

THE HEXPRESS

YOUR FREE HEXTHORPE COMMUNITY NEWSPAPER No. 98 NOVEMBER 2016

thehexpress.co.uk

A Shop on Every Corner
Did you know that before the advent of the supermarkets there
were more than 100 shops in Hexthorpe? This was the case for
much of the twentieth century. At least half of them were grocersô
shops.

Two well-known and respected Doncaster stores had branches on
Hexthorpe Road ï Hodgson and Hepworth, and Parkinsonôs, who were
of butterscotch fame. The former was situated on the corner of Stone
Close Avenue and Hexthorpe Road, on the opposite corner to what is
now Angieôs Caf®. Parkinsonôs was at the corner of Abbott Street,
opposite to what is now the Chinese Takeaway.

There were two Cooperative Society shops ï
the main one was on a row of shops down
from Mutual Street; that is now demolished. The other took over
from Parkinsonôs, when that shop closed. There were some 49 shops
between the clock and the Flatts. There was a shop virtually on
every street corner. There is now only two, Daliwaliôs Store and the
Dennis Fish Bar.

The Hexthorpe Local
History Group has
been finding out
about these shops.
The information has

mainly come from four members who have
lived in Hexthorpe all their lives - Jean
Harrison, Jean Tait, Kath Wake and Anne
Boddy. They have some fascinating stories to
tell about the shop proprietors. Why were
there so many shops? What do they tell? The
Coop, for example, was a wonderland for
children. How many of each kind were there, e.g. butchers and grocers? How many of them,
although closed, can now still be seen and identified?

The Local History Group usually meets every third Wednesday of the month
in the Kingôs Cross Church. Please see Announcements, page 7, for details of
the meetings. It is hoped that small booklets will be published about the topics
that are being researched. Please join us; we would love to see you.

Davisôs Corner Shop

Eden Grove

2

Local Councillors

Sue Wilkinson Tel. 01302 817206

Glyn Jones Tel. 01302 816881

Methodist Minister

Rev Ian S Rutherford Tel: 01302 852024

Parish Priest

Fr Stephen Edmonds Tel. 01709 858358

Hexthorpe Community Constable

Contact Sergeant Butler Tel: 01302 385339

Stronger Community Officers

Contact: Tel. 01302 736930

PACT MEETINGS

These are held every four weeks at 2.00p.m. at

St Judeôs Parish Hall. All residents are invited to

meet and ask questions of the local police officers.

Contact E Coyne on 01302 328626 for dates of

meetings.

The Junction

The Junction is open to all from 10.00am-4.00pm

each weekday. There is a comfortable drop-in

where you can spend as much or as little time as

you like. You can have a tea or coffee and join in

the friendly chat or just sit in peace.

Members of staff are happy to talk privately with

you if you need to talk over something, or need

some specific advice or help. There is a computer

suite with free broadband access for all. Free

computer courses are also available. For further

information or help please call in or ring

01302 349341.

Any letters, articles, adverts contact:

thehexpress.co.uk or Donald 01302 852521

WHOôS WHO

At Hexthorpe Parish Hall (St Judeôs)

Laughton Road, Hexthorpe

Wednesday

10.00-11.00am Keep Fit

11.00-11.30am Coffee Morning

Thursday

2.00-3.00pm PACT meeting (see opposite)

4.45-5.45pm Keep Fit

Friday

9.30-10.30am Play/Learn (Mums & Toddlers)

4.30-6.30pm Youth Club(4-13 years old)

7.00-9.00pm Youth Club(14-18 years old)

Booking Manager: Sue Large: Tel. 07582 812440
The Hall is available for hire for parties and other

special events.

Sunday Services

10.00am Morning Prayer

11.00am Parish Mass

WEEKLY EVENTS

The Kingôs Cross Church Hall (Methodist)

Tuesday

9.15-11.00am S.A.R.A Group

(Stay and Rest Awhile)

Mums and Tots Group

5.30pm Mega Cruz School Years 3-6

Wednesday

12.45pm Luncheon Club(first of each month)

1.30-2.30pm Line Dancing

Saturday

4.00-6.00pm The Engine Room(third of each

month)

You are invited on any Sunday to the Worship

Services at The Kingôs Cross Church

10.30am and 6.00pm

3

Success of the First HEXFEST

Despite the poor weather, Hexfest was voted a success by all those involved in the day.
Both the morning concerts were well attended.

At the coffee concert Christopher Wren, the St Judeôs organist, gave a superb recital. There
was an emphasis on music for a royal occasion, remembering the Queenôs 90th birthday.
The excellent lunch concert was given by musicians from Leeds, Rachel van Heel
(soprano), Dawn Lloyd (mezzo-soprano) and Peter Reasbeck (piano).

