

CROSSPOOL CLARION™

CROSSPOOL NEWS - crosspool.info
3000 copies delivered quarterly

Santa's Sleigh in Crosspool

The Hallamshire Round Table, have arranged for Santa to bring his sleigh to Crosspool on Thursday 12th December. During his short visit Crosspool Santa would very much appreciate your help in raising lots of money for Cavenish Cancer and the Bluebell Wood Hospice. At 6 pm Santa's Sleigh will begin its journey from the end of Dransfield Road where it joins Watt Lane and will proceed along a predetermined route with Santa on board playing Christmas music

On route, children will receive some sweets and the opportunity to say hello to Father Christmas. Ahead of the sleigh passing by, volunteers will knock on pre-leafletted doors to collect monetary donations for the charities.

The Round Table association was founded in Norwich, Norfolk, in 1927 by Louis Marchesi, with The object of the encouragement of high ethical standards in commercial life, the promotion of fellowship amongst young professional and business men, and to "empower each individual to make a positive impact at home, work and in his commu-

nity". In 2017 the association celebrated its 90th Year as an organisation.

Membership to the association is open to all men between the ages of 18 and 45 and provides its members with a selection of social and community service related opportunities.

CROSSPOOL ANNOUNCES

**SHOP LOCAL
WIN LOCAL**

Raffle Giveaway

Free Raffle tickets at participating businesses.
Draws take place at 10am on 7th December

**30TH NOVEMBER TO
6TH DECEMBER**

Win at participating businesses in Crosspool

CROSSPOOL FORUM OPEN MEETING

Thursday 30th January 2020 at 7:00pm

St Columba's Church Hall at Manchester Road, Crosspool
Local councillors, the police, council representatives and guest speakers, are generally on hand to listen to your concerns on local issues.

Keep your eye on the 'Spar noticeboard' and 'Crosspool News'

Email:- crosspoolforum@gmail.com and Tele:- 07713687955

In This Issue

- Open Meeting Report
- Crime Prevention Report
- Meet Your Local Business
- Christmas Church Services
- Heritage Open Day
- Tales from the Ridge

Direct Travel

Sheffield

"Your Dream Holiday Specialists"

1 Ringstead Crescent Crosspool Sheffield S10 5SG

Tele: 01142 687 500

Email: Paul@Direct-Travel.net

Australia & New Zealand

Indian Ocean- Far East - USA

Cruises and lots, lots more

We are proudly Independent

Tavern Service Station

Manchester Road

Crosspool Sheffield S10 5PN

- M.O.T. Centre
- Free Air
- Free Anti freeze Check
- Air Conditioning Service
- Established over 20years
- Servicing, Repairs, Welding
- Collection/Delivery Service
- Courtesy Car Available

Tel/Fax: 01142 662 408

Sicilian Dream

In a recent press article paying tribute to the Cuore Siciliano, Chef and owner Antonio Buscemi's said his Sicilian dream is for all to share. Good things come in small packages, so the saying goes, and the recently opened Sicilian restaurant in Crosspool is no exception, being cosy, but in no way cramped. In fact, Cuore Siciliano is airy, cheerful and welcoming, with its authentic decor and red and white tables.

It is a small restaurant only in that it is limited to eight or so tables, but this allows plenty of personal space and adds to its charm. Tables can be rearranged to accommodate larger groups.

You'll feel comfortable from the moment you enter and for a small corkage fee you can take your own wine. Co-owner Danila Sardo is on hand to welcome you like an old friend, and your immediately offers a choice of tables.

All the food is freshly prepared by Antonio who has worked extensively around the UK before deciding to follow his Sicilian dream in February this year.

He came to Sheffield in 2014 to share his culinary skills within the city, and in Cuore Siciliano, is able to serve the food he has a particular passion for.

The pair have a strong service ethic, and Danila said that customers respond in kind to their friendliness.

MARY
COHR
PARIS

ASPECTS OF BEAUTY

Where Beauty is a Way of Life

2 x
salon of the
Year
award

Do you have any of these?

small mole

seborrheic
keratosis

skin tags

warts

Did you know
they can easily
be treated for
£45

With over 20 years of trading, 2 times salon of the year winners and runner up Beauty Therapist of the year, Aspects of Beauty are the experts for your needs. We specialise in facials with an extensive variety including deep cleansing, anti ageing, non surgical face lifts, microdermabrasion and a **NEW skin peeling facial** launched this March. Other treatments available include Electrolysis, waxing, massage, spray tan, manicure and pedicures, Shellac polish, eye brow shaping and tinting to name but a few.

