
 Glanton Parish

Newsletter

December 2009 Issue 61

Please contact::

Lynne Livsey

2 Red Lion Cottages

Whittingham Road

Glanton, NE66 4AS

Tel: 01665 578 459

Email: livsey123@btinternet.com

What’s on...here are some highlights—see inside for more

December 2009

9th Leek Club Christmas Bingo—Glanton Village Hall 7pm

13th Pilot’s Nativity Service, Glanton URC, 6pm

19th Charity Quiz Night, Queen’s Head Pub, 8pm

20th Village Carol Service, Glanton URC, 6pm

28th Bottle Bingo , Glanton Village Hall, 7pm

January 2010

2nd NTC, ‘The Last Snow Rider’, Glanton Village Hall, 6.30pm

5th WI Lunch at Embleton Hall

9th Book Sale, Whittingham Memorial Hall, 10.30am

Editorial

Welcome to the final newsletter of the year and thank you to everyone who

has contributed ideas and items for this bumper Christmas Edition. I hope

that there is something of interest for everyone in this month’s newsletter.

We have a new columnist Dave Dixon who will write on photography, a new

column and recipe from Glanton WI, and a new village website under

development . We have a return visit from Northumberland Touring

Company on 2nd January - tickets are available from the village shop and

committee members. It will be a popular production so book early !

Wishing everyone a very Happy Christmas and New Year

Lynne LIvsey

Newsletter Deadlines for 2010

6th February

3rd April

5th June

31st July

2nd October

4th December

Please make a note in your diaries

Page 2 Update from the Parish Council

Parishes Working together
In addition to attending parish council meetings every two months, our
councillors attend a number of meetings and events across the county as
representatives of Glanton parish. I believe that Glanton has a vibrant
council and we try to make sure that the Parish is promoted across all
areas of local government at every opportunity. However, as a small
village, we face similar issues to our neighbouring parishes. In future, we
see an increased need to work together on a range of subjects where
there is mutual interest. We recently organised some joint meetings to
discuss ways of providing better access to information and community
support to older residents and carers. We are currently exploring possible
funding sources and opportunities to work with local charities and statutory
agencies to achieve this.

Village Telephone Box
We have been given the opportunity to adopt the village telephone box.
Despite our efforts to encourage local use, I’m afraid that BT did not
consider that it was paying its way. It will be disconnected at some point in
the future. We are lucky that we still have an older style box and value the
contribution it makes to the village streetscape. Therefore, we have
decided to adopt it for £1. This will allow us to refurbish it and potentially
use it for another purpose. For example, one village in Somerset uses
theirs as a book-swap venue. Another suggestion is to use it as an indoor
information point. If you have other ideas and suggestions, please contact
the Parish Council.

A New Village Website
Improving communication with local residents is a high priority for the
Parish Council. Work is underway to develop a new village website. You
can view this at < www.glantononline.net > . This will replace the existing
Glanton web-site in the New Year. This provides a great opportunity to pro-
mote Glanton to the wider world and to provide important information to
residents and visitors. It has the facility to promote community activities
and events and local businesses. The website will have links to other
sources of information and local services. If you are interested in including
your club or business on the site follow the above link for instructions and
contact Tony Meikle, the website editor. There will also be community
pages for the Parish Council and local clubs and societies. We need your
help to provide information and lots of photos so have a look and get
involved!

Local News

Page 3

Update from the Parish Council

Millennium Time-Capsule
Do you remember the time capsule that was buried in the village for the
Millennium? Well, next year will be the 10

th
 anniversary and, as planned, it

will be opened to reveal all sorts of surprises! We would like to celebrate this
occasion with a village event, possibly in September. We need some ideas
and help to organise this. Please get in touch.

Village Christmas Tree

We are grateful once again to Mr and Mrs Swanson for their kind donation of
a Christmas tree for the village. Thanks also to the volunteers involved in
decorating the tree and securing it against the elements.

Notice for dog-owners
Finally, an appeal to dog-walkers - If you are using the footpaths around the
village, please refrain from throwing sticks into arable crops. These can
damage expensive farm machinery and waste precious harvest time for the
farmer. We have received a number of complaints regarding this problem
and your support in this matter greatly appreciated

Date of next Parish Council meeting

The next parish council meeting will be held on Monday 25
th
 January at 7pm

in the Memorial Hall. As always, we are keen to encourage local residents to
attend and to get involved with the work of the Parish Council. Please contact
Linda Lazenby, the Parish Clerk if you have items for the agenda.

