carry out repairs to the roof, masonry and drainage problems which are affecting the Church at present. This work is essential before we can plan any redecoration or improvement to the interior of the Church. The award is based on the understanding that we put in £40,000 as our share of the project. Some of this we may be able to obtain from other grant-aiding bodies but it still leaves us with a significant sum to be achieved through fundraising.

In addition, we still need to fund the costs of running and maintaining the Church on a day-to-day basis for the benefit of our parishioners. Currently our operational costs of about £20,000 a year are not covered by our income, despite additional sums being put in through fundraising. The cost of gas, electricity, water and insurance have all shown a marked increase over the last two or three years. Additionally, the amount we pay to the York Diocese to help pay for the clergy and other costs increases year on year. Contrary to many people's perception, the Church is not funded in any way by the State.

We are asking all those who care about this most important and significant of buildings, and who like to use the Church even on an occasional basis, to think about how they could help. A good number of people already contribute to these costs by giving to the plate collections at services. Others donate by planned giving using standing orders through

their bank, or through the envelope scheme whereby the donor commits to a certain sum on a weekly or monthly basis using envelopes provided by the Church. These methods are clearly the most helpful way to donate because it gives the PCC some certainty about the level of income to be expected. Even more important is the opportunity to Increase one's giving without any cost to oneself, by gift-aiding your contribution through signing a simple form. This enables us to claim back from the taxman - £2.50 for every £10 given under this scheme.

We are asking our congregation and all those who live in the Parish to review their giving in the hope that they may be able to help us bridge this gap. It may be that there are others in Topcliffe or Asenby who would like to find a way of helping us maintain and run this important community building.

Please contact

Claire Cadogan (Treasurer) E-mail: claire.cadogan@tiscali.co.uk, Linda Carver Tel. 578014, or Margaret Gimblett Tel.577882, E-mail: margaret.gimblett@hotmail.co.uk

(Churchwardens) for more information. We will be happy to supply a booklet providing more detail than we can give here, together with the relevant forms for standing orders and other means of giving. This booklet will also be available in the Church.

Our aim is to ensure that St. Columba's remains available for Christian worship for the people of Topcliffe and Asenby and that we maintain and restore it to the highest possible standards for the benefit of the whole community.

The Mummers have a tradition of visiting and performing round Topcliffe between Christmas and New Year. They perform a short play followed by a morris dance, ending up at The Angel. Well worth catching.

Methodist Church News

Good Friday March 21st at 10.30am there will be a service at the Methodist Church. All are welcome for hot cross buns, etc.

Rev. Elizabeth Clark, Rev Christine Haddon-Reece

Saturday May 10th from 10am to 11am coffee morning for Christian Aid in the Methodist schoolroom

Senior Citizens meet on the **first Tuesday of each month** at 2.30pm in the

Village Hall. On March 4th we will be starting our 30th year. **Come and join us!**

St Columba's Church Services

Vicar: Revd Christine Haddon-Reece. Tel: 01845 577939

Reader: David Haddon-Reece

Churchwardens: Linda Carver, 578014, and Margaret Gimblett, 577882

MAR	Sun	2nd	Prayer Book Holy Communion	8.00 am
			Mothering Sunday Family Worship	10.45 am
	Sun	9th	Holy Communion	10.45 am
			Creche / Sunday School in the Church Hall	
	Sun	16th	Palm Sunday Holy Communion (Modern)	10.45 am
			Creche / Sunday School in the Church Hall	
	Fri	21st	Good Friday Family Worship at Topcliffe Chapel	10.30 am
	Sun	23rd	Easter Day Holy Communion	10.45 am
	Sun	30th	Benefice Holy Communion at Skipton on Swale <u>NB: no service at St Columba's</u>	9.15 am
APR	Sun	6th	Prayer Book Holy Communion	8.00 am
			Family Worship	10.45 am
	Sun	13th	Holy Communion	10.45 am
			Creche / Sunday School in the Church Hall	
	Sun	20th	Holy Communion (Modern)	10.45 am
			Creche / Sunday School in the Church Hall	
	Sun	27th	Matins	10.45 am
			Choral Evensong	6.30 pm
MAY	Sun	4th	Prayer Book Holy Communion	8.00 am
			Family Worship	10.45 am
	Sun	11th	Holy Communion	10.45 am
			Creche / Sunday School in the Church Hall	
	Sun	18th	Holy Communion (Modern)	10.45 am
			Creche / Sunday School in the Church Hall	
	Sun	25th	Matins	10.45 am
			Choral Evensong	6.30 pm
JUN	Sun	1st	Prayer Book Holy Communion	8.00 am
			Family Worship	10.45 am

A.P. BULMER FURNITURE MAKER

CATTON LANE

(OPPOSITE TOPCLIFFE MILL)

Orders from local people subject to 5% discount

TEL: 01845 578172

PH ELECTRICAL CONTRACTORS

Industrial • Domestic • Commercial

8 Cundall Avenue, Asenby, Thirsk, North Yorkshire YO7 3QF

Tel/Fax 01845 595 118 Tel 05602 911 968 Mobile 07989 951 535

E-Mail phelectrical@btinternet.com

ALL ASPECTS OF ELECTRICAL CONTRACTING

INTRUDER ALARMS, CCTV, FIRE ALARMS, DATA, PAT TESTING, EMERGENCY LIGHTING
AGRICULTURAL, ELECTRIC GATES, REWIRES, NEW BUILDS, EXTRA SOCKETS
REPAIRS/FAULT FINDING, OUTSIDE LIGHTING, SKY MULTI ROOM, TV & BT POINTS