312 Manchester Road, Crosspool, S10 5DQ. 0114 2685426

Enhance

Ladies & Gents Hairdresser

Colouring Speciality

2 Sandygate Road

Crosspool

Sheffield S10 5NA

Tel: 0114 2665950

natures:menu

REAL FOOD PETS LOVE
Quality Natural And Raw Food

CROSSPOOL PET SUPPLIES

For All Your Pets Needs

22 Sandygate Rd Sheffield S10 5NH

LOCAL DELIVERY SERVICE

0114 268 7322

Meet your local business A quarterly spotlight on Crosspool businesses.

Crosspool Fish Bar have been trading in Crosspool for 17 years and is still going strong. We have a dedicated team of four staff working with us and the fact that we're only a small family business, makes us special.

As always we are planning on maintaining our high standards, continue providing good food for our customers and continuous improvement of our service. We have had numerous changes over the years, the last was a complete revamp of the shop in order to make it more appealing and welcoming, offering a modern and bright reception for all our customers. Modern technology has helped the fish and chip business evolve over the decades.

We like the crisp winter seasons in Crosspool and our best trading periods run from September throughout the colder months, as customers tend to choose fish and chips on cold winter days. With our best sellers being the lunchtime special and the tea time haddock and chips. Fish and chips still remain part of a staple diet.

Our favourite moment that stands out was when the Sheffield Star wrote an amazing article about our shop, after posing as customers. Local business is good for our communities because they create job opportunities for the members of our community and also for the fact that the more success these local businesses have the more resources and support they are able to put back into their local community. Crosspool precinct is a hive of small local businesses, and by shopping local, customers are helping the whole community by supporting local families, local farmers, it also helps the environment by reducing the global footprint. Crosspool is special because of its amazing community of caring people, who always look out for the wellbeing of Crosspool, and because of this Crosspool is one of the most beautiful, colourful and clean areas of Sheffield. The precinct is always full of colourful flower displays and offers a friendly and warm environment.

We would like to thank all of our customers for their continued support and custom throughout all these years. We are very grateful for the pleasure of serving them and we look forward seeing them in the future and to continue tickling their taste buds. We would also like to thank our suppliers for being with us so long and for their wonderful services. Thank you all.

Andreas

See the next Clarion issue for another spotlight of one of our local businesses.

Local Driving Lessons available

- Patient, friendly instructor
- Crosspool based
- Free theory test pro access
- Training available for full & provisional licence holders
- Modern Dual Controlled Car

- E: barrettdrivingschool@gmail.com
- F: facebook.com/barrettdrivingschool
- M: 07903 778742
- Twitter & Instagram: @BarrettDriving
- Contact Nick for Availability & Prices

PHILIP JAMES

Traditional Quality Butcher

19 Sandgate Road,
Crosspool, Sheffield. S10 5NG

Tel: 0114 2669530

Mob: 07961807935

Professional suppliers to the retail and catering trade
Freezer orders most welcome Orders delivered free of charge

Tales from the Ridge

A recently published book by local author Keith Baker has thrown new light on the history of the piece of high land lying a mile or so to the west of Crosspool – the Redmires Ridge.

Even before the village of Crosspool emerged in the nineteenth century, people had been drawn to the area for relaxation and to explore its natural beauty, and more. For it has a rich history of its own which Keith has set out to tell.

The rolling gentle nature of the ridge made it accessible from east to west and the Long Causeway along it can be dated back to Roman Times.

After the Norman Conquest the area was rich in game and set aside for the hunting grounds of the Lords of Hallamshire.

In medieval times the hardy packman would battle their way across the Ridge seeking respite at local farms and ale houses. Later it was the scene of other important enterprises such as the building of the reservoirs, and the gallant attempts to establish a horse racing track and an aerodrome there. And in recent times, the Ridge became the site of the famous Lodge Moor isolation hospital and the location of the camps for the Sheffield PALs regiment, and for prisoners of war in both the World Wars.

