

The **Bugle**

**A chance to blow your trumpet for the villagers of
Alport, Middleton and Youlgrave**

No. 129

October 2010

Best in Show

On August Bank Holiday Monday, Alport's **Thomas** and **Eve Birch** (pictured above) entered their cade lambs at the prestigious Hope Show, leading them round the ring in front of the judges. (For those of you who don't know, cade lambs are orphans reared on a bottle.)

Thomas and Eve won the Young Handler class, coming home with a trophy and a red rosette. Well done to you both!

Youlgrave Village Hall – Attic Sale

On behalf of the Village Hall Committee I would like to thank everyone who helped, and gave, to make our sale so successful. A total of £290 was raised for Village Hall funds. JMT

Youlgrave barn break-in

A barn off Mawstone Lane, Youlgrave, was broken into some time between 27 August and 15 September. Items were stolen and unsuccessful attempts were made to break into other areas of the barn. Any witnesses or anyone with information which may assist the police to catch the offenders please call 0345 123 33 33, quoting crime number 50811/10.

New arrival for the Hill family

Harry Nicholas Hill was born at Darley Birth Centre on 1 September, weighing 8lbs 15 oz. Martin and Nicola say it is definitely the last addition to the Hill family! Harry is pictured with sisters Grace 8, Esther 3, and brother George 6.

Bakewell Carpets

Wide range of carpets,
rugs and carpet tiles

Free fitting, free delivery
Free estimates
Home selection service

London House
Matlock Street
Bakewell DE45 1EE

Simon Northcott

Trust and Estate Practitioner
Do you need:

- to make a **Will**?
- help in **administering the estate** of a late friend or relative?
- make an **Asset Protection** or other **Trust**?
- advice on **Inheritance Tax**?
- make a **Lasting Power of Attorney** or
- appoint a **Court of Protection Deputy**?

IF SO I CAN HELP YOU

I am a member of the Society of Trust and Estate Practitioners and practise in the Peak District, after retiring early from 29 years as a solicitor – 17 years as a partner in a busy London firm.

I charge £60 an hour

A simple Will is £90, £140 for a couple.

Home visits to fit in with your needs.

mail: simon.northcott@talk21.com

01629 636523 or 07706 956067

J.W. & J. Mettam Limited

*Family Funeral Directors
since 1899*

Ambrose House,
Granby Croft,
Bakewell DE45 1ET

(01629) 812114

Member of Parliament for Derbyshire Dales:

Patrick McLoughlin MP

Telephone: 020 7219 3511

E-mail:

patrick.mcloughlin.mp@parliament.uk

Post:

House of Commons
London SW1A 0AA

- Supply & Fitting of all Domestic and Contract Carpets
- Supply & Fitting of Vinyl, Laminate
- Supply & Fitting of Real Wood Flooring
- Supply & Fitting of Sisal and Natural floorings

- ❖ Guaranteed Workmanship
- ❖ Free Fitting Service
- ❖ Free Home Selection Service
- ❖ Moving & Replacement of Furniture
- ❖ Disposal of Old Carpet
- ❖ Customers' Own Car Park

43/47 High Street, Clay Cross, Chesterfield
Tel: 01246 863148

See our **WEBSITE** at: www.nutt.co.uk

VILLAGE NOTICEBOARD

Coffee Morning in aid of **FRANKWATER**

www.frankwater.com

Frankwater is a registered charity which provides clean water to impoverished villages around the world. Please come along to the Reading Room **Saturday 6 November**, 10am-12.30pm.

Attractions will include beautiful and unusual jewellery in semi-precious stones at realistic prices, as well as cards and gifts suitable for Christmas and special occasions.

Donations of bric-a-brac, tombola prizes, cakes, books, etc, would be much appreciated. Please contact Dianne Hewitt on 636580.

Youlgrave Guides invite you to a day of Camp Fun and Reminiscing!

Saturday 2nd October at Rheinstor,
Alport, from 10am-4pm

Tent pitching, camp cooking, crafts, bar-b-que and gadget making - can you remember those knots?

We would like to invite anyone whose has been involved in Guiding either here in the village or elsewhere to share in some camp activities with the current Youlgrave Guides.

We'd like to hear your memories of Guiding and share your experiences, and see any memorabilia you may have. Come for the whole day or just drop in for an hour or so. Contact Penny McCloy on 636125 for more details.

Land matters in Youlgrave

In many villages in England, there are community-run Trusts that can acquire and manage land for local social or economic purposes, such as shops, pubs, houses and workplaces. Ken Bartlett, adviser to the Community Land Trust, will hold a short seminar and question & answer session on how these trusts work. Are there opportunities locally for us to explore? Come along and learn more – all welcome.

Friday 15 October

7pm at Youlgrave Reading Room

THE PAROCHIAL CHURCH COUNCIL OF ALL SAINTS, YOULGREAVE

PUBLIC NOTICE

VISITING BELLRINGERS

As part of this year's Harvest Thanksgiving, and to show appreciation to the local farming community for all their hard work in providing us with the food we eat, a team of bellringers will attempt to ring a full peal on the bells of All Saints Church Youlgrave on Saturday 9 October commencing at 10am.

