

Middleton Tyas and Moulton Village News

No. 434

February 2013

What's in a name?

Continuing our mid-winter pondering about things concerning the village, where does the name 'Middleton Tyas' come from? The village is mentioned in the Domesday Book in 1068 and, according to Arabella Kurdi's book *'Arabella's Story - A Yorkshire Village - Middleton Tyas'* is referred to only as 'Middleton' until the late fourteenth century. Conventional wisdom is that Tyas is of Old French origin (Tieis) and was introduced to this country as a result of the Norman Conquest. Variants on the name crop up in Hertfordshire, London, Somerset and Yorkshire from the twelfth century onwards. Mrs Kurdi documents the ownership of the lands including Middleton from immediately after the Norman Conquest to the nineteenth century and the early landowners' names certainly sound Norman French. So why no 'Tyas' in its name?

An alternative explanation is that 'Tyas' is something to do with the word 'tye', Old English for an extensive common pasture. As part of a place name it may describe the local terrain, as in Telscombe Tye in Sussex and it is interesting to speculate about this as the source of 'our' Tyas: perhaps the history of pasturing cattle here goes back much further than we had previously thought, certainly to well before the arrival of the Normans. Is it possible that the tag of Tye/Tyas was used among the native Anglo-Saxon community and was not picked up by the invading French speaking authorities?

The word 'tye' may also become part of a family surname describing the location the family originally came from. Examples of this include Hugh de la Tye (1273 in Sussex), Peter atte-Tye (mid-C14 in Norfolk) Thomas Tye (1608, London) Richard Tyas (1770, London) and Mary Tyers (1783, London). However, this does not seem to be the case in the long list of landowners whom Mrs Kurdi cites.

Much closer to home, there is an ancient chapel just south of Tadcaster, which opens up another possibility. St Mary's Chapel, Lead, is a now redundant church standing somewhat forlornly in a field. Nearby are just discernible the foundations of the manor that once stood there, presumably home to the Tyas family. The chapel was extensively renovated in the nineteenth century and is now about half the size it was originally. Flakes of brightly coloured paint and gilding suggest that in its medieval glory days the church was a well-endowed and opulent-looking building. *Continues on page 6*

MIDDLETON TYAS VILLAGE SHOP NEWS

Tel: 377198 Open Monday to Friday 8.00 – 6.00, Saturday 8.30 – 1.00

Make it your shop and make your voice count.

This month there's just a hint of spring!

Maybe it's too early for Easter eggs but it's never too early for a crème egg. Did you know more grown ups buy these as an impulse treat for themselves than any other kind of chocolate?

We have two to tempt your appetite:

Cadbury's Crème Egg	52p
Lindt Lindor Creme Egg	69p

Go on! Treat yourself. You know you're worth it!

Middleton Tyas Preserves

Spring must be on the way because it's marmalade time again!

And because you have been so brilliant about returning jars to the shop for re-cycling, we're happy to share the savings we're making with our customers. 320g jars are just £2.20 each.

- Seville Orange
- Chunky Dark Seville Orange

Too soon to hope we've finished with snow?

We can bag you up some rock salt and sand to keep your doorstep safe. Just ask at the counter.

Psssst!

Have you forgotten it's Valentine's Day?

We have a small selection of Valentine's cards which could save your bacon!

ICE CREAM FROM BRYMOR

If you are still sticking to the post-Christmas diet, why don't you give yourself a treat and have some **Champagne sorbet**? A fraction of the calories you'll find in ice-cream and still really special.

And if you don't care about the calories then **Ginger Ice Cream** and new season pink rhubarb makes the most delicious late-winter dessert.

Bishop Auckland-based **Jenkins and Hustwit** are the winners of 15 awards for their cakes and puddings and are suppliers to Selfridge's – and now the Village Shop. We've added to the range of delicious cakes all at £2.95. Look out for

- Butter Madeira
- Cherry and Almond Cake
- Teatime Fruit cake
- Northumbria Rice cake

as well as their gluten free, low fat and sugar-free cakes for those on special diets.

- No Added Sugar Fruit Pudding - £4.15
- Low Fat Granny Loaf - £2.95
- Gluten Free Fruit Cake - £3.85
- Reduced Sugar Fruit Loaf - £2.95

Just Breadcrumbs

The latest in our range of Middleton Tyas products. No e-numbers, no orange colouring, just simple breadcrumbs, baked golden. At 95p for 250g they are cheaper than Sainsbury's own brand.