The book entitled – Redmires -Tales from the Ridge, recounts stories of those who lived, worked and died there. It costs £6-00, and copies can be obtained from Keith by email: keith.baker1908@gmail.com or from the Newsagents at Crosspool and Lodge Moor

Badminton a Social Game for Everyone

A racquet sport played using racquets to hit a shuttlecock across a net, either as "singles" or with a partner as "doubles", Badminton is a Social Game for Everyone.

If you miss playing a good game of badminton, or you haven't played before

The Westside Badminton club invite you to join them at Tapton School Sports Hall on Thursdays 7:45-10:00pm. Your first session is free. For more information, contact Rob Tele 0114 2551185

Crosspool Women's Institute (CWI)

Crosspool Women's Institute (CWI) has something for everyone, they meet twice a month at St Columba Church on the 3rd Monday at (7-9pm) and Stephen Hill Methodist Church on the 4th Monday (1- 3pm) of each month. Members can come to both or either meeting.

They have an exciting mix of events planned for their 2020 Programme, which will be available in print by the end of December 19. There is always something going on at

WI... It gives the opportunity to make friends, learn new skills and get involved in the local community, listen to interesting speakers and enjoy outings and activities. Visitors are always welcome at either meeting.

You will be able to pick up a hardcopy of their 2020 Programme at either Stephen Hill or St Columba Churches or in the NEST Cafe in Crosspool.

For more information check out their website - www.crosspoolwi.moonfruit.com , or you can follow them on facebook.com/CrosspoolWI. Alternatively email their Secretary Leonie Souster on crosspoolwi@live.co.uk . They look forward to welcoming you.....

CONSULTATIVE MEETING ON CRIME PREVENTION

ST. COLUMBA'S CHURCH, CROSSPOOL
Present: Cllr Anne Murphy [Chair] PCSO
Pam Thompson; PCSO Phil Whittaker
Neighbourhood Watch: Eileen Jones-
Crosspool Forum: Ian Hague and around
15 members of the public, including 4 stu-
dent journalists

Cllr Murphy explained that the meeting was
the most recent in a series aimed at bring-

ing the community together with the police and Neighbourhood Watch to exchange thoughts on the local experience of crime and how it might be prevented. She then invited Ms Jones-Hill to address the meeting about the current Neighbourhood Watch scheme. — Neighbourhood Watch Ms Jones-Hill gave a brief history of the Neighbourhood Watch, and outlined its development from disparate 'stand-alone' groups to a coherent national structure, working closely with local police. She explained how this is particularly the case in South Yorkshire where, with Home Office encouragement, local police and Neighbourhood Watch representatives are co-operating in the creation of a pilot integrated 'Neighbourhood Network'. — In this, Neighbourhood Watch's aim is to expand its concerns beyond crime prevention to the promotion of general community well-being.

Ms Jones-Hill said how pleased she was with current SYP help, in particular the alerting of people to incidents by email and on social media. This helps to compensate for the decline in police-numbers. She did, however, point out that to receive these alerts people had to sign up for them. — PCSO Pam Thompson commented that she, too, was pleased by the community's use of Facebook etc. to input information to the police. She also drew attention to SYP email alerts by post-code, though again to receive these people must sign up for them and, equally important, confirm their registration when required.

1. To a question from the floor about crime-prevention in student-areas PCSO Thompson, PCSO Whittaker and Ms Jones-Hill outlined the work they had been recently involved in in this respect, for example in the distribution of leaflets to students on the prevention of crime. They noted that student-households appeared to be particularly vulnerable as a result of doors being carelessly left unlocked in specific periods (e.g. between Halloween and Bonfire Night) and circumstances (e.g. during large parties). Police and Neighbourhood Watch initiatives do, however, seem to have led to a recent reduction in crime in student-areas. — Cllr Murphy also described her own work (leafleting, visiting and advising) with students, especially second-years moving out from halls of residence.

2. To a written question about a proposed police strategy of the entrapment of criminals

PCSO Thompson explained that full discussion of this was not possible because it might compromise current operations. — PCSO Whittaker, however, felt able to observe that, in co-operation with Sheffield University, the tagging of particular bicycles and their tracking if stolen had led to significant arrests.