This newsletter is full of community events for the festive period, please put
the dates in your diaries and support as many as you can.

I would like to wish you all a very Happy Christmas and a prosperous New
Year.

Seasons Greetings

 Chris Livsey, Chair

Glanton Parish Council

Telephone : 01665 578459 (eves)

email: livsey123@btinternet.com

p.s. I am pleased to report that the road repairs have been completed by

Northumberland Highways.However, we are still waiting for the new notice-board!

 Page 4

Glanton United Reformed Church

Bonfire night is over, Remembrance Day is past and now our thoughts
turn towards Christmas. The scary thing is that we’ll be soon saying
goodbye to another year and looking forward to what next year will
bring. Yet, I love Christmas, I know that I get really busy in the run up
to it (in fact on Christmas day last year I went to bed and slept for two
hours in the afternoon), but for me that’s also part of the fun as I travel
around the area sharing in various Christmas productions and attending
Christmas dinners and nativity plays. It is wonderful to share in this
special season with so many different people.

But let’s not lose sight of what Christmas is about. As you watch TV
and see the adverts for all the things you can and will buy to help
Christmas along , there isn’t any mention of why we have Christmas,
and what prompted the first Christmas. I suppose that the closest thing
to a reminder that we’ll see over the next few weeks is the image of
Father Christmas delivering presents and eating the odd mince pie. For
the presents are a constant reminder to me of the great gift that God
gave to us all when he sent His Son, whose birth we celebrate by
singing carols, throwing parties and giving presents.

There is a wonderful episode from one of the Black Adder series where
Black Adder is throwing a Christmas party for the prince and he offers
to share the Christmas story, and Prince George responds by saying
“Absolutely, as long as it's not that terribly depressing one about the
chap who gets born on Christmas Day, shoots his mouth off about eve-
rything under the sun, and then comes a cropper with a couple of rum
coves on top of a hill…” Black Adder responds by saying “You mean
Jesus, sire...?”, and the exchange is concluded when Prince George
says; “Yes, that's the fellow! Keep him out of it. He always spoils the
Xmas atmos!”.

This Christmas let’s put Christ back into Christmas because it’s Him
that makes this season special.

God Bless

Edward Butlin

Local News
Page 5

 St Andrew’s URC Church, Glanton

Thanks to everyone who gave for our Harvest Thanksgiving.

We have been able to send £300 directly to our Church

projects in Bangladesh.

Time is not standing still in Glanton - thanks to Peter Lake who

has volunteered to keep the clock working.

Sunday 13th December Pilot's Nativity Play at 6.p.m.

Sunday 20th December Village Carol Service at 6.p.m

The collection will be given to the charity ‘Help for Heroes.’

Everyone will be very welcome at these Services.

Queen’s Head Leek Club

Christmas Bingo

Glanton Memorial Hall

9th Dec 7pm

Eyes down 7.30pm

Two Turkey Dinners to be won

Glanton Memorial Hall Committee

Bottle Bingo
28th December

7pm for 7.30pm

Glanton Memorial Hall

 Bingo prizes and raffle

prizes gratefully received.

Please leave donations

in the box in the village shop

Thank You!

 Page 6

Browse away the Winter

Blues

The next St Bartholomew's

Book Sale will be held on

Saturday, January 9th 2010

from 10.30 am to midday

in the Memorial Institute,

Whittingham.

 Entrance Free, Tea or coffee

with biscuits 50p

 Fair Trade produce will be used

where possible

 Enquiries:

Beryl

01665 574385

Festive Snippets

Calling all Glanton Residents!
Could you help out with

Glanton Show

in 2010 ?

New recruits are needed to help with organising our popular

village show - it simply wouldn’t happen without volunteers.

Could you help on the show committee? Alternatively, would

you be willing to volunteer to help with administration tasks

in the weeks leading up to the show?