Middleton Tyas Playing Field and Children's Play Park – Information Update from the Parish Council

Middleton Tyas Parish Precept will increase in 2013/14, the first increase for 7 years. The main reason for this is the transfer of community assets from the District Council along with their maintenance costs to the Parish Council due to Government budgetary funding cuts.

Background

Historically, most public and open spaces in Richmondshire have been owned and maintained by the appropriate town or parish council. A handful of others including Middleton Tyas have been owned and maintained by Richmondshire District Council (RDC). Under increasing budgetary pressure, RDC has decided that future costs for these facilities should transfer from RDC to the relevant PCs.

Playing Field

The playing field has been financed by RDC who have maintained it, marked it out as a football pitch and let it to whoever wanted to play on it. The situation has now changed and RDC are no longer able to continue on this basis. They have proposed one of the following two options:-

1. To 'gift' it to Middleton Tyas – but the Parish Council has to fund the maintenance costs for this field – grass cutting, hedge trimming and so on. The Parish Council will then own the field and have full control over what it is used for in the future. The asset will be 'gifted' with a Covenant in place to ensure that it continues to be kept for "community use" with open/public access at all times.
2. To retain ownership by RDC – but the use of the field may change – it could be kept as a playing field, or in the event that this falling into disuse, consider a number of other options as any owner of land might do. Middleton Tyas would be consulted but ultimately it would be up to the District Council to make the final decision. Under this option, the District Council would only maintain the playing field if the Parish Council was prepared to pay for this maintenance.

At the meeting on 10th January 2013, the Parish Council resolved to take control of the field on the basis that it would ensure that the village would be able to say what use it was put to in the future and we would not be facing the uncertainty of the unknown in the future. This decision is subject to the condition that the Parish Council is satisfied with the covenants that are included in the contracts prepared for the handover by RDC.

The football pitch could be maintained but there are no toilets or facilities and we would need to realise an income substantially above that which it currently attracts in order not to be a financial burden on those villagers who have no benefit from it. There are a number of other possible uses to which the playing field could be put – to enable more local access from a wider range of the residents of the village such as wild flower meadow, Jubilee Wood or pasture and we will be consulting residents in the coming months.

Children's Play Park

We have been advised that the policy of RDC towards its play parks is to encourage Parish and Town Councils to take on their ownership, maintenance and improvement. Many play parks have been handed over in the last year in line with this policy. There are also a number of Parish Councils that have operated at their expense their own play parks for years. The options are:

1. RDC will continue to own the play park, but it will be subject to a reduced regime of grass cutting (unless the Parish Council wants to pay for extra cutting up to the previous standard) and it will be up to the Parish Council to pay for new equipment or the refurbishment of existing equipment otherwise it will be removed as it wears out on a piece by piece basis. Play park inspections for safety issues will be billed to the Parish Council. RDC will not close any play park but clearly it will not be as user-friendly for us and our children as in the past.
2. To take over the Play Park and its associated costs for safety inspections, equipment maintenance, grass cutting, etc. There is grant funding available for the purchase of new

equipment, currently up to £2000 as long as the Parish Council matches this on a 50 : 50 basis.

These and possibly other options will be evaluated over the next 6 months and we will then consult with village residents.

Costs & Future

The playing field and play park together cost approximately £2,200 per annum to run and the playing field currently has an annual income of £100. Our objective this year is to reduce the costs and increase the income, and we have ideas for doing this.

We would welcome ideas about the future use of the playing field and no decisions will be taken without full consultation with all residents of the village.

News from the Parish Council

Broadband

We have yet to hear if the village will benefit from the BT contract to provide quality broadband throughout North Yorkshire although we do know that the Barton exchange (which serves us) will be upgraded later this year. To be kept informed of progress and to register your interest visit www.superfastnorthyorkshire.com

Village website

There have been 4854 visits to the village website thus far which is very encouraging. If you have not visited go to www.middletontyas.org.uk. The website offers something for everyone and gives you the opportunity to become involved in this community project. If you run a business, you might like to use the website for focused advertising at very reasonable rates, just e-mail the editor@middletontyas.org.uk with your name and telephone number for more information.

Moulton matters

Best Kept Village Competition 2012

It was agreed at the last Parish Meeting to use the prize of £400 towards a new Moulton Village notice board. This has been made by Moulton resident Deryck Bladen. Tremendous thanks to Deryck for a wonderful piece of craftsmanship. We have some funds remaining from the prize and these will be used for troughs on two of the village signs.