3. To a question from the floor about pick-pocketing and bag-snatching -PCSOs Thompson and Whittaker said that this was not a problem in Crookes/Crosspool, but that people should take care of their bags and purses etc. — e.g. by using purse-bells — when in the city-centre or Meadowhall. — They also warned people to be on the alert for the cloning of credit-cards, accidentally or with felonious intent, and suggested the use of foil-lined wallets. — As far as Crookes/Crosspool is concerned, a greater worry is the theft of car- and house-keys through letter-boxes and cat-flaps. — There is advice on how to prevent this on the SYP website, and the public can arrange for PCSOs to visit to assess their properties.

4. A serious matter brought up by Ms Jones-Hill, PCSOs Thompson and Whittaker, Cllr Murphy and questioners from the floor: — There is clearly great concern about the targeting of vulnerable households by criminals passing themselves off as officials; salespeople posing as disabled and ex-offenders; and aggressive charity-collectors etc. There is also a similar problem with genuine officials, e.g. Bailiffs checking on TV licences, who, for legal reasons, may not be able fully to explain why they are calling at a property. — Ms Jones-Hill drew attention to 'distraction' crime in which, while one 'official' is talking to the victim, others are stealing their property. — PCSOs Thompson and Whittaker urged that, especially in cases of suspect 'police' personnel, people should always demand to see their IDs and, if in doubt, get their numbers and phone the police to confirm their identity. But most important: if a member of the public feels directly threatened by such a person, it is quite legitimate for them to call 999. If the suspect person has gone, the number to ring is 101. It was agreed that all public bodies that send people on home visits (as recently in Crosspool, the Fire Brigade) should warn people well in advance about this, and advise the police accordingly.

5. To a question from the floor about the future of PCSOs.:— PCSOs Thompson and Whittaker explained that, given the public wish for more warranted officers, the number of PCSOs was likely to decline. Cllr. Murphy and Ms Jones-Hill commented that this was a shame since PCSOs are likely to be far closer and more accessible to local communities than PCs, and that if additional funds do become available their number should be increased along with that of full PCs. There was agreement from the floor.

6. To a question from the floor about the local perception of a rise in crime in Crosspool: is this correct, and is it the result of

**GIFTS
ONLINE**

Charisma...

Established in 1997

HUGE SELECTION OF
CARDS IN STORE

Website: giftsonlineuk.net

33 Sandygate Road Crosspool
Sheffield S10 5NG

Tele: 0114 263 1003

Reasonably Priced Personal Gift Service Available

felons being displaced from areas to which the police are giving special attention into our own? PCSOs Thompson and Whittaker conceded that Crosspool is a crime hot-spot and suggested that this may be due to a lowering of the PCSO presence there due to the recent significant fall in police numbers in Sheffield and in the country generally. This may be remedied by the promised restoration of police numbers, for the details of which we will have to wait until early 2020.-They

noted that Police Commissioner Billings and the new Chief Constable are both in favour of the return of neighbourhood policing, which had been a victim of recent government-led policies. However, even if it comes about, any increase in police numbers will not be massive.-Cllr Murphy and Ms Jones-Hill said that this was a valid point, and underlined the need for meetings like this to encourage community cooperation. There was a particular need to look after the lonely and elderly. -PCSO Thompson advised anyone who had specific concerns about a vulnerable person should feel free to contact the police. -PCSOs Thompson and Whittaker also mentioned a rise in car-crime, and advised the use of Faraday pouches or tin boxes to protect fobless car-keys.—They added that burglars are unlikely to challenge occupants directly, but that the best policy is not to confront them.

7. To a question from the floor about how to deal with scamming phone-calls:-PCSOs Thompson and Whittaker, Cnclr Murphy and Ms Jones-Hill all agreed that the best advice was, again, to be very careful and, above all, to be highly suspicious of any offer that seemed too good to be true.— The public should avoid taking incoming calls whose number they don't recognise and let them go to answerphone. From this they can do their own on-line research.-General advice is freely available, e.g. on the gov.uk website and from Neighbourhood Watch.