Please contact: Liz Knox : 016665 574 992

Charity Quiz Night

Queen’s Head Pub

Glanton
Saturday 19th December

8pm

Teams of four, £5 per team

In Aid of the

Northumberland Air Ambulance

Local News

Page 7

Glanton Village Shop

Christmas Opening Hours

CLOSED CHRISTMAS DAY

Boxing Day 9am—10am

28th Dec 9am—10am

New Year’s Day 9am—10am

Festive Snippets

NTC return to Glanton Village Hall on

Saturday 2nd January 2010

at 6.30pm with their latest production

The Last Snow Rider
‘Jack knows nothing about Snow Riders - until one falls from the

sky into his garden. This modern fairytale about friendship and

belief is filled with magic, music, laughter - and a few,

frosty tears‘
 Tickets £6 Adults and £3 Children

From Joe Easton: 01665 578 654

Angela Clay-Parker : 01665 578 484

Or Glanton Village Shop

Keep Fit Classes

continue in the

Glanton Memorial Hall

every Monday from

10a.m.- 11.a.m..

£3 per session includes

coffee and biscuits

Thank You
to

All who supported

The Royal British

Legion Poppy

Appeal this year

The village collection

raised

£ 282.76

Marion Guiry

 Page 8 Christmas Church Services

St Andrew’s URC Church, Glanton

Sunday 13th December Pilot's Nativity Play at 6.p.m.

Sunday 20th December Village Carol Service at 6.p.m

The collection will be given to Help for Heroes.

Everyone will be very welcome at these Services.

St Mary’s Roman Catholic Church

Christmas Eve, Thursday 24th December,

First Mass of Christmas: 8.00 pm at St Ninian's, Wooler

Midnight Mass: 12.00 at St Mary's,

Whittingham

Christmas Day,

Friday 25th December,

Mass at 10.00, St Mary's, Whittingham

Sunday 27th December
9.00 am at St Ninian's, Wooler

11.00 at St Mary's, Whittingham

Local News

Page 9

Christmas Church Services

St Bartholomew’s Church of England, Whittingham

December Services

Friday 11 December
6pm – Carols by Candlelight in support of Christian Aid - Whittingham

Sunday 13 December
8am Holy Communion - ~Whittingham
9.15 am Holy Communion – Edlingham
11am Holy Communion – Whittingham

Thursday 17 December
1.30pm Christingle Service – Whittingham

Friday 18 December
7pm Festival of Nine Lessons and Carols – Edlingham

Sunday 20 December
8am Holy Communion – Whittingham
9.15am Holy Communion – Glanton
11am Holy Communion – Bolton Chapel

Thursday 24 December
6pm Crib Service – Whittingham
11.30pm Midnight Mass – Whittingham

Friday 25 December
9.15am Holy Communion – Bolton Chapel
11am Holy Communion – Whittingham

Sunday 27 December
11am United Benefice Service Holy Communion - Whittingham

 Page 10

The full moon at the end of November/beginning of

December can bring an invasion from overseas. If

winds are favourable from the north east, woodcock migrate from

Scandinavia in large numbers. These elusive waders of the woodlands,

with their fallen-leaf plumage, can be found in surprising places

including patches of snowberry in the gardens of Glanton! At dusk they

can be seen flying from cover of woodland and scrub to feed in pastures

or areas of wet ground.

 Holly and ivy are traditionally plants of the Christmas period. Their

significance dates to pagan times. Holly was associated with the rebirth

of the sun at the midwinter solstice (21st December) and was the

original yule time log. Ivy was linked with fidelity. Both plants take

on important roles at this time of year in the natural world. This year's

crop of holly berries is the best there has been for many

years.Holly bushes often attract a mistle thrush, that will defend the

crop of berries from incomers and other species of thrushes. The rat-

tling call of the mistle thrush is an echoing sound along winter

hedges. Once the berries of ivy ripen, they will attract a number of dif-

ferent species, especially the wood pigeon.

Bright frosty nights are excellent times to listen to the winter

wildlife. Dog foxes call to vixens, roe deer can be heard barking in

distant woods, male and female tawny owls renew their territories and

barn owls and badgers can be seen hunting the quieter corners of the

parish.

Happy Christmas and a prosperous new year

 Jack Daw

Winter is an important time to feed to the birds and provide water. When

replenishing bird food, please clean your bird feeder as this reduces the risk

of disease in species such as greenfinches.