Quiz Night

There will be Quiz Night (with not too difficult questions!) on Friday 22 February at 7.30 pm in St Andrew's Church. Pie, peas, a welcome

drink....and prizes. Teams of 4 or we will organise teams on the night. £4.50 per person.

Please call James (339162) if you will be there. All proceeds to Moulton Village Association funds.

Bookswap

During 2012, the Book Swaps and sale of cards raised £498.12 towards village funds. Many thanks to all who supported the swaps and also to those who assisted. An additional £177.41 was raised in 2012 from 'Books in the Bus Shelter'. Thanks again to all our readers. The next Book Swap will be held on Saturday 23 March from 1000 – 12 noon in St Andrew's Church. Homemade refreshments will be available. All proceeds will go towards Moulton village funds.

Church Cleaning

Thanks to all who have volunteered to clean St Andrew's.

February: Mr & Mrs Nicholson

March: Mrs Atkinson and Mrs Vaux

School report

Multi skills

The children in Year 3 and Year 4 recently attended a Multi Skills sorting event held at Richmond School. The children participated in a range of activities with children from other local primary schools.

Off with their heads

This term, the children are learning all about the Tudors and will be participating in Tudor dances, preparing a menu for a Tudor banquet and will be creating 3D Tudor portraits which will then be showcased by the children as they host a Tudor art gallery

Diary Date Draw

The winner of our Diary Date draw was Ms Fish. Congratulations to her – she wins an electronic tablet.

School calendars

There are still a few of our beautiful 2013 calendars for sale, priced at just £5 each. Please contact the school if you wish to purchase one on 01325 377285.

Spring Ball

The school PTA are busy organising the annual Spring Ball, so it's time to dust off those glad-rags! This year, the event will be a **'Masquerade Ball'** which will be held at Middleton Lodge on Thursday 4 April. Tickets cost £35 per person and will include a welcome drink, a delicious three course meal and coffee followed by dancing. Whole tables of 10 or 12 can be booked if required. Don't worry if you can't fill a whole table, we would just love to see you there. During the evening, there will be an auction of fabulous prizes and all profits will go towards the PTA's continuing support of the school. If you would like to attend this magnificent event, please email the school at admin@middletontyas.n-yorks.sch.uk to register your interest.

Helen Richardson
Parent Governor

Shop update

Thanks to all your support over the past year the shop's finances are just about stable. The 100 Club Draw, the 'Is the shop worth £1 a week to you?' Appeal asking people to take out a standing order of £5 a month in favour of the shop and the Christmas raffle have all helped tremendously with operating expenses whilst the on-going efforts of the Friends of the Shop and a grant from the Parish Council have ensured that we have the money to replace our aging computer system and, longer term, can think about replacing equipment and possibly refitting the shop. Many thanks to Jim Wilkinson, who has taken on the 100 Club; Alan Siddall who master-minded the appeal for standing orders and Mary Parvin who made the beautiful Christmas cake for the Christmas raffle. It's still not too late to add your contribution if you would like to. Just mention it in the shop and we'll be only too happy to help!

We've had a successful Christmas and thanks for that is due to Martin Fielding for providing the materials for our Christmas marketing flyer; the Wilkinson family for distributing them; the

Jam Club and Simon Edwards for making all the delicious produce unique to Middleton Tyas; Yvone Nicholson, Joan Jemison and Susan Mahaffy for making the shop look so gorgeously Christmassy and for putting together all those very professional-looking hampers. It was a great community effort and there was a real buzz about the shop over the Christmas period. Long may it continue.

We are still looking for ways to make savings, which is why we have reluctantly decided to close at 1.00 on Wednesdays. Wednesday is the quietest afternoon of the week and very often we don't take enough to cover the costs of staying open. We only have enough volunteers to cover one afternoon a week, not the one and a half which we have been doing for the past few months. It makes better sense to use our volunteers to cover Tuesday afternoon, saving on paid staff time, and to close on Wednesday.

We now have a team of volunteers who help with 'top-up' shopping; with going to the Cash and Carry; collecting fresh cakes from Richmond; with reinforcements at the end of the day; with data entry; with sorting newspapers and baking at the weekend; and with serving behind the counter. Angela Yarrow, to my great relief, has taken on organising the volunteer rotas and does a brilliant job.