8. To a question from the floor as to whether Sheffield Council, like Uxbridge, will provide victims of burglary with free burglar-alarms. -Cllr Murphy replied alas, no.— PCSOs Thompson and Whittaker, however, reported that Sheffield is about to re-introduce the provision of 'smart water' (forensic marker liquid) in targeted areas.—The Crosspool CCTV -Finally, after questions and responses, Cllr. Murphy and Ian Hague reported on substantial progress in the setting-up of a CCTV system to cover most of the Crosspool shopping-precinct.- It is hoped that this will become operational in the next few months, and will act as a significant deterrent to crime in the area..— [Author: John Drinkwater, Crosspool Forum]

Ronaldo

Expert in all aspects of Hairdressing

19a Sandygate Road

Crosspool

Sheffield S10 5NG

Tele: 0114 266 2133

**THE
ULTIMATE
KICK ASS
WORKOUT**

TAEKWONDO LESSONS

THURSDAYS 6-7PM

SATURDAYS 10-11.30

£5 PER LESSON

CHILDREN & ADULTS WELCOME

KICK ASS WORKOUT

7.15 TO 8.15 EVERY THURSDAY

£5 PER SESSION

ALL SESSIONS BASED AT BENTY

LANE SCOUT BUILDING CROSSPOOL

CONTACT JO - 07708 795172

FOR MORE INFO!

**STEEL CITY
MARTIAL
ARTS &
FITNESS**

Crosspool Street Poppies

Every year the nation unites to make sure that none of the victims of war and terrorism are forgotten

In support of the Royal British Legion Poppy 2019 Appeal, the Crosspool Forum put up street poppies, some inscribed by local people with Individual commemorations to their lost relatives and to remember and honour those who have sacrificed themselves to secure and protect our freedom.

John Hanson Landscaper
Local Friendly Service

Phone **07707 488670**
email: jh.landscaper@gmail.com
40 Selborne Road, Crosspool, Sheffield S10 3ND

- * Decking
- * Paving
- * Fences
- * Gates
- * Steps
- * Lawns
- * Solutions
- * Advise

EXPERT BARBERS

After an extensive refurbishment, the retail premise, which was until recently, the Crosspool fruit shop, is now open Monday-Saturday 09:00 am-6:00pm as a traditional and modern walk in service barbers.

With many years of experience and excellent customer service, Expert Barber Aram Omer would like to welcome you and delighted to meet all your grooming needs. * Haircuts; Beard trimming; Hot and cold beard shaving; Skin fade; Facial waxing; Nose waxing; Ear flame; Threading. *O.A.P and Students discount together with Loyalty cards are available.

17M
DRIVERS IN THE UK
STRUGGLE TO SEE
AT NIGHT

ENHANCE YOUR VISUAL COMFORT FOR SAFER DRIVING AT NIGHT

Available in single vision and varifocal | **RoadPilot** | **Varilux** | For more information visit www.essilor.co.uk

Source: The Eyecare Trust, Populus surveyed 1,056 adults weighted to reflect the UK population between 15-16 Oct 2014

WOODSEATS
857 Chesterfield Road S8 0SQ
Telephone: 0114 274 8582

 alex gage
family optometrist
www.alexgagevision.co.uk

CROSSPOOL
48 Sandygate Road S10 5RY
Telephone: 0114 266 7066

Despite the threat of heavy showers, Rivelin Valley Conservation Group Heritage Open Day, Sunday 22nd Sep 2019, the day wasn't actually that bad and most people still turned up for Fay's poetry walk and the guided tour of the Mousehole Forge at Malin Bridge. The forge dates back to at least 1628. Many of the 800k anvils made at the Forge were exported to the USA. One of the angles in the Blacksmiths shop at Gretna Green came from the Forge.

The water powered hammers at the forge were used until 1933. After some of the buildings were demolished in 1940 the site fell into ruin, the remnants of this former complex are considered to be of national significance and are designated as an ancient Monument with the range of workshops being grade 2 listed. For more information of the Rivelin Valley Conservation Group activities, go on to their Website rivelinvalley.org.uk or email: rivelin.valley@gmail.com

FOOT HEALTH PRACTITIONER

**Professional Care For Your Feet
in the Comfort Of Your Own Home**

**Nail Trimming
Callus Reduction**

Julie-Ann Laycock
Dip CFHP MPSPract
FHPMVR

**Corn Removal
Ingrowing Toenails**

Mobile : 07930 487 327
jules@ianandja.plus.com

Guido calls it a day

Guido's shop door will close for the very last time on Christmas Eve 2019

After 27 happy years trading at Sandygate Road, I have decided to hang up my apron on Christmas Eve and retire. I would just like to say a big "thank you" to all my customers for your valued support.

May I take this opportunity to wish you all a Happy Christmas and Peaceful New Year and I hope you will all continue to support local businesses in Crosspool.