If successful, the time required to complete the peal will be approximately 3 1/2 hours.

D W Camm, Tower Captain

Harvest Festival Coffee Morning

The Wesleyan Reform Chapel will be holding its annual Harvest Festival Coffee Morning on Saturday 9 October. They generously donate the proceeds to Youlgrave-Bangbutt Village Link. Gifts of bric-a-brac and cakes to sell will be gratefully received. Please ring 636580 or 636570.

The annual Harvest Appeal letters will soon be sent out. If you have email, can you please send your email address to carol@oldschoolhall.plus.com so in future we can email you the letter and also keep you personally up to date with our work in Sierra Leone and future fund raising events. Thank you. BS

Bangbutt Trading Post Gift Cards for Christmas

Youlgrave Bangbutt Village Link will again be selling Bangbutt Trading Post Gift Cards for Christmas. Why not try the idea this year? Many people nowadays seem to prefer this idea of receiving as a present a card, bought for £5, £10, £15 etc, knowing it will support a worthwhile charity. This year we are helping to train Traditional Birth Attendants, in order to reduce the very high rate of deaths amongst often very young mothers and their babies. Sierra Leone has the highest infant and mother mortality rates in the world: 1 in 8 women die in or as a consequence of childbirth and 2 out of 5 children die before their fifth birthday. If you can help in this very valuable work, please contact Dianne (636580), Carol (636570) or Barbara (636601) to view and purchase the cards.

Evelyn Bristow celebrated her 90th birthday on 14 September with her family at the Farmyard Inn. Her friends and family would like to wish her many happy returns and hope she had a wonderful day. Evelyn has 8 Children, 20 Grandchildren and 22 Great Grandchildren – reaching from Youlgrave to Australia!

Personal Assistant Wanted

To help a disabled gentleman in Youlgrave with some personal care and social activities

13 hours per week split over 7 days

You must be a car driver and a non-smoker

Rate of pay from £8.00 per hour
For an Application Pack please ring

01773 740246 and quote
Reference number DE472

Bernard Oldfield (1923-2010)

Bernard was a member of an old and established Youlgrave family. He was born in Knocking Alley and was one of nine children. On the day that he was born he was quite poorly and was not expected to live, so he was christened on the hearth in front of the fire – he then survived for 86 years! When he was nine years old he moved with his parents to Mawstone Lane. He attended Youlgrave School and was a member of Youlgrave Scouts. At the age of 13 he went to stay with an Aunt and Uncle at Over Haddon to make room for a further addition to the household. There he helped out on the farm until he started work at DSF at Friden.

He then joined the Army as a volunteer in the Royal Artillery where he saw service with Monty at the Battle of Anzio in Italy, where one of his friends alongside him was killed by an enemy shell. Bernard survived – someone was looking out for him on that night. The war ended and Bernard was posted to India and whilst there he went down with pneumonia. He was confirmed by the Bishop of Nagphur during this period and he spent a period of time convalescing in the fresher air in the hills. After recovering he went to a dance and was duly reporting missing!

Back in England he was on a train to an unknown destination when he found out that the train went through Rowsley, and Bernard being Bernard he jumped the train and spent the weekend at home! We do not know what punishment Bernard received for this little diversion.

After leaving the Army he briefly

returned to work at Friden. He then became a lorry driver delivering tarmac up and down the country, before driving milk lorries.

Bernard then moved on to work for Cintride in Bakewell where he stayed for 19 years until his retirement. When the DP Battery Company closed in Bakewell several of his family emigrated to Australia and New Zealand, which was a great loss to Bernard.

One of Bernard's greatest pleasures was dancing. It was at a Valentine's Dance at Winsters that he met his wife Betty. They got married in Betty's home village of Birchover on 21 October 1950. This year they would have celebrated their Diamond Wedding. Their first home was at Pilhough and

then Birchover, before returning to his roots in Pommy.

Bernard and Betty had a busy and happy life with their two daughters, Christine and Ena, and family holidays were very important to them. Christine and Ena have wonderful memories of their camping and caravanning holidays, with fondest memories of Falmouth and fishing trips in Barmouth.

Bernard had many interests. He was a member of the Labour Party all of his adult life. Bernard and his brother Harry started a boy's club in the Scout Hut. He loved fishing and would take his grandchildren on many trips to the new dam. He also enjoyed playing darts for the British Legion.

Another of his pleasures was his garden, where out of the plot at Grove Place would come an excellent assortment of fruit and vegetables; and never wanting to waste cheap labour at harvesting time the whole family (grandchildren included) would help out with picking, topping and tailing, and storing whatever came out of the garden – and which always tasted delicious. Another one of his 'hobbies' was home brew. Bernard could make an awesome pint of bitter that produced a hangover to rival any other. He said it was due to Pommy Water. He also enjoyed travelling, visiting Ena in Germany, and also returning to Italy to remember his time there and visit the war graves of old comrades.