It is wonderful to have so many volunteers but we still need more, especially for serving in the shop on Tuesday afternoons and Saturday mornings. We are just managing but it is difficult also to cover holidays and sicknesses of staff or volunteers. And we have recently lost two volunteer helpers, which leaves us even more stretched (Sue Knight now has a job and Graham has had to drop out following his recent heart surgery.) If you could spare a couple of hours every two or three weeks you would be so welcome and would make a real difference.

Perhaps more than anything we need at least two more people, ideally several more, willing to join the management team and take an active role in running the shop. We've got a good team but three of them are working full time and don't have the time to be actively involved in the shop. A vibrant team with lots of ideas to bounce off each other is what's needed. And, really, the community

achievement that the shop has represented over the past decade or so deserves no less.

Speaking personally, Graham's recent illness has been life-changing for both of us and neither of us are able to put into the shop the number of hours that we have done for the past year. I intend to continue as a volunteer behind the counter but have decided, with many regrets, that I have to stand down from the management committee at the coming AGM. That means that the future of the shop is very much in your hands. It would be a very sad day for the village if, having weathered the storm of the economic downturn and the competition from M&S at Scotch Corner, the shop finally failed because there just weren't enough people to take it on. Specifically, we're looking for people to be Chairman ie taking the lead on the strategic development of the shop; to be involved in the day-to-day management of the shop; to source and develop the range of locally produced goods we stock; and to organise marketing and promotional events such as the 'Taste of Christmas' morning we had in December. I can tell you from experience that all of that is too much for one volunteer but two or three more people on the management team could cover these roles comfortably and have some fun in doing so.

If that isn't really your bag then maybe you could help with the Jam Club. There are just four regulars now who, most recently and with some help from Simon Edwards, produced all the Middleton Tyas Preserves products we stocked at Christmas and only three are currently making the new season's marmalade. They are not inexhaustible!

So this is really an SOS. We have come a long way but because of events quite outside our control we very seriously need more help, more involvement from more people. The AGM is on Thursday 21 February at 7.00 in the Memorial Hall. The AGM itself is a formal and short meeting at which only shareholders may vote but it will be followed immediately by an open meeting to which anybody can contribute. If you would like to stand for election to the management group, nomination forms and share application forms will be available in the shop shortly.

Diana Thomas

Chairman

What's in a name?

Continues from page 1

In front of the altar step are thirteen thirteenth century stone coffin lids commemorating members of the Tyas family, some bearing the family coat of arms.

Interestingly, on one of them the Latin version of 'Tyas' is given as 'Teutonicus', suggesting that the name originates with a family which came from what is now part of Germany. The coat of arms shows three mallets or war-hammers, an heraldic device not usually used in British heraldry and suggesting a continental origin. Was this family wealthy enough to have extensive land holdings as far away as Middleton Tyas or even to have leased them from the owners during a period of great hardship and turbulence when England was engaged in the Hundred Years War with France? Alas the Tyas family died out some time before the mid-fifteenth century so this will probably forever remain a mystery.

I know last month's piece about the drovers aroused some interest. If you would like to know more about the drovers read *The Drovers: Who they were and how they went* by KJ Bonser or *The Drovers* by Shirley Toulson. Arabella Kurdi's *Arabella's Story - A North Yorkshire Village - Middleton Tyas* is a treasure trove of information about the history of the village. Above all I am grateful to Norman and Susan Mahaffy for their help and for setting me thinking. *Ed.*

Carol Singing.

A very big thank you to all who gave their time to continue the tradition to sing carols around the village. Thank you to the residents who gave generously and to Moto Services for allowing us to sing on their premises. Sincere thanks to the kind residents who provided refreshments which were greatly appreciated. The total raised amounted to £601.54 which will be divided between the Memorial Hall and Church Funds.

Barbara Oram

WI

Dear Ladies, Please come along and support your WI. The first Wednesday in every month starting at 7.30. We have some fantastic evenings coming up and a wonderful Village Competition in September for all the family, young and old, to take part in.

6 February: An Evening of Self Defence.

Come on ladies lets stand up for ourselves and feel safe and secure by having an evening of self-defence. £3.00 entry includes refreshments. Please come in trainers and tracksuit bottoms or something similar.

6 March: Homemade Easter Eggs.

Come and watch how to make Homemade Chocolate Easter Eggs for Easter and take home a plastic egg mould so you can give it a go yourself. They will make great gifts. £3.00 entry includes refreshments.

