

The

Bugle

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

No. 170

November 2014

Walking for Health group steps out

The first outing of the new, local Walking for Health group took place at the end of September, with seven residents from Youlgrave, Middleton and Birchover joining the Health Walk leaders (Pete, Linda and Carl) for a very enjoyable walk. We went from Coldwell End car park over the fields to Meadow Place Grange, before walking down through the woods into Lathkill Dale and then following the dale back to the village and our starting point. We were lucky with the weather and of course the views before dropping down into the dale towards Bakewell and Manners Wood were spectacular.

Our second walk was held on 14 October. Again, this was well attended and followed a route from the car park down into Bradford Dale to Gratton Grange Farm and then back to the village. Although the weather was a bit drizzly everyone enjoyed the walk.

We have been very encouraged by the number of walkers who have joined us on our first two walks. So if you would like to get active please join us – you will be made very welcome.

The pace of the walks has been set

The group enjoying a walk near Youlgrave

by the walkers themselves and walking as part of a group is a good way to start getting active. You will find that everyone encourages each other to keep going. All the walks are free.

If you would like to join us we meet at 10.30am at Coldwell End car park, Youlgrave. The walks are held on the second and fourth Tuesday of each month, with the next on 11 and 25 November, 9 December and 13 January 2015. For more information call Pete Tapping (07752 463918) or Linda Neale (01629 650625), or visit www.derbyshiredales.gov.uk/walkingforhealth

Linda Neal

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

Tel: 01629 814122

J.W. & J. Mettam Limited

Family Funeral Directors
since 1899

Ambrose House,
Granby Croft,
Bakewell DE45 1ET

(01629) 812114

Simon Northcott

WILL WRITER

If you need:

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

I CAN HELP YOU

I am a member of the Society of Trust and Estate Practitioners and practise locally. I charge **£100 for a simple Will**, £150 for a couple and £100 an hour for other work.

HOME VISITS TO FIT IN WITH YOUR NEEDS

Email: simon.northcott@talk21.com
www.simonnorthcottwillsandprobate.co.uk

You can contact me on
01629 636523 or 07706 956067

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

Youlgrave Surgery Flu Clinics 2014

FOR PATIENTS WHO ARE ELIGIBLE

Monday 3 November 2pm-5pm

No appointment required. Please call the surgery if you unsure of your eligibility - 01629 636207.

YOULGRAVE BOWLS CLUB
INVITE YOU TO A

CHRISTMAS CONCERT

With Youlgrave Silver Band
Conductor: Paul Harding

Entertainment by Mick Partridge

At Youlgrave Village Hall
Thursday 11 December
at 7.30pm

Admission £5 (Juniors £1) including tea/coffee and mince pies

Thank you to everyone who came and supported Youlgrave Beavers, Cubs and Scouts at the recent fun Quiz evening. Over £200 was raised to go towards a trip. A special thanks to all the boys who read, acted and helped out on the night, what a great team!
Elaine and Sandra Harrop

Pea & Pie Supper & Quiz

Friday 28 November at 7.30pm

Youlgrave Village Hall

In aid of the Church

Tickets £7.50 available
in village shops

Bring your own drink

Saturday 8 November at 7pm

A CONCERT BY PEAK WIND ORCHESTRA

At All Saints Parish Church

In aid of Royal Air Force Association
Wings Appeal. Admission free,
donations in aid of the above

Remembrance Sunday 9 November 2014

10.30am outside All Saints Church,
Youlgrave, for parading, 10.45am start
of Service

6.30pm outside St Michael & All Angels
Church, Middleton-by-
Youlgrave, for
parading, 6.45pm
start of Service

Tues 11 November:
Act of Remembrance
at War Memorial,
Youlgrave Church,
10.45am, all welcome (also to be
attended by Youlgrave schoolchildren)

An Update on the Local Rivers (Bradford and Lathkill)

Thurs 13 November, 7.30pm,
Reading Room

Speakers: John Gunn – Hydrologist,
Warren Slaney – Haddon River
Keeper, Representatives of the
Environment Agency and National
Park

To include launch of Grant Scheme
for local water-related projects

Open to all. Refreshments provided
at the start. Organised by the
Bradford River Action Group

Wyns Tor Singers

present

O Magnum Mysterium
**A concert of words and music for
Advent**

Saturday 29 November
7.30pm in Youlgrave Church

Sacred and Secular music over six
centuries. Remembrance of war,
working for peace. Advent carols old
and new, including arrangements by
Richard Barnes

Free admission – retiring collection

Zumba with David

Fantastic exercise to brilliant music

'But I Can't dance' Don't worry!