'Mr Youlgrave'

Bernard's greatest interest, however, was Youlgrave. He was determined to serve his village and this is when he went into local politics. He served on Youlgrave Parish Council for an astonishing 33 years and on Derbyshire Dales District Council for a no less

impressive 28 years. One thing that Bernard was most passionate about was housing for young people and trying to make it easier for young families to live in Youlgrave. As a result of this passion he became Chairman of the Housing Committee, where he managed to ensure his support for the young people of Youlgrave was continued. Bernard, as Chairman of the District Council and together with his family, attended a garden party at Buckingham Palace in 1989. They enjoyed this special day so much that they missed their train home. They finally arrived in Derby very hungry. It was not long, though, before Bernard had them all sat on their cases eating fish and chips – not quite cucumber sandwiches from earlier in the day!

Bernard was a man to say it as he saw it and was always ready to speak his mind. On one occasion a fellow Councillor complained that he was not wearing his chain of office at a council meeting. His reply was that he was in a hurry and he had forgotten to put it on as he had to water his tomatoes – it was all about priorities.

When Bernard and Betty decided to leave Grove Place, Christine suggested that they move to Darley Dale to be nearer to them. Bernard did appreciate this suggestion, but he said that as he was born in Youlgrave he wanted to die there. Christine understood that her father wanted to enjoy the rest of his time in the village.

Bernard had one very simple but memorable and heartfelt motto: "Who cares? Bernard cares."

Mac

Tributes to the late Ken Hammond and Tom Elliott appear on page 12.

The annual Horticultural Show 2010

Youlgrave's 71st Horticultural Show was held in the Village Hall on a lovely September morning and attracted the highest number of entrants ever.

LUCY SHIMWELL won the 'Best exhibit in the Children's section' with a fantastic painting of a cow. **TONY FROST** took away the Johnson Trophy for his supreme tomatoes and **SUSAN UPTON** was awarded the Wardle Trophy for gaining the most points in the Baking and Handicrafts section.

CYRIL GILL from Darley Dale gained the most points in the Vegetable class and also won the Litchfield trophy with his roses, whilst **DOUGIE OLDFIELD** won the 'Best Exhibit in Flowers' with his absolutely wonderful green gladioli. Dougie also won the silver cup for the most points for a local gardener.

LIBBY HOUSLEY took home the 'Best Exhibit in Baking' with her perfect Victoria sandwich cake. Well done Libby, there was a lot of competition in this class!

JOAN ROPER was the winner in the Floral Art section. The cup for the best sweet peas in the show went to **ROBERT WALKER**.

LEFT: Rev'd Garrie and wife Jill appeared to be taking a break outside the hall during the afternoon of the Show. But it was not quite what it seemed...

Lucy Shimwell's painting which won the best exhibit in the children's section

DAWN BANISTER's free range eggs won the Mort Egg Cup and **VAL CORNISH's** Compost was judged the winner of the Sustainable Youlgrave Compost Prize.

Once the tables had been cleared the remaining produce was auctioned off by Dougie Oldfield who, as usual, did a brilliant job which raised around £140. Many thanks to Dougie for helping us out again and also to the very generous crowd.

After the prize money had been handed out the show raised over £200, which is fantastic for a village show.

The Horticultural Society would like to say a massive thank you to Pete Davis, Tom Davis and Martin Ridgeway for helping to set up the Village Hall for the show and helping to clear away afterwards; and as usual a huge thank you to everyone for their help and support in helping make our show one of the best village shows in Derbyshire.

If you have an idea for a class you would like to see in next years show, please contact a member of the Horticultural Society.

Green-fingered Josh makes his garden grow

At the Horticultural Show, 10-year-old **Joshua Redfern**, who lives on New Road, entered a quite a lot of vegetables which he had grown himself in his garden. His carrots got a 3rd prize, which was brilliant considering how much competition there was in the class from experienced gardeners. His utter enthusiasm for his garden amazed the Horticultural Show members, so much we thought it would be a good idea to ask him about his garden and what he likes about gardening.

What have you eaten recently from your garden that you have grown? Runner beans, carrots and cabbage.

How long have you been growing vegetables? We moved here about a year ago and I started digging the garden then.

What have you grown so far? Plum and Alicante tomatoes, runner beans, lettuce, cabbage, pumpkins, broad beans, courgettes, sunflowers and cucumbers.

What are the hardest thing and the easiest thing you've grown? Carrots and runner beans.

Have you had any disasters? My beetroots didn't grow and I don't know why.

Who gives you tips and advice? My Granma.

What are the best things and worse things about growing your own

vegetables in your garden? I love being outside and watching my vegetables grow. I like sowing the seeds and also eating the stuff I've grown. The worse thing are the slugs.

How long do you spend here? I come out straight after school most nights and stay out until bedtime. I prune a lot and make sure everything is growing well and water everything.

Any funny stories? The other day I went into the chickens and slipped and ended up with mud all over me and my face.

What do you do if you a glut of stuff? Any stuff we can't eat ourselves we give to our neighbours or family.

What are you doing in your garden now? Waiting for my carrots and leeks to grow.