3 April: Belly Dancing. 4 talented ladies are going to demonstrate the art of Belly Dancing, they will also tell us the history behind it and the benefits to our health. At the end of the demonstration we can then all have a go, if we dare! Please note this evening is for LADIES ONLY. £3.00 entry includes refreshments.

1 May: Beekeeping and what flowers to plant for our Bees.

Details to follow.

5 June: How to Write A Will.

Details to follow.

We hope to see you there.

Michelle Hope
Committee Secretary.
07934 676933

Clare Holdstock
President.

PCC surgeries

Hambleton and Richmondshire

The Police and Crime Commissioner for North Yorkshire, Julia Mulligan is holding regular surgeries where you can come and talk to her about any policing or wider community safety issues that may be concerning you. Julia made a commitment to speak with residents on a regular basis and the surgeries form the foundation of that promise. The surgeries are divided into 15minute private appointments and you can either e-mail pccsurgeries@northyorkshire-pcc.gov.uk or ring 01765 641839 for details of dates and venues and to book an appointment.

Middleton Tyas Crime Round Up

From January 2012 to January 2013, we have seen a 48.6% increase in crime all round ie 52 crimes this year as opposed to 52 in the previous year.

Burglary Dwelling has shown an increase in 5 reported crimes this year compared to 3 crimes reported in the previous year. **An increase of 2 crimes.**

Burglary Other has shown an increase in 6 reported crimes this year compared to 2 crimes

reported in the previous year. **An increase of 4 crimes.**

Criminal Damage has shown an increase in 4 reported crimes this year compared to 1 crime reported in the previous year. **An increase of 3 crimes.**

Drug Offences are zero. 1 crime was reported in the previous year.

Fraud Offences has shown 6 reported crimes this year, the same as the previous year.

Theft has shown an increase in 15 reported crimes this year compared to 13 crimes reported in the previous year. **An increase of 2 crimes.**

Theft from a Vehicle has shown an increase in 9 reported crimes this year compared to 2 crimes reported in the previous year. **An increase of 7 crimes.**

Theft of a Motor Vehicle has shown 1 reported crime this year, the same as last year.

Violence Against A Person has remained at 4 reported crimes this year as last.

The main rise in crime this year is from *theft from a motor vehicle*. This year, criminals have been targeting the A1 / A66 lay by's and Scotch Corner stealing fuel from parked vehicles in particular HGV's. The Police have been involved in an operation targeting criminals stealing fuel from vehicles and have already had some successful prosecutions. Burglary has shown a slight increase and the Police have been heavily involved in targeting suspect vehicles, suspicious persons reports and arresting offenders. We believe that the burglaries that have been committed in Middleton Tyas are people who live in the Durham or Teesside area. Pro-active work by the Police has been achieved by targeting these criminals who come into our area.

The rise in crime is believed to be down to the economic recession where criminals will try and steal fuel from vehicles and also deprive victims of their belongings when they have been burgled. The main area where crime has risen is Scotch Corner and the service station. The Police will continue to fight crime and bring offenders to justice.

PCSO 5360 Gavin Dobson and PC 391 John Wilbor

Letter from the Venerable Simon Golding

Dear Friends,

Easter is early this year falling on 31 March so we begin Lent on Ash Wednesday the 13 February. There will be services across the Benefice so please consult your local church notice boards for details. In the Introduction to Lent in "Times and Seasons" we are reminded that:

"Lent may originally have followed Epiphany, just as Jesus' sojourn in the wilderness followed immediately on his baptism, but it soon became firmly attached to Easter, as the principal occasion for baptism and for the reconciliation of those who had been excluded from the Church's fellowship for apostasy or serious faults. This history explains the characteristic notes of Lent – self-examination, penitence, self-denial, study, and preparation for Easter, to which almsgiving has traditionally been added.

Now is the healing time decreed
for sins of heart and word and deed,
when we in humble fear record
the wrong that we have done the Lord. (*Latin,
before 12th century*)

As the candidates for baptism were instructed in Christian faith, and as penitents prepared themselves, through fasting and penance, to be readmitted to communion, the whole Christian community was invited to join them in the process of study and repentance, the extension of which over forty days would remind them of the forty days that Jesus spent in the wilderness, being tested by Satan.