Many Thanks to everyone!
Guido

ARCHERS ESTATES

Dear Homeowner.

**Contact Crosspool's No.1 Estate Agency now
to book your free property valuation &
in-house photography trial.**

T: 0114 268 3833 E: info@archerstates.co.uk www.archerstates.co.uk

A range of FREE services to help make life easier for you and you family

Green Cross Chemist service directory

- Dispensing of NHS & Private Prescriptions
- FREE Prescription Collection & Delivery
- FREE Repeat prescription management:

we can order your prescriptions for you every month whilst you relax

- Electronic Prescription Service
- Private Consultation Room
- FREE NHS Medicine Use Reviews
- FREE NHS New Medicine Service
- NHS Medicines Assessment and Compliance Support Service: MAR charts and Medication Organisers available
 - NHS Minor Ailments Service
 - Incontinence Products & Advice
 - Emergency Supply of Medication
- Disability Aids • Emergency Contraception
- Disposal of Unwanted Medicines
- FREE Professional Health Advice

We deliver non-prescription items with your prescription delivery, please don't be afraid to ask!

Providing NHS Services

Crosspool Pharmacy 23 Sandygate Road Sheffield S10 5NG

Tel: 0114 266 1744 email sheffield.crosspoolpharmacy@nhs.net
Mon-Fri 9.00am-5.30pm. Sat 9.00am-1.00pm

Oakbrook Pharmacy 237 Oakbrook Road Sheffield S11 7EB

Tel: 0114 230 8560 email sheffield.oakbrookpharmacy@nhs.net
Mon-Sat 9.00am-6.00pm. Except Thurs & Sat 9.00am-1.00pm.
Closed for lunch 1.00am-2.00pm.

Ranmoor Pharmacy 382 Fulwood Road, Sheffield S10 3GD

Tel: 0114 230 1877 sheffield.ranmoorpharmacy@nhs.net
Mon-Sat 9.30am-5.30pm, Except Thurs & Sat 9.00am-1.00pm

First for your health

Tomlinson & Windley

A Privately Owned Local Business
FUNERAL SERVICE
271 Western Road Crookes
Sheffield S10 1LE
0114 266 1726

New Indian Restaurant in Crosspool

After being unoccupied for almost four years, Monday the 29th July 2019, saw Varanassi Inn open for business with a stunning Balloon Quad Arch, in goldenrod and navy blue (supplied by neighbouring business Charisma) heralding the official opening of the subsequently refurbished premises. Named after the Indian city of Varanasi on the banks of the River Ganges and world famous for its silk and muslin fabrics, its ivory works and sculptures, the new owners Nilendu and Anna Das offer a warm welcome to all diners to their new restaurant to taste the flavours of India. Opening hours are 17.30 to 23.00 Hrs Sunday to Thursday. 17.30 to 23.30 Hrs Friday and Saturday. The reopening of the restaurant in the precinct is a welcome addition to the vibrancy of the established business community in Crosspool.

Don't forget your Crosspool Calendar
Now on sale at GTnews, Charisma, Nest, Enhance & Crosspool Pet Supplies

Crosspool Forum wish you a
Happy Christmas and all the
Very Best for 2020

OPEN MEETING *Bullet Points Thursday 31st October*

24 Crosspool residents, and 8 members of the Forum Management Committee attended with five guest speakers.

Ian Hague welcomed everyone to the meeting in St Columba's Church. There were no resignations or nominations received - more committee members would be very welcome.

CHAIRMAN's ANNUAL REPORT

Ian Hague thanked Steve Reynolds for his "tremendous support" this year during his wife's spell in hospital and convalescence after her accident, & said the Forum's objectives are as strong as ever. We continue to run easy exercise and Tai Chi classes at the scout hall Benty Lane, organize the Summer Fayre & support the Festival Week team, erect the Christmas trees etc., and after many financial constraints & technical difficulties are ploughing ahead with plans for a CCTV in the precinct.

TREASURER'S REPORT.

John Drinkwater gave his first report after a full year & said there was a creditable balance in the bank. The Forum recognizes that it might be faced with considerable expenses in future years - the CCTV system being one such. He thanked the local shops and businesses for their support this year.