Josh also has 15 chickens which he feeds and cares for; all of them are good layers so the family are never short of

eggs. They're a mixture of Orpington's, Welsummer's, Sussex's plus others. He bought them all himself with his birthday money and his granddad helped Josh to build them a coop which his Granma helped to paint. The hens were bought from different places and are now quiet tame; they definitely know when Josh is about and know its feeding time. Josh is so enthusiastic about gardening and his hens that he's already got ideas about what he's going to grow next year and what sort of things he wants to try.

Josh in his greenhouse

The Happy Plaice

A mobile Fish and Chip van comes to Youlgrave every Wednesday, 3.30 till 7pm

Location – Westcroft Close

Everything is cooked fresh to order

See our varied menu at www.thehappyplaice.co.uk

You can also book us for special occasions and parties

‘The Secret’ at Peak Serenity

Cliff Farm, between Elton and Alport

A 5-star retreat in idyllic surroundings. Total privacy.

Open all year.

www.peakserenity-derbyshiredales.co.uk
relax@peakserenity.co.uk

01629 650712

MAXIES TAXI

Roy Brindley

01629 636409

07710 867887

Anne Hunt Driving School

Driving Tuition

New Drivers

Refresher Courses

Pass Plus registered
24 years experience

Lavender Cottage
Fountain Square, Youlgrave
annie@paua.fslife.co.uk
01629 636162 07792 059129

THEFARMSHED
EVERYTHING ORGANIC

Local, organic produce delivered to your door

Supporting Local Farmers and Producers

www.thefarmshed.co.uk
08458 333135

BUGLE ADVERTISING

To advertise in these pages and reach over 650 households in the Youlgrave area every month contact Andrew on 636125 or John on 636793.

Competitive rates for 1/4 page, 1/2 page or full page, with generous discounts for repeat ads and existing back page sponsors. Enquire for details.

Youlgrave Garage

Getting married? Need chauffeured limousines?
Give us a call, we offer a full tailored service to meet your needs.

Our range of cars includes a Bentley Turbo R Red Label, Bentley Brooklands Turbo and Rolls Royce Silver Shadow.

Alport Lane, Youlgrave. Tel 01629 636943
E-mail limos4hire@uwclub.net

Ken Hammond (1920 – 2010)

Kenneth Edward Whalin Hammond was born in Nottingham, the eldest of four children. After an early career in the building industry he volunteered for the RAF when war broke out and served in Rhodesia and the Middle East, and because of his professional background he ended up mostly constructing airfields. On returning he married Margaret in 1946, with whom he spent the next 60 years. They lived in London but travelled extensively, spending holidays in Europe in a fold-out caravan. Ken then moved career from construction design to management consultancy.

Ken believed in modest consumption and impact, a 'make do and mend' approach that saw him drive the same battered car for 15 years. He was in fact a very kind and generous man, but he strongly believed in the avoidance of waste and had an anti-consumerism philosophy. One consequence of this was that sartorial elegance was not high on his list and he quite enjoyed being eccentric. He made heads turn at the fashionable ski resort of Verbier one time, walking through the middle of the town with a pair of old wooden skis over his shoulder, wearing a hand-knitted bobble hat, an old anorak, a pair of ski trousers bought at a jumble sale, ex-army ski boots and odd gloves!

Ken moved back into construction once more, but after being made redundant took up teaching at a polytechnic. Approaching retirement they moved to Youlgrave. Sadly Margaret died in 1999, but despite this great loss Ken continued to be incredibly active. He was Chair and then life President of the local Ramblers' Association, a volunteer warden for English Nature and a member of 'Tools for Reliance'. He lent his time and skills to many other community groups and he assisted the founding of Granby House in Youlgrave – where he

Tom Elliott (1941 – 2010)

Tom was born at New Farm, Alport, but never being really interested in farming he started work with a local forestry company. He then went on to attend Chesterfield Technical College where he studied engineering, afterwards joining a heavy machinery firm based at Rowsley which had depots all over the country. As a service engineer Tom would travel around repairing and servicing machines and he moved to Slough to live, coming home at weekends to help on the family farm and to see his girlfriend Diann. They married in 1968 and lived in Slough, but when his father became ill he left the company and returned with his family to run the farm until his parents moved to Birchover. Tom and Diann moved to Northwood Lane and he became manager at a Darley Dale coal and builders merchants, then depot Manager of Harris in Darley Dale, selling and repairing agricultural machinery. He would often be called out during the weekend or early evening to repair a machine for haymaking, digging, tractor work and so on. He finally moved to Burgess's in Bakewell where he remained until his retirement aged 65.

Tom never wasted an hour of his time and was always busy doing something for somebody, often without any reward. He was always on hand to help members of his family; he was Treasurer to Rowsley Church and helped mow the churchyard; and was chairman of Northwood and Tinkersley Parish Council. Tom was first and foremost a family man and no task was ever too onerous for him, always willing to turn out to help. He was truly good man and will be missed by many.

THE WI GOING POTTY

The WI met for a craft night in September for their first meeting after the summer break. We all had a go at making mosaics, a highly addictive way of making beautiful coasters, pictures and objects.