Lenten resolutions can be a bit like New Year resolutions but as they are for a shorter time they ought to have a greater chance of succeeding!. Instead of giving something up for Lent why not take something on? – Well here is a suggestion. This year we are going to use the York Course "*Glimpses of God*" for our Lenten Study. We live in turbulent times and in this course, Canon David Winter draws on the Bible as he shows where we can find strength and encouragement as we live through the 21st century. Under the title *Glimpses of God*, this course brings a message of hope in 5 Sessions. The God who hears our cry, The Shepherd who guides and guards his people, The Son who is the Way, the Truth and the Life, The God who shares our pain and The God who calms our fears

The course booklet, written by Canon Davis Winter includes questions aimed at provoking wide-ranging discussion. The participants on the course are the Rt Hon Shirley Williams, Bishop Stephen Cottrell, Revd Professor David Wilkinson. The Revd Lucy Winkett provides the Closing Reflection at the end of each session and Dr David Hope, the former Archbishop of York, introduces the course.

The Bidding Prayer for Ash Wednesday begins with these words

"Brothers and sisters in Christ, since early days Christians have observed with great devotion the time of our Lord's passion and resurrection and prepared for this by a season of penitence and fasting. By carefully keeping these days, Christians take to heart the call to repentance and the assurance of forgiveness proclaimed in the gospel, and so grow in faith and in devotion to our Lord."

I invite you, therefore, in the name of the Church, to the observance of a holy Lent, by self-examination and repentance; by prayer, fasting, and self-denial; and by reading and meditating on God's holy word.
Simon Golding

St Michael's Majors

This month's tea will be held at the Memorial Hall on Thursday 21 February, 3.00 – 5.00. The usual travel arrangements apply.

Claiming dates

February

Thursday 14 February 7.00 Parish Council Meeting

Friday 22 February 7.30 Quiz Night St Andrew's Church, Moulton

March

Saturday 23 March 10.00 – 12.00 Book Swap, St Andrew's Church, Moulton

April

Saturday 6 April 10.30 – 1.00 Coffee and Bacon Butty Morning

May

Saturday 11 May Moulton Plant Sale

Editor's corner

Thank you very much to the kind people who have sent me donations for the Village News so far. I've received £70 so far. It is usually several hundred by the end of February..... I just leave that with you.

Copy for March please by 20 February to 2 The Green, Tel 377311 or e-mail me on dianathomas@gmail.com.

9.30 am	Sunday 3 rd February 2013 2 nd before Lent Holy Communion (CW)			Middleton Tyas	Ven. S. Golding
Sidesmen	Mrs. M.Sheridan Mrs. J.Nimmins	Reader	Mr. S. Hill	Revelation 4 Luke 8 : 22 - 25	p.722 p.723
9.30 am.	Sunday 10 th February Morning Prayer (BCP)			Middleton Tyas	Mr W.A.C. Hindhaugh
Sidesmen	Mrs. D. Carter Miss M. Brown	Reader	Mr. H. Hodgkiss	Exodus 34 : 29 - end Luke 9 ; 28 - 36	p. 724 p. 726
6.00 pm	Evening Prayer (BCP)			Moulton	Mr. H. Swanston
9.30 am	Sunday 17 th February 1 st of Lent Holy Communion (CW)			Middleton Tyas	Ven. S. Golding
Sidesmen	Mr WAC Hindhaugh Mrs. S. Mahaffy	Reader	Mr. R. Congreve	Romans 10 : 8b - 13 Luke 4 : 1 - 13	p.733 p.733
9.30 am	Sunday 24th February 2nd of Lent Morning Prayer (CW)			Middleton Tyas	Mrs. D. Carter
Sidesmen	Dr. N.Weightman MrsL.Weightman	Reader	Mrs. M. Hill	Genesis 15 : 1 – 12, 17 - 18 Luke 13 : 31 - end	p.734 p.737
9.30 am	Sunday 3 rd March 3 rd of Lent Holy Communion (CW)			Middleton Tyas	Rev. D. Lewis
Sidesmen	Mrs. S. Vaux Mrs. M. Parker	Reader	Mrs C. Harvey	1 Corinthians 10 : 1 - 13 Luke 13 : 1 - 9	p.740 p.741

All readings are as detailed in the Revised Common Lectionary unless otherwise shown.

Flower Rota: Liz Croft. (There will be no flowers in church during Lent.)

Cleaning Rota: 4 Feb: Mrs Vaux and Mrs McKibbin
Feb 11 and 18 Mrs Croft and Mrs Hall
Feb 25 Mrs Brooke and Mrs Nimmins,

If anyone needs the services of a priest, please contact Revd. David Lewis on 01609 881205 or email davidlewis648@btinternet.com