There was a variety of music at the Dell Cafe from 11.00am through to 4.00pm. Gordon
led singing on his guitar, in his own inimitable way and this led to some impromptu folk
singing by two customers at the cafe. Stephen and friend played some jazz on saxophone
and guitar; this was lively and again played to a very high standard. Lydia, accompanied by
Peter, played her flute and violin in an outstanding and moving way. The sisters Carmen
and Clara Alvarez played the piano and guitar. The music just flowed from these two
remarkable young girls. It was so encouraging to see and hear so much young talent on
display.

Live music was heard in the Dell bandstand for the first time in years. Bob Bacon and his
colleagues formed a brass ensemble. Again, the music was of the highest standard. Then
there followed the Doncaster Scout Band. This group, composed mainly of youngsters,
played in an infectious and lively manner. It was greatly appreciated by those who were
there. Unfortunately the weather was most unkind, with strong winds and heavy rain at
times. This deterred people from venturing out into the Dell. But those who were brave
enough were well rewarded.

Thanks to all who contributed ï the artistes, the community officers, the hospitality from
St Judeôs Church, The Kingôs Cross Church and the Dell Cafe.

Is it to be repeated next year? This was the constant question. It is hoped to have
another Hexfest (with better weather) and perhaps extend the scope of it next year.
So, watch this space.

4

Hexpress Profile: Levi Payne

If any reader has never been to the theatre, or has not been
recently, then a few minutes with Levi Payne would have you down
at the booking office at the Cast Theatre straight away. His
enthusiasm for his chosen career as an actor and his love for the
theatre is infectious.

Levi is a Hexthorpe young man through and through. He was born here
in 1992. He attended the Hexthorpe Primary School. Levi says that his
time at the school was great; it was such a friendly place. One day the
JKL Company came to involve year 6 in drama. He loved it. It was his
first introduction to Shakespeare. He moved on to Balby Carr High
School (now a Community Academy) where he took part in various

productions, such as óOur Day Outô, óThe Wizard of Ozô, óBugsy Maloneô.

My memory of Levi is seeing him regularly going down Old Hexthorpe with his football.
They seemed to be never parted and he played to a high standard. However, when he came
to his options at school, he had to choose between drama and sport. He chose the former
and the rest is history. He took performing arts at GSCE and A Level. Then in 2010 he
earned a place at UCL - The University of Central Lancashire, based in Preston. There is a
magnificent centre called the Media Factory that has state of the art facilities. It has a high
reputation.

Levi says that it was a wonderful experience for him. He learned a lot. óI was basically shy,
but I developed tremendously over the three years I was there.ô On the successful
completion of his course he had to present a óShowcaseô to potential agents in Manchester
and London. This was somewhat nerve racking, but he was chosen by an agency; he is still
with them today. The kind of work he is involved in includes an appearance in an episode
of Coronation Street; an engagement by the Crown Court to train prison officers, taking
them through various scenarios; an appearance in TV adverts for Vauxhall and Fanta and
also ones online.

Levi is also involved in work at the Cast Theatre, Doncaster. One day a member of the JKL
group said that she recognised Levi from her visit to Hexthorpe School in 2003. He must
have made an impression. She remembered him taking part in a portion of Hamlet. The
wheel has gone full circle. Now he is working with them, being involved in shows at the
Cast, visiting schools and performing in a version of Macbeth and some comedy scenes
from Shakespeare. Levi says that he is learning all the time; he has developed a love for
history through the various subject matters of the productions.

It was a pleasure to talk with Levi. He is a very level headed young man. He has an obvious
passion for his work. He would love to make a career in the theatre. Look out for his name!
We should be proud of him; he is proud of his roots. He is an encouragement to us all.
DGR

5

Local News in Brief

The Harvest Tea at Hexthope School
The annual harvest tea was held recently at
the Hexthorpe School. Senior members of
our community had been invited by the
pupils to attend. Year 5 entertained their
guests first by a programme of music; the
singing was described as being superb by
many of those present. Then the pupils
served at the tables. There was a rich variety
of food. A game of Bingo followed. Then
bags of harvets food were given to everyone.
The puplis of year 5 are to be congratulated
for being such wonderful hosts.