We also got the chance the week before to go to Gone Potty, a pottery shop in Matlock Bath to paint a pot... or a plate, bowl, ornament or tile. It was a pleasant, relaxing evening with refreshments and a chance to catch up and be creative.

In October we are having a talk on Pennies for Friendship, a scheme where the WI supports women in the developing world. We also are having a social evening on Wednesday 6 October to which you can bring some knitting, embroidery or just come along for a glass of wine and a girly chat.

The WI is going from strength to strength at the moment, both here in the local WI with nearly 30 members now and nationally with new WI products on sale in various large supermarkets and a WI choir that has launched a CD of music.

If you think that the WI is something that you might enjoy, don't be shy, come along and try us out at our next meeting on Tuesday 12 October. If you want to talk about membership and what the WI is all about beforehand contact me on 630315 or email stirlinglucyb@hotmail.com

Lucy Stirling

30-something WI enthusiast

Youlgrave Wildlife Notes

Summer is now officially over, the trees are starting to turn and the migratory birds are now on their way south. Large flocks of swallows and house martins have been flying over the Dale but the swifts have long departed. The blue tits seem to have had a good year and I saw a flock of 150 gold finches feeding on thistles. Thistles aren't all bad, then, if you're a goldfinch and the bees have also been feeding on them and bringing in lots of pale pollen. The kingfishers have been making an early visit to the Dale and a cormorant has paid us a, perhaps not entirely welcome, visit. Interesting – at least, if you're not a trout. The dippers are already starting to think about next year's territories. I saw two singing and displaying to each other on the Wye this week. A female sparrowhawk has been causing consternation in my garden and I saw it on the ground with a collared dove on the allotments. There was also a part eaten pigeon on the ground. There are still a number of wildflowers in bloom. Both devil's bit and small scabious can be found and there were autumn/field gentian and grass of Parnassus in Long Dale last week. There were 13 species of wildflower in bloom on the Parish Wildlife Area below the playing field before the Area had its annual big mow. The list plus photos can be seen down there. This article is a new venture and I would welcome local sightings for inclusion, particularly of water vole, dipper, dabchick, kingfisher and grey wagtail in the Dale. I can be contacted on iweatherley@tiscali.co.uk or on 636350.

Ian Weatherley

Youlgrave Village
Local Produce and Craft Market
Saturday, 2nd October
10-12pm, Village Hall
FREE entry for everyone

Ring Jeni Edwards or Lucy Stirling on 01629 636550/630315 for more information.

Fresh local food, locally produced crafts, locally grown produce and plants. Tea, coffee and cake served.

‘Haunted’

Cotton Grass Theatre presents an evening of ghosts and apparitions from the stories of M R James

Dramatised by Youlgrave’s Christopher Hawes
and starring Youlgrave’s David Frederickson

Saturday 16 October, 7.30pm, Youlgrave Village Hall

Tickets £8 (£6 concessions) on the door or call 636586 in advance.

The play is based on the ghost stories of M R James, the acknowledged master of this peculiarly English genre. James’s ghosts are never shocking in a ‘horror-movie’ way and there is rarely even any blood. But he plays, most skilfully, on the unconscious anxieties we all share – most particularly, our fear of death.

Friday 22 October 2010

AN EDUCATION (12A)

London, 1961: 16-year-old Jenny’s life is planned out for her by her parents: A Levels and then Oxford University. But then she falls under the spell of a man nearly twice her age who shows her a new world of classical concerts, art auctions and nightlife. Will David be her undoing or will he help her realise her true potential? Oscar-nominated, 2009.

Thanks from Youlgrave Carnival Committee

Youlgrave Carnival Committee would like to thank all who attended Ladies Night on Saturday 18 September – it was a fantastic night.

We would also like to invite you to our:

FANCY DRESS HALLOWEEN PARTY

On Saturday 30 October at the Village Hall, 6-10pm with disco, bar and food. There will also be a £50 prize to the best dressed family!

Hope to see you all there.

Youlgrave Carnival Committee

* * * PEAK SERENITY * * *

What’s been happening here at Peak Serenity?

Well, in May, Gok Wan filmed part of his Gok’s Fashion Fix (Matlock edition) here at the farm. In July, Lightfilms Ltd shot a small feature film, called ‘Coming Home’ in the surrounding woods and fields and used the barn as a base. Exciting times! And now, the latest happenings...

The cafe in Elton closed recently and there was subsequently nowhere for cyclists, walkers and other visitors to the area to have a coffee. So, I decided to start one and thus last month Serenity Coffee Shop opened its doors for the first time. We are only open on Saturday and Sunday afternoons, 12 noon to 5pm (3pm in November) and are closing for December and January. We still get snowed-in up here!

We serve Bean-to-Cup coffees, home-made gateaux, scones and the like, and in the winter there will be soup and Ploughman’s lunch.

So, if you are out for a walk, a jog, cycling or taking the dog or children for a walk, or just driving by, please do call in for a coffee. There’s plenty of parking space, so leave your car here and go for a walk.

www.peakserenity-derbyshiredales.co.uk, tel 01629650712.