Jack Daw’s Nature Notes

The Institution and Induction of The Reverent Michael Catling

It was during the summer that we heard with surprise and dismay that our vicar was leaving

Whittingham for pastures new in Herefordshire. Mike Catling had spent all his ministry in

the North East; trained at Durham, was vicar of Eglingham and was our vicar for the last eight

years. He and his family loved living here and it is fair to say that they expected to spend

many more years with us, but it was not to be. God works in mysterious ways, as we all know.

The call to be Rector of the Parish of Wigmore Abbey was accepted. November 6th was the

date set for Mike's Institution and Induction at St Mary Magdalen Church, Leintwardine, by

the Bishop of Hereford. The Leintwardine congregation were very hospitable in offering to

have members of Mike's previous parish to stay with them, so twelve of us took up this kind

offer; travelling to Herefordshire to attend the service.

My daughter and I were very comfortable and at ease with our hosts. Surprisingly we dis-

covered a connection with Newcastle, which is worth mentioning. John William Pease, a

Victorian ancestor of our host, Edward Pease-Watkin, was a Quaker from Darlington who,

along with other well known industrialists, had a great influence on the prosperity and

growth of the industrial North East. When Newcastle diocese separated from Durham in 1882

Mr Pease gave his country house, Benwell Towers, one and a half miles west of Newcastle, to

the diocese for the use of the new Bishop. This house was in walking distance from my child-

hood home. It is a small world. During our two days stay we visited the nine churches which

make up the parish; situated in villages and countryside very like our own, all are interesting

and different with their own stories to tell.

On Friday evening as final preparations for the service were made, a special quarter peel of

welcome was rung by visiting and local church ringers ï our hostess was one. It was a joyful

welcome for Mike and his family. The service itself was very special, with the solemn oaths

being made in a happy and relaxed atmosphere. The hymns, sung with joy, were the same

ones that we had sung in September at Mike's last service in Whittingham, the linking the old

with the new and celebrating Mike's continued ministry.

The service was followed by the usual refreshments and gossip. Mike's new congregation are

delighted with their new vicar who seems to have been asked many times already ñWould you

like a cup of tea, vicar?ò The answer was always ñyes pleaseò. All the folk we met were very

friendly, and looking forward to getting to know Mike and the family. The following morning

the Northumbrians met at the Rectory for coffee before returning home. Mike and Jo looked

very relaxed and settled in their new home; a most attractive house overlooking the school

playground, which pleases Mike.

Although we shall miss Mike very much, after our visit some of the sadness had gone, for we

know the family will be cared for. They shall be often in our thoughts. We must now look

forward and use the present interregnum to prepare for the next incumbent as Mike would

expect us to do.

Joan Gardiner

Looking Through A Lens

Dave Dixon

Right here on our doorsteps we have some of the most beautiful scenery that this

country has to offer, and itôs a joy to get out there and photograph it.

Of course, having the scenic subject matter is only part of the challenge. When it

comes to photographing outdoors, you need to have the elements on your side.

Mother Nature may provide some gorgeous scenery, but if she doesnôt come up

with the goods in the weather and lighting department, then itôs a tall order to get

a good photograph of it.

Light, that most valuable of a resource for the photographer, can be a fickle thing.

A few nights ago I saw some lovely colours starting to form up in the sky, so I

grabbed my camera and headed out to what I hoped would be a good vantage

point. In the short time it took me to get from home to my chosen location, the

sky had lit up with some lovely reds, oranges, purples and blues...and then

promptly started to fade to something far more subdued.

Not to be thwarted, I resolved to head out in plenty of time the following day in

the hope of getting some better pictures than I had the following night. This time

I decided to head along Ingram valley, to the old hill fort at Brough Law, with a

mind to snapping the sun setting over the hills.

To be honest, by the time Iôd climbed to the top, things werenôt looking too prom-

ising. There was a bit of a haze in the air, and I just had a feeling that the sky

wasnôt going to offer the palette of colours that it had displayed the previous eve-

ning. Undeterred, I waited and shortly the light turned to that lovely rich, warm

glow that comes in the ñgolden hourò around sunset. Not what Iôd originally

hoped for, but a very rewarding sight nonetheless.