GUEST SPEAKERS

WENDY BRADLEY (Sheffield NHS Trust governor) whizzed through a corporate slide show on the work of the Trust - a "really unimaginably big" trust with a yearly budget of £1 billion! The Care Quality Commission recently gave it overall a "good" rating — with some departments getting "excellent". She encouraged as many people as possible to sign up to vote at the AGM, for the election of governors - who are "the backstop" for the service. Everyone, who signs up, receives regular magazines about the Trust's work. She also suggested anyone using the service should ensure they completed a feedback (Friend & Family) form which should be available in each department; any comments on these are looked at seriously.

ANDY METCALF (Fleet Asset Co-ordinator, introduced his replacement Paul Else to the meeting. Andy now deals with the national fleet, and said that everyone knows that in August Thomas Cook collapsed & stranded holiday-makers overseas, but might not have been aware that the Wright Bus company (Ireland) also went into administration early this year. They are the main supplier of First Bus vehicles, with some 85% of S York's buses made by them; and this meant since May new vehicles have been waiting in Ireland to come over, and the parts supply chain collapsed, with excellent technicians who visited various depots made instantly redundant! This has meant that some of the problems First Bus has been facing were definitely not their fault! The Wright bus company has now been bought (Relatives of the JCB Company) & the original staff is being re-employed, so they hope to start supplying parts again very soon. As many buses have been sitting in depots round the country waiting for bits this has been a major headache). Paul said he knows the problems the 51 service faces, with hospital parking queues, the university Q park etc. Suggestions have been made to planners as to how to alleviate things and he was very ready to take any feedback away with him.

Questions from the floor pointed out the chaos SYPTC had caused in leaving the 51 times up on the display at what is now only a 52 stop (opposite the Cathedral) and the Newbold Lane/Whitham Road stop display shows info for the 52 as well as 51. This is confusing as the 52 has never stop there and new-term students arriving have been queuing at the wrong stop!

We reserve the right to edit pieces for both length and contents

Severe bunching of buses coming down from the Redmires Rd turn-around once more – most mornings 3 at once!

Cllr's Anne Murphy & Mohamed Mahroof said there is about to be an important meeting with Regional Mayor Dan Jarvis about Sheffield bus services, at which he will be told there needs to be "a major overhaul" of the whole system.

COUNCILLORS' QUESTIONS

1. Litter pick - next one in Crosspool is 2nd Nov (then monthly) - there has been a definite improvement in the look of the area. (Anne).
2. Local gully cleaning; these have been asked to be cleared out properly - leaf-blocked. (Cllr. Mohammed)
3. Swampy conditions on the 'cemetery field' - blocked gulleys? This land is apparently "unregistered" & not under Council control, but will be looked into (Cllr. Anne Murphy).
4. Ward Pot applications for money must be in before the end of December - or the money allocated to this area will be lost!

POLICE REPORT

Steve Reynolds: read out PCSO Pam Thompson's report; since the 27th July there have been 14 local burglaries, 35 thefts from vehicles (possibly by unlocking them remotely – do secure modern keys in a thin metal box, sheet of metal foil, or Faraday bag to prevent the signal being activated from outside your house), and two stolen vehicles.

Note there is an important Crosspool Crime Prevention Meeting on 14th Nov (7pm-9pm) - St Columba's, at which senior police officers will be available for questioning at length.

EVENTS etc.

1. Calendar for 2020 now on sale at Charisma, Enhance, GT News, Nest & the Pet Shop - still £4.00. Please think about taking photo shots of Crosspool ' throughout the year ready to send in for next year's edition!
2. Children's Christmas party - 8th Dec (2-4pm); St Columba's Church Hall, tickets soon to be available from the Pet Shop.
3. Christmas trees -erection date 1st December (taking down & shredding Sunday 4th January). More shops have asked for brackets to take part in this annual display.
4. Hagg Copse tidy up 2nd November (11 am). Work to be done on the Forum-owned apple Orchard, on CDYST property off Coldwell Lane. A small team to take this on is being sought - please contact Ian Hague or Steve Reynolds for further details.
5. Planters - winter planting done by King Edwards' School Yr. 7 pupils on 22nd October and a litter pick.
6. Street poppy' shapes - some are already up, more to go! Individual commemorations can be written on these if wanted.
7. Hallam Cricket Club is proposing a 15m high net round its site to stop balls coming

Learn to Dance Ceroc

It's a great way to get active, make new friends and it's Fun!
Every Tuesday at Tapton Hall, Shore Lane, S10 3BU
Beginner's Class 7:30 for 7:45pm
No need to bring a partner

www.cerocheaven.com
0791 567 1688
Facebook: Ceroc Tapton Hall Sheffield

A.E.Larder & Co Ltd

Established since 1930

**Plumbers & Heating Engineers
Bathroom Specialists**

21 Stephen Hill Road

Crosspool Sheffield S10 5NQ

ianrobinson887@gmail.com

0114 2662667/2669706 Mob:-07860236614

over. This might have a visual impact on the area and certainly mean some trees will need attention.