Mick Partridge's Poetry Corner

Bees

Bees are wonderful insects,
Well they certainly give me a buzz,
It's a warm inner feeling
They give to people like us.
Bees are more important
Than some people think,
They don't just buzz
And look pretty,
They are a vital link.
They flit from flower to flower
Performing pollination,
Which in turn sustains the balance
Of God's wonderful creation.
So let's be kind to bees,
Welcome them into your garden,
They will provide us with honey
Which will save us some money.
I'm filling up, oh I do beg your pardon.

Birds

I like looking at flowers
I can do it for hours
But for names they all have big words
Well I'm not good at spelling
But on that I'm not dwelling,
So from now I'll be looking at birds.

Mick Partridge

Read all the Bugle back
issues – and in full
colour! – at
www.thebugle.org.uk

RECYCLING IN CHURCH

Don't forget that in the church we recycle silver paper, mobile phones, religious books, CDs/DVDs/CD ROMs, used computer cartridges, postage stamps and spectacles.

CDs/DVDs/CD ROMs: These are collected and taken by Cath Stone (Holly Cottage) to Polymer Reprocessors on the Wirral. Although we do not make any money from them for charity, at least we are helping with recycling and lessening the landfill problem.

COMPUTER INK and LASER CARTRIDGES: if possible, all used parts, plus the original packaging and boxes, can be useful. The money raised will be put towards the Church Roof Appeal, so please do all you can to fill the container as often as possible.

STAMPS: The stamps collected raise money for the Leprosy Mission, so when your Christmas post starts coming in, save the stamps!

SILVER PAPER: This raises money for the Guide Dogs for the Blind and is sorted (not a very nice job!) and taken to an address in Darley Dale by John and Lillian Clarke. Many thanks to you both for doing this job.

SPECTACLES: These go to a prison in Manchester where some men have been specially trained to grade the glasses and then they are sent overseas.

Calling all musicians!

Are there any musicians out there willing to help with the church music group? Perhaps newcomers to the village? Or week-enders with hidden talents? We urgently need **YOU**. Any tuned instruments. Age can vary from about 8 to 80 years! A reasonable standard of sight reading is required. We only play about 11 times a year and there are no other commitments. Please think about it and ring Barbara Scrivener on 636601 for more information.

The Blue Bag household recycling scheme

Derbyshire Dales District Council has introduced a new 'Blue Bag' collection scheme that for the first time allows you to recycle empty cans from the doorstep, as well as paper and glass.

Can any type of food or drinks can be recycled in the blue bag?

Yes, any food can or drinks can is acceptable, as long as it is made of steel or aluminium.

What about metal bottle tops, such as those on screw top bottles of wine or beer bottle caps?

Sorry, these cannot go in the blue bags but must go in the Council's can bank at Coldwell End.

What about aerosol cans?

Empty aerosol cans should also be deposited in the Council's can bank at Coldwell End.

Do I have to soak or peel the paper labels off tins and cans?

No, just wash the cans out and, if possible, squash them flat.

Can I include telephone directories with the other paper recycling in the blue bag?

Yes, including Yellow Pages.

What about those annoying window envelopes beloved of junk mailers?

As long as the envelope is white it can go in with the paper. Card can go in the green bin but not paper bags.

What should I do with the occasional blue glass bottle or jar?

These can be put in the blue box or the green bottle bank at Colwell End.

Do I have to remove the lids from bottles?

Yes, please remove all caps, tops, lids and corks before recycling in either the blue box or at the Coldwell End bottle banks.

Christmas Child Shoe Box Appeal

Please pack a shoe box with gifts for a child in need living in a community either in Africa, Eastern Europe and Asia. Each box gives a child somewhere a glimpse of what it means to receive a gift and hopefully some happiness in an otherwise very difficult life. The shoeboxes will be collected in All Saints Church, Youlgreave, and we will have a service dedicated to the shoe box appeal on Sunday 21 November; all are welcome to the service.

For each shoe box you need a leaflet with the details of what can and cannot be packed, how to wrap the box and the leaflet also contains a sticker to place on the box indicating whether your box is for a boy or girl and what age.

Thank you for all the boxes you have gifted in the past, we look forward to collecting even more than we did last year. Leaflets will be available in the church and from local shops or you can call 630358 and ask for Lisa and I will send you how ever many you need.

Christmas Candles

Christmas candles of remembrance are again to be in All Saints Church over the Christmas period. If you wish to dedicate a candle to a loved one who is deceased, please fill in the form that will be on the table at the back of the church and leave the donation of 50 pence in the tin provided. Names of those who have had candles before will already be on the list, so please just tick that you wish to continue and again leave your donation in the tin. The list and tin will be in church for the month of November and in to early December. If you have any queries please contact Lisa on 630358.