PLEASE CALL FOR A FREE ESTIMATE

07989 951 535 (24HR CALL OUT)

Topcliffe Post Office

Tel: 01845 577517

John & staff

Welcome you and offer the following

- National Lottery & Instants
- Newspaper & magazines
- Greetings cards
- Sandwiches & hot pies
- Groceries & Frozen foods
- Sweets, Ice creams & Soft Drinks

And a full range of Post Office & Banking services

- Car Tax & Insurance
- Cash withdrawals for most bank customers
- Home & Travel Insurance
- Personal loans
- Foreign Currency
- Flowers by Post

CL & V Parker & Sons

Carpentry & Joinery Contractors

Bespoke Joinery

Cabinet Making

General Building Work

Les Parker

Mobile: 07802 456127

81 Long Street • Topcliffe • Thirsk • North Yorkshire • YO7 3RL
Tel/Fax 01845 577402

A Turner Electrical

76A Front Street, Sowerby, Thirsk N. Yorks YO71JF
e-mail: agturner@aturnerelectrical.co.uk

Tel: 01845 522364 / 07726 456 536

Domestic electricians. All sizes of jobs under taken from minor alterations to full rewires.

Call for a **free quotation**. Most property maintenance jobs undertaken. Plumbing, bathroom and kitchen fitting, stud walling, patios and decking. Garden lighting.

THE ANGEL INN

Long St.
Topcliffe
Tel. 577237

En-Suite bedrooms. Tea/Coffee making facilities.
Cable/Satellite TV.

Topley Suite - Caters for up to 175 people.
DJ/Disco. Buffets and Carveries. Dinner Dances.
Licensed for Wedding Ceremonies

Renowned for High standards of Food
Idyllic Garden and Water Patio

FREE Lawn Health Check

Amazingly green lawns for surprisingly little!

ProLawnCare provide a specialist, professional service for people who are serious about their lawns

- Free Lawn Health Check - an in-depth survey of your lawn
- Free Programme Proposal - a unique solution for your lawn
- The finest feeds, fertilisers and weed control products available along with expert knowledge

For further information call us on **01609 882014**

or email info@prolawncare.co.uk

ProLawnCare

www.prolawncare.co.uk

01845 577612 07801 189162
walkerrenovations@virgin.net

14 Jamesville Way Asenby Thirsk YO7 3QP

All domestic renovations undertaken, a full and complete service from start to finish.

Bathrooms	Extensions	Conversions
Kitchens	Sun Lounges	Bedrooms
Conservatories	Doors	Windows

All work is carried out by professional time served tradesmen
- to the highest possible standard.

Your PARISH COUNCILLORS

<u>Topcliffe</u>	Angela Hook (Clerk) Tel: 577863 angeh@surf.free.co.uk	<u>Asenby</u>
<p style="text-align: center;">Garry Key (Chairman) Cliff House, Long St. Tel: 578900</p> <p style="text-align: center;">David Bowman (Vice Chair) 21 East Lea Tel: 577843</p> <p style="text-align: center;">John Heidstrom 32 East Lea Tel: 577437</p> <p style="text-align: center;">Mark Bowen 23 Manor Close Tel: 578356</p> <p style="text-align: center;">Tracey Brown Sandtoft, Church St Tel: 577623</p>		<p style="text-align: center;">Chris Millross (Chairman) Topcliffe House Tel: 577961</p> <p style="text-align: center;">Jackie Avison (Vice Chair) 2 Orchard Cottages Tel: 578871</p> <p style="text-align: center;">Steve Hall Orchard End Tel: 578379</p> <p style="text-align: center;">Melvyn Arkley 7 Jamesville Way Tel: 578728</p> <p style="text-align: center;">Les Chapman 6 Jamesville Way Tel: 577026</p>

Hambleton District Councillor (Topcliffe Ward) - Neville Huxtable 01845 501068
(E-mail Cllr.neville.huxtable@hambleton.gov.uk)

Local Telephone Numbers and Web Site Addresses

	Tel No.	Web Site
Topcliffe Surgery	577297	www.topcliffesurgery.co.uk
Friarage Hospital	01609 779911	www.southtees.nhs.uk
Gas Emergencies	0800 111 999	www.nationalgrid.com/uk
Police	0845 60 60 24 7	www.northyorkshire.police.uk
Hambleton DC	01609 779977	www.hambleton.gov.uk
Harrogate BC	01423 568954	www.harrogate.gov.uk

Topcliffe Parish Council - Neighbourhood Watch - Co-Ordinator List

Co-ordinator	Address	Tel:	Area Covered
Dave Bowman	21 East Lea	577843	East Lea
Lynn Heidstrom	32 East Lea	577437	East Lea
Linda Carver	Green Acres	578014	1 - 12 East Lea
Julie Clayton	Manor Close	577081	Winn Lane / Manor Close
John Key	Cliff House Cottage, Long St.	577072	Back Lane & Long St east of Back Lane
Mrs Acaster	4 Swaleview	578036	Long St west of Back Lane
Jenny Trollope	Kenilworth, Church St.	577397	Swaleview
David Pilgrim	Mill Rise, Front Street	578669	Church St.
Doug Allen	7 Dovecote Mews	578526	Front St.
Pauline Hindmarch	Moot Hall, Dean Square	577508	Dovecote Mews
			Dean Square
			Station Road

**The TATtler
Team**

Editorial: Vicki Moores / Angela Hook - Tel. 578076: (E-mail: tattlereditor@surf.free.co.uk)
Production: Howard Wilson - Tel. 577039