'I've got two left feet' It just doesn't matter!

Just come along and have fun!

Youlgrave Village Hall Tuesdays 1.30 - 2.30 (£4)

Medway Centre, Bakewell Tuesdays 7 - 8pm (£4.50)

South Darley Village Hall Fridays 6.30 - 7.30pm* (£4)

(* not the 3rd Friday of the month except July, August and December)

Are Matlock (for DDDC) Mondays 5.15 - 6.15pm
Thursdays 1.30 - 2.30pm

For the latest information on dates and times visit

www.davidpryor.zumba.com Contact dpryor@supanet.com

Do you enjoy quizzes? If so, The Farmyard Inn team have a vacancy (or perhaps two on a 'job share' basis) for their Sunday evening team. The quiz starts at 8.30pm and usually lasts about 90 minutes and is played either at home or away in the local area (furthest venues are in the Hope Valley). The season is from October to March. No specialist knowledge required, though any sport and pop fans will be especially welcome!

We are also looking for occasional players for our Wednesday league, which has a longer format and the area tends to be to the south of here.

The matches are played in a friendly and social spirit and are a pleasant way to meet people from other villages. If anybody is interested, please contact Tony Wilkin on 636159.

Minnie Wilson (1931–2014)

Minnie was born to Edwin and Mary Evans in Pretoria House, a tiny baby who spent her first months in a drawer – like so many other newborns before and since. With her younger sister, Janet, she attended Youlgrave School, working at Granby Sewing when she left. This proved far from the ideal job for her and she worked in Alport before moving on to be a modern milkmaid at the Shimwells' farm, bottling and delivering milk.

She met her future husband, Frank Wilson, at the pictures in Bakewell, a venue that will certainly hold many memories for local people of "a certain age"! The young couple lived with Frank's parents at Meadow View, moving when their eldest child, Ian, was born in 1958 to the house in Moor Lane, where both were to remain until their deaths. The twins, Jeffrey and Janice, arrived in 1962, something of a surprise to their parents, who had only been expecting one baby! Although Minnie worked part-time in Fred Eaton's village chip shop, she was happiest to stay at home as a wife and mother. Making sure that everyone was properly fed at midday and at teatime was of great importance to her, worthy of some discussion. Of more recent years, going out to Sunday lunch with family members became a real pleasure and treat – a celebratory meal at Hassop Hall consisted of roast beef, roast potatoes, mash and "every mortal thing". A triumph indeed!

Family would always come first for her, but Minnie was also very active in many aspects of village life. She joined the

Women's Section of the Royal British Legion and the WRVS. She might be best remembered for her work running the Youlgrave Darby and Joan Club, now sadly defunct. She initially helped Fanny Shimwell, but later took over as organiser, running coffee mornings, sales and the much-loved Mystery Outings which always included the all-important afternoon tea out! For many years Minnie and Frank, when he was alive, worked on Jim Shimwell's Holywell well dressing, often accompanied by Janet, a regular visitor to Moor Lane. However, as she got older and the well dressers moved up Moor Lane from the ramshackle, soon-to-be demolished barn in the yard of Old Hall Farm, Minnie left well dressing to the younger generation.

With Frank, Minnie enjoyed walking, an annual holiday to Blackpool and took an active part in breeding and showing the champion poultry that were so much a part of their lives. Many people will remember their magnificent Buff Rocks! She tended to be a passive observer of her menfolk's pigeon racing. However, once Jeffrey had started sheep breeding, every spring, Minnie would gamely take on one or more cade lambs, which, as they got older and stronger, would be allowed to play in the yard in front of the house. Many youngsters will remember playing with the cade lambs, even bottle-feeding them with her help.