THE LEPROSY MISSION

It is the time of year for the annual meeting of this group. Last year Pamela Levens came and gave us a very interesting presentation of the work of the Leprosy Mission. We have arranged for our meeting this year to be held on 3 November at 7pm in the Wesleyan Reform Chapel. Do please try to come and support this very valuable work. Don't forget, it is the ideal place to buy your charity Christmas cards, calendars, etc. If you would like a lift, please ring either Barbara Scrivener on 636601 or Mary Turner on 07765 671044. Mary and Barbara will be coming round shortly to collect your TLM boxes; but if you are not in we will leave a note and perhaps you could bring your box with you to the meeting? If this is not possible, then please ring one of us. Thank you in advance! BS

YOULGRAVE-BANKGBUTT VILLAGE LINK

Many thanks to all of you who faithfully supported our last Breakfast Bistro on 19 September. We made £516. Our next exciting fund raising event will be a LIVE FOLK AND BLUES CONCERT by BREEZE & WILSON on Saturday 20 November in the Village Hall at 7.30pm. Supper will be included. Further details will be in the Bugle and on posters round the village. Do come. It should be a great evening! In between these two public events, we shall be sending out the annual Harvest Appeal letters. If you have an email address, could you please email Carol Sutcliffe on carol@oldschoolhall.plus.com with your email address. Thank you. BS

HELP NEEDED! Can anyone copy some early 'Abbeyfield' VHS video tapes on to DVD for me? Please call Barbara Scrivener on 636601.

SATURDAY WASTE COLLECTION

Alport & Youlgrave: 9 & 23 October

Alport: 7.45-8am, Youlgrave School: 8.05-9.30am, Bradford & Mawstone Lane: 9.35-10.10am, Grove Place Police House: 10.15-10.30am, Grove Place other end: 10.30-10.45am

Middleton by Youlgrave: 2 October

The Square: 9.45-10.45am

The Youlgrave Exchange

This is your chance to exchange unwanted items, either by advertising what you want to get rid of or perhaps saying what you need. Everything must be free and in reasonable condition. Submissions to the address opposite (no charge).

Russell Hobbs electric cooker, white, 5-6 years old, good condition. Oven/grill and two hot rings. Free on collection. Call Philippa on 636515 (or if no answer call 01473 310073).

Pink water lilies, several clumps, free to a good home/pond. Call Val on 636420.

Bunk bed with a pull-up bed below which becomes a seat, along with a desk perfect for working on. Good condition. Suitable for a child of 6 years plus. Absolutely free! Call Giselle on 0780 5847608 or 636712.

ANNUAL SPONSORS: COMMUNITY GROUPS & ORGANISATIONS

Beavers & Cubs (meeting times below)	636605	Youlgrave Methodist Church	636558
Granby House, very sheltered housing for the village	636123	Youlgrave Neighbourhood Watch	636022
Knoll Club & Royal British Legion (Youlgrave)		Youlgrave Parish Church, Revd G Griffiths	630409
Middleton & Smerrill Parish Council		Youlgrave Parish Council	636151
Sustainable Youlgrave:		Youlgrave Playschool, 9am-12 noon, Mon-Fri, for ages 2 to school	636768
www.sustainableyoulgrave.org	636125	Youlgrave Reading Room	636477
Youlgrave Bellringers	636576	Youlgrave School Association	636605
Youlgrave Carnival	636221	Youlgrave Scout & Community Hall, for hire contact Melanie Marsh	636605
Youlgrave Cinema	636836	Youlgrave Silver Band	636362
www.youlgrave.com/Youlgrave_Cinema.htm		Youlgrave Village Hall, for parties & events	636570
Youlgrave Day Centre (Monday Club) at the Village Hall, contact Lise Marple	636287	Youlgrave Welldressers	636341
Youlgrave & District Horticultural Society		Youlgrave Wesleyan Reform Chapel	636251
- contact Leslie Toyne, Treasurer	636484	Youlgrave Women's Institute	636479

REGULAR LOCAL EVENTS

Mondays	Monday Club (Day Centre), Youlgrave Village Hall, 10am-3pm	Thurs	Beginners class 7-8.30pm, The Barn, Greenfields Farm (636341)
Tuesdays	Yoga with Iris Pimm (636341), The Barn, Greenfields Farm, 7-9pm	Fridays	Youlgrave Silver Band, Methodist School Room, 8pm
Tuesdays	Youlgrave Youth Club, Scout & Community Hall, 6.30-8pm	2nd Mon	Gentle Yoga, Scout & Community Hall, 3.30pm
Tuesdays	Youlgrave Bell Ringers practice night, All Saints Church, 7.30-9pm	2nd Mon	Mobile Library, Greenfields Farm, 9.30am; Alport, 9.45am; Abbeyfield, 10am; Bradford, 10.20am; Rock Farm, Middleton 10.40am
Mon-Fri	Youlgrave Playschool, Scout & Community Hall, 9.15-12 noon	2nd Tues	Youlgrave WI meetings, Youlgrave Village Hall, 7.30pm
Weds	Drawing and painting classes, Youlgrave Reading Room, 10am	4th Wed	Confidential Advice Sessions with Matlock & District Citizens Advice Bureau, Youlgrave Medical Centre, 9.30am-12.30pm
Weds	Parent and Toddlers Group, Reading Room, 1.15-3.15pm	Alternate Thurs	Mobile Library, Grove Place, 2-4.30pm, Holywell La 5-6.30pm
Weds	Darby & Joan Club, Youlgrave Village Hall, 1.30pm	2nd Fri of month	Mobile Police Station, Holywell Lane, 12.30-4pm
Weds	Bingo, Youlgrave Reading Room, 7.30pm	Last Tues of month	Youlgrave Parish Council meeting, Youlgrave Village Hall Committee Room, 7.15pm
Weds	Beavers and Cubs, Scout Hall, 6.30-7.45pm (term time)		
Thurs	Ecumenical women's Bible study and fellowship, Youlgrave Reading Room, from 10am		
Thurs	Yoga with Iris Pimm, 9.30-11.30am		