8. Crosspool memorial; this has been delayed; the stonework is still at the stonemason.

Next Open Meeting 7pm
Thursday 30th January
2020.

Christmas Church Services in Crosspool

Sunday 1st Dec

Messy Church with Christmas
food & drink (Winners of Christmas
card competition revealed)
10.30am: St. Columba's

Monday 2nd Dec

Coffee Morning with Carol singing
10.30-11.30am: Stephen Hill

Saturday 8th Dec

Joint Carol singing,
4-5pm: City Centre Fargate
Holy Communion
10.30am: St Columba's
SacRed Space Candle lit Carol Svce
7.00pm: St Columba's

Wed 11th Dec

Salvation Army Band Concert
7.45pm: Stephen Hill

Sunday 15th Dec

Quiet Holy Communion
9am: Stephen Hill
Morning Worship
10.30am: Stephen Hill
Morning Worship
10.30 am St. Columba's

Sunday 22nd Dec

All age worship with Communion
10.30am St. Columba's
Candle Lit Carol Service
4pm: St. Columba's
Loxley Silver Band Carol Concert
2.45pm: Tapton Congregational

Tuesday 24th Dec (Christmas Eve)

Midnight Mass with carols
11pm: Stephen Hill
Nativity service with play
(Come dressed as your favorite
nativity character
4pm: St. Columba's

Wed 25th Dec (Christmas Day)

Family Communion Service
10.30am: St. Columba's
Family Service
10.30am: Stephen Hill
Family Service
10.15am: Tapton Congregational

Sunday 29th Dec

Communion service
10.30am: Stephen Hill

Sunday 5th Jan

Joint Communion service
10.30am: St Columba's
Christingle Service for children
4pm Stephen Hill

M.S. ELECTRICAL SERVICES

Part 'P' Registered Installers

Domestic & Commercial work Undertaken

Guaranteed to BS7671 Standards

Sockets, Light. Showers, Extensions, Full/Partial Rewires

Contact Mark for a free Estimate & Advice

Telephone :- 01142 665 120 / Mobile : 07940 443 849

Salvation Army Brass Band

Wednesday, 11 December 7.45pm there will be the traditional Christmas Concert of Carols (which the congregation can join in) and Christmas music at Stephen Hill Methodist Church by the Salvation Army Brass Band. There is no admission charge for this ever popular event but a minimum donation of £5 is suggested. All the money raised goes to support the work of the Salvation Army among the destitute and lonely.

Children's Christmas Party

"Barney Baloney Show"

St Columba's Church Hall

Sunday 8th December

2pm - 4pm

Sponsored by your local SPAR

£5 per Child + Parent/ Guardian

Drinks and Nibbles

Every Child Will Receive a

Gift From Father Christmas

Tickets available at the
Crosspool Pet Supplies
22 Sandygate Road

Contact Steve: 2663473 or Ian: 07713 687 955

Pre Christmas

Carol Sing

10.30am - 11.30am Monday 2nd December

Stephen Hill Methodist Church

In the forum at the coffee morning

Carols - Old and New

Traditional - Local - Modern

Sing Your Favourites

Sing Some New Ones

MAKE SURE YOU SING
YOUR FAVOURITE CAROL
AT LEAST ONCE THIS YEAR

Send any requests to Bob Townrow 2301098,
TowniesRM@TalkTalk.net

Christmas Tree Recycling in Crosspool

Weather Permitting,
Drag your Christmas tree along to the area outside
Direct Travel for recycling Sunday 5th January be-
tween 10am and 12pm. No trees will be taken after
12pm. To cover expenses, £2 donation suggested.

We reserve the right to edit prices
for both length and contents

Stand out from the Crowd

BOOK A VALUATION