And Minnie did like children! A proud and very involved grandmother, she also was always approachable, helpful and friendly with all children and took a real

interest in their progress and development over the years. She took a genuine interest in the lives of those around her; it was not nosiness, she just wanted to know about others, their triumphs, of course, but was also a sympathetic listener to their trials and tribulations. Animated chats over her garden gate were a feature of village life, venturing indoors would always entail a cup of tea, viewing the latest family photos and the admiration of the latest bargains snapped up from local sales or charity shops. Embarking on spring cleaning, garden upkeep or a spot of DIY, friends and neighbours would be treated to a cheerful, "Are you in the mood?" from Minnie as she watched the proceedings with interest. She wove the very fabric of village life.

Diagnosed with cancer at 80 – until which time she had never been to hospital – Minnie took two lots of chemotherapy in her stride with, it seemed, far less trouble than people half her age. She never complained and simply got on with life and that life continued to be rich and full until the opening months of this year. Cared for at home by the family and supported in the final six weeks by the Re-Enablement team and Daisy Chain carers, she had a constant stream of visitors until the very end. She has taken with her a little piece of Youlgrave and from the hearts of her family and friends. Her funeral at the Wesleyan Chapel ended with the same prayers used for Deborah Devonshire a few days previously, most fitting, the minister said, as "what's good enough for a dowager duchess is good enough for Minnie".

The Wilson family would particularly like to thank Dr Jackie Martin and the staff at Weston Park Hospital, Sheffield and the home-based carers for their help and support over this difficult period.

Legal claim over status of Over Haddon-Youlgrave route

A claim to add a Byway Open to All Traffic (BOAT) has been made on a route from Monyash Road, Over Haddon, via Lathkill Dale and Meadow Place Grange to Back Lane, near Conksbury.

Derbyshire County Council is asking parishioners and other users for personal knowledge of the use of this route as far back as you can remember. Specifically, they want to know what type of traffic you have seen during the times you have travelled it and if possible the dates that this traffic was seen and what it was doing – going back all the years you have used it. Equally, they are interested to hear if there are types of traffic you have not seen when using it.

The official County Council letter, map of the route and evidence form for you to complete is available to download at www.youlgrave.org.uk – go to the News page. The deadline for submissions has now been extended to 7 November.

Youlgrave Parish Council is keen to assist in providing this evidence and copies of the form have been circulated to councillors for distribution, or are available from the clerk at Christmas Cottage, Church Street, Youlgrave, tel 636151.

For local information go to

www.youlgrave.org.uk

www.thebugle.org.uk

PEAK FEAST

The Workshop, Moor Lane,
Youlgrave

Now under new ownership!
Suppliers of a huge range of cakes,
Homity pies, gluten free products,
luxury ready meals, quiches
and much much more to both the
wholesale & local market
Call in for a slice of our 'Bake of the
Day', a slice of Bakewell Tart or one
of our delicious brownies

You don't have to buy the whole
cake (but you're welcome to!)

www.peakfeast.co.uk
dawn@peakfeast.co.uk

01629 630000 Like us on facebook:-)

ALEXANDER STOVES

Chimney Sweep, plus much
more

Approved installer for multi
fuel stoves and Biomass
Heating Systems – Qualified
Plumber

Service and maintenance on
all appliances

Tel: mobile 0781 2212490
for quotes

www.highpeakchimneysweep.org.uk

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

**P & L
DECORATING**
Interior & Exterior

Youlgrave

No Job Too Small
Free Estimates – Fully
Insured

Ring or email Phil

01629 630224

07580 652185

bolwellj@btinternet.com

David Kenworthy – Joiner

All types of joinery work undertaken

**FREE
QUOTATIONS**

- Purpose made joinery
- Fitted Kitchens
- Fitted Furniture
- Glazing
- Doors & windows
- Garden Decking
- Flooring
- Any General Home Maintenance Work, no job to small

Rose House, Youlgrave, Derbyshire
DE45 1UT

Call David: 01629 636574
Mobile 07791 185536

**THE
Bakewell
SOAP COMPANY**