THE BUGLE: Andrew McCloy (Editor), Englemere, Brookleton, Youlgrave, Derbys DE45 1UT
tel 01629 636125 e-mail andrew.mccloy@btinternet.com www.thebugle.org.uk.

Printed by Greenaway Workshop, Hackney, Matlock (tel 01629 734089).

The views in this publication are not necessarily those of the editorial team.

ANNUAL SPONSORS (COMMUNITY GROUPS ON PREVIOUS PAGE)

Amy's Dairy, for fresh milk, free range eggs, cream, orange juice, yoghurts	636639 & 07799 880740
Bakewell Bridge Car Park (M. & D. Rhodes), Coombs Road, Bakewell	636453
L.T. Birds, Joinery & Home Maintenance, 23 Northwood Lane, Darley Dale	07786 434376
Brightmore & Shimwell, Plumbing and Heating Services	Martin 07989 984826/Geoff 07971 839515
Dave Brown, Plastering and Home Maintenance	636075 & 0777 3045148
Castle Farm, Bed & Breakfast, Caravans and Camping Barn	636746
Circuit Safe – all electrical work undertaken, certified and guaranteed	01629 55013
The Cleaning Ladies, Domestic Cleaners – Cheryl and Liz	07792 105737
Derbyshire Aggregates	636500
Derbyshire Dales Council for Voluntary Service, offering support for local community groups	812154
Dulux Design Service, your local designer Chris Read	www.duluxdesignservice.co.uk 636360/07817169625
Farmyard Inn	636221
George Hotel	636292
Eric Goodwin, Plaster and Tiler	636627
Liz Hickman/Jeni Edwards, Authors and Plant Sales	636845 & 636550
John Hancock, Plumbing, Heating & Lead Roofing	636455 & 0771 0640142
The Happy Plaice, Mobile Fish and Chips every Wed 3.30-7pm on Westcroft Close	07576 718573
Hollands Butchers	636234
Hopping Farm Caravan Park	636302
Anne Hunt, Driving School – Beginners, Refresher courses, Pass Plus	636162
Hypnotherapy/Psychotherapy	636421/0780 1315108
James Bacon/JDB Plumbing & Heating	636637 & 0786 6365610
Peter Knowles, Architect	636362
Long Rake Spar Co Ltd, decorative gravels, aggregates and hard landscaping products	636210
Frank Mason, Portable appliance testing	650241
Maxies Taxis	636409 & 07710 867887
J.W. & J. Mettam, Family Funeral Directors since 1899	812114
Ian & Jane Mills, Dove Cottage, Middleton	
Ingrid Newman, Handknitted scarves & accessories	636084
Simon Northcott will-making, estate administration, inheritance tax advice, lasting powers of attorney	simon.northcott@talk21.com , 07706 956067
F. Parker, Grocer & Butcher	636217
Iris Pimm, The Barn, Greenfields, Alport	636341
Pots from France, Functional and Studio Ceramics from France exhibited Sept and Dec	636689
Trevor Sandell & Mrs Dorothy Sandell	
Barbara Scrivener, Reflexology & massage	636601
Serenity Coffee Shop, Cliff Farm (between Alport and Elton), open Sat & Sun, 12 noon-5pm,	650712
	www.serenitycoffeeshop-derbyshiredales.co.uk
Annie Sharpe, Experienced Reflexologist M.A.R.	630295
Mark Shearing/Switchback Mountain Adventure, Outdoor activities and events	07736 771140
Smerrill Grange, Bed & Breakfast	636232
Cllr Simon Spencer, Derbyshire County Council,	simon.spencer@derbyshire.gov.uk , 01629 580000
Carol & John Sutcliffe, self-catering holiday accommdn at The Cottage, Crimbles Lane	636570
Thimble Cottages, beautiful holiday cottages in Derbyshire	www.thimble-cottage.co.uk
Tulips Florist, Flowers for every occasion – daily delivery service, 1 Diamond Ct, Bakewell	815816
Andrew Twyford, Motor Engineer	636093
Kathi Ward, Woodwind instrument repairs	kathi@repairs007.fsnet.co.uk , 636179
The Wee Dram, specialist whisky retailer, 5 Portland Square, Bakewell	812235
John & Jean Youatt, New Road, Youlgrave	636241
Youlgrave Garage – Motor engineers and MOT Test Station	636943
Youlgrave Post Office	636201
Youlgrave United Football Club	636038
Youlgrave Waterworks – 07798 525075 (payment enquiries), 07762 053979 (service enquiries)	