Another Successful Fireworks Spectacular
The Hexthorpe Social Enterprise held their
annual Fireworks Spectacular Event in The
Flatts on Saturday, 29th October. The weather
was kind and almost 2,000 people attended.
There was a stage and everyone was
entertained by Zara Hall, Caroline Francess
and Late Night Legacy. There were various
stalls. But above all the fireworks display
was brilliant. Stuart Boardman on facebook
says,

ñA massive thank-you goes to each
and every person who attended the
event. Without your support we
couldnôt run these events - another
great showing of community unity
in Hexthorpe. Thank you!ò

Stuart deserves our thanks for all he does for
members of our community. He works
tirelessly on our behalf. An event like this
one does not happen overnight. It takes
months of careful planning.
This is appreciated by many of us.

The Junction October 2016
Lynn Petersen writes: We were privileged
over the summer months to have Martin
Begley, a student from Mattersey Hall Bible
College and one of the leaders of Teen
Challenge Doncaster, living and working
with us; he was well thought of by all users
of the Junction and made an invaluable
contribution to our work. Some of you may
have met him playing football in the park or
at the local gym.

The work has continued apace, and no two
days are the same. The drop-in centre
continues to be well used, and we had a great
time over the summer, out of normal opening
hours, with ñLetôs Paintò for older children
and ñMaking Melodyò for the younger ones.
We will be holding another ñTime with
Jesusò for primary school age children over
half term.

The core day, from 10am to 4pm Monday to
Friday, remains open to over 16s only.
People are encouraged to come in to our
ESOL classes or for computer lessons, as
well as for a coffee and chat. A number come
especially for the Tuesday lunchtime service,
at 12.30pm, after which we share a sandwich
lunch together. We have a brilliant team of
volunteers, who help out in any manner of
ways. Just call in sometime and introduce
yourself. You would be most welcome.

A Full House
Over 100 people gathered at The King's
Cross Church on a Saturday in September.
What was their reason for being there? They
went to hear a well-known Methodist scholar
from Durham University give 3 talks on the
Gospel of St John. They were delivered in a
lively style, being informative, practical and
challenging at the same time. Some people
had travelled some considerable distances to
be there. It was good to see a Hexthorpe
event attracting visitors to our community.

Christmas Greetings

We would like to wish all our readers a very happy and

peaceful Christmas. We would urge you to support the

Christmas events that take place in the community - the

Christmas Fairs and the Carol Services. Look out for the

Christmas Eve carol singers. Details of these and other

events will appear on our website, thehexpress.co.uk.

6

Upcoming Events

Christmas Fayre
The annual Christmas Fayre at the Kingôs Cross Church is on Saturday 26th November 2016,
11.00am ï 2.30pm. Admission Ã1.00 ï includes drink and biscuit. Accompanied children are
free.
There will be various stalls, including cakes and crafts and games. Lunches will be served
from 12 noon. Plus, of course, a visit from Father Christmas!

Boxing Club Christmas Fair
The Doncaster Plant Works Amateur Boxing Club is holding its Christmas Fair on Saturday
10th December 2016. This will be held at their new location in the old Infants School on
Shadyside. There will be stalls and a bouncy Castle. All are welcome.

The Junction Christmas Celebration
Our Christmas Celebration this year is at 6.30pm on Tuesday 20th December 2016.
Why not come along and share in singing some carols, hearing the message of Christmas
and eating together?

Danger on the Streets

Parking Problems in Hexthorpe Road

The photograph shows the extent of the problems
experienced at the area around the Junction and the
shops on Hexthorpe Road. People from the railway
company arrive early in the morning and park all
day. Some park very close to the road junctions or
even across them. It is extremely hard to find a
parking space for shoppers; the shops must be
losing business because of this. It is very dangerous
for pedestrians when they are attempting to cross
the road.

Also there is usually only room for one vehicle to pass down the roads, thus creating more
congestion and danger.

There is an accident waiting to happen. It is time serious thought was given by the Local
Authority to this problem before that accident does happen. Then it will be too late.

Danger on the Pavements

Two of our senior readers have contacted us concerning a danger on the pavement. The
danger comes from cyclists. Instead of using the road they speed down the pavements. On
more than one occasion they have almost been knocked down stepping out of their front
doors.

They ask that consideration be given to those who are not now so nimble of foot. On the
other hand some have complained that there is a danger from those using electric mobile
scooters. They can pick up quite a speed! We all have to be aware of each other.

There are dangers on the road for cyclists and mobility scooters.