Top Tip

Hereôs a tip for those of you using digital cameras. Thereôs a setting on the cam-

era called ñwhite balanceò ï you probably keep this set to ñAutomaticò, but when

youôre shooting around this time of day try changing it to ñCloudyò or ñShadeò.

That setting warms an image up and can really enhance that ñgolden hourò light.

Community Safety Update

Northumbria Police are developing the Coquetdale
Community Messaging Service. Individuals can sign up to

the service and receive regular updates about what is
happening in their area including Police alerts. The service
aims to ensure that our communities can live peacefully,

free from crime and anti-social behaviour.

Sign up forms are included with this newsletter. If you

would like to join the service, please complete the
form and return it to

Sgt Graham Vickers, c/o Alnwick Police Station,
Prudhoe Street, Alnwick, Northumberland, NE66 1UJ.

Christmas Recipe from Glanton W.I.

Dried Fruit Compote.

 Ingredients

4oz no soak Dried apricots

4oz no soak Figs

4oz no soak Prune

4oz Raisins

2 Oranges

10 Fl.oz Water

12 Fl.oz Tawny Port

 Rinse all the dried fruit then place in a large

saucepan. Slice one orange into very thin rounds

and then cut each into 4. Add these, with the rai-

sins to the fruit in the saucepan, add water and

simmer covered for 15 mins. Squeeze the juice

from the other orange and when the fruit is

cooked, stir in orange juice and port. Leave to cool

then refrigerate for 24 hours to develop the fla-

vours. Serve with ice cream. sprinkled with

toasted almonds..

Serves approx 8.

Local News Page 15

Glanton Women’s Institute

 In October Peter Weighill ex-fire Officer gave us a hilarious talk

about his life in the fire service from joining in 1984 as an 18 year old

until his retirement as Station Officer in Whitley Bay.

He ended his talk on a serious note - impressing upon us the

importance of smoke detectors in the home. The Fire Service will

supply and fit them free of charge. Make sure the battery is

changed every year - set a date that is easy to remember and do it

annually on that date. Most importantly if you are unfortunate

enough to have a fire in your property -

GET OUT STAY OUT CALL THE FIRE BRIGADE.

The November speaker was Sean Hackett from the National

Park. He told us of the project to establish wildflower meadows in

Upper Coquetdale which are now sites of Special Scientific Inter-

est. He also discussed the many reasons behind the loss of wild

flowers and his efforts to set up wildflower areas in local schools.

Some members are taking part in a National Trust Garden Bird sur-

vey during November.

 We start off 2010 with a lunch at Embleton Hall Hotel on Tuesday

5th January - if anyone would like to join us get in touch with

Yvonne -578806 or Marion 578206 or any W.I. member.

1st Whittingham BP Scout Group

Wines For Christmas

Which wines will go best with the Christmas Fare? If you are doing
the traditional turkey meal then you can select either red or white, as
long as the wines are not too powerful because turkey has a
relatively delicate flavour. If your choice is white then a Sauvignon
Blanc from the Loire Valley would be a good choice if you like tradi-
tional French wines, if you prefer the new world then the same grape
from New Zealand or Chile should also go quite well. You could also
try a Torrontes from Argentina. Another really good choice is a wine
from the Bacchus grape made in England – if you haven’t tried Eng-
lish wines recently you are in for a treat.

If you prefer a red then the same applies – not too powerful. A Pinot
Noir from New Zealand will be fine, or a Beaujolais from France.
If a goose is the bird for you then you need a more powerful wine,
either an oaked Chardonnay such as a white Burgundy from France
(the Rully district is usually reliable and good value) or maybe a
Riesling from the southern hemisphere. Red wines suitable for
goose would include South African Pinotage and Carmenere from
Chile.

Beef is the other main possibility for the Christmas dinner, and in
that case for my personal choice there is nothing better than a good
claret from Bordeaux but you can also team up with Shiraz from
Australia or a Malbec from Argentina.

All of these varieties should be widely available but for the best
choice and value come to Rothbury Wines
(www.rothburywines.co.uk). If you ring me
(on 578222) rather than order on the website then
delivery to Glanton or nearby will be free!

Jon Radgick.