7

Announcements

YOUR COMMUNITY NEEDS

YOU

IŜȄǘƘƻǊǇŜ ¢Ŝƴŀƴǘǎ ŀƴŘ wŜǎƛŘŜƴǘǎ !ǎǎƻŎƛŀǝƻƴ ǿƻǳƭŘ ƭƛƪŜ ȅƻǳǊ ǎǳǇǇƻǊǘΦ LŦ ȅƻǳ ŀǊŜ

ƛƴǘŜǊŜǎǘŜŘ ƛƴ ȅƻǳǊ ŎƻƳƳǳƴƛǘȅΣ ŎƻƳŜ ŀƴŘ Ƨƻƛƴ ǳǎ ŀǘ ŀƴ 9ȄǘǊŀƻǊŘƛƴŀǊȅ DŜƴŜǊŀƭ

aŜŜǝƴƎ ǘƻ ŜƭŜŎǘ ŀ ƴŜǿ ŎƻƳƳƛǧŜŜΣ ǘƻ ōŜ ƘŜƭŘ ŀǘ ¢ǊŀǾƛǎ DŀǊŘŜƴǎ /ƻƳƳǳƴŀƭ Iŀƭƭ

ŀǘ сΦллǇƳ ƻƴ ¢ǳŜǎŘŀȅ ннƴŘ bƻǾŜƳōŜǊ нлмсΦ

Everyone welcome

Doncaster Plant Works Amateur Boxing Club

This club is now based in the old Infants School on Shadyside. The club has been
established for around 68 years. All are welcome. The hours of the gym opening are:

Juniors (Age 10 to 16) - 5.30pm to 6.20pm, Monday's, Tuesday's & Thursday's
Seniors (Age 16 to 40) - 6.00pm to 7.30pm, Mondays, Tuesday's & Thursday's
 - 10.00am to 11.30am, Saturday mornings:

WEEKLY SUBS: Ã5 (Boxers to pay whether training one day or all four sessions)

The Dell Caf®

Hi folks
Just to let you know our Autumn opening
times from Tuesday 1st November 2016:

Monday, Tuesday,
Wednesday and Friday 10.00am - 4.00pm
Thursday 10.00am - 2.00pm
Saturday and Sunday CLOSED

Hexthorpe Local History Group

Meetings are held at 7.00pm on the
3rd Wednesday of each month, at

The Kingôs Cross Church (not in December).

The next meeting is at
7.00 p.m. on the 18thJanuary 2017,
when we will complete the work on
the Shops and Streets of HexthorpeΦ

8

Editor: Donald Reasbeck. Designed by George Hiley. Printed by Design and Print, St Catherine's House

Two Hexthorpe Football Teams and
One Star Player

The Hexpress has been given this
photograph of an early Hexthorpe
football team - Hexthorpe Old Boys,
1910. Does any reader know anything
about this team? Are any faces
familiar? Someone might recognise
them from when they had grown older!
Where did they play? Are any of them
listed on the Hexthorpe War Memorial?
The Hexthorpe School opened in the
1890's. Were they the old boys of that
school?

There was at the same time a team
called the Hexthorpe Wanderers. In 1891 the Scunthorpe newspaper, The Star, has this
amusing item of news in its 3rd October issue,

"The Frodingham FC had no fixture on Saturday when Hexthorpe Wanderers lived
up to its name and wandered anywhere but in the direction of Frodingham. The home

team is still 'wandering' where they got to."

Harry Thicket, one of the Wanderers players became a star of his day. The
Hexpress in one of its first issues gave some information about him. We
have learned more since then. Henry, 'Harry', Thicket was born on the 28th
March, 1873 at the Prior well Inn on Urban Road. The Thickets were a
well - known Hexthorpe family.

He started his career with the local Hexthorpe Wanderers. In 1891 at age of
17 he had a trial with Sheffield United. That same year he joined
Doncaster Rovers, who played the Midland League. After that he signed
for Rotherham United and played in the Football League. By 1893,

Sheffield United had become one of the best teams in the country and they signed Harry on
as a right full back. His career now took off. He played with them for 10 years. He was a big
man, but was quite speedy, and was a very hard tackler. He became one the favourite players
of the Sheffield crowd. His team became the first division champions in 1898. They were FA
cup winners in 1899 and 1902 and were runners up in1901. What would the United
supporters give today for such a record? In 1895 he contracted typhoid and missed several
matches. He offered to take a pay cut! Which player today would do that?

He was transferred to Bristol City in May 1904 and became their manager from 1905-1910
In that time his team were promoted to the First Division, won a national record by winning
14 league matches in a row, and made their only cup final appearance in 1909 against
Manchester United (United won 1-0). His last game in charge at Bristol was stopped by the
appearance of an aeroplane. The Reverend J W Marsh, the referee, was so distracted by the
appearance of the aeroplane that he held-up play for a while. He then forgot to add the lost
minutes for the hold up. After the final whistle, he called the players back on to play the lost
4 minutes. Harry then became a pub licensee in Trowbridge where he died in 1920 aged 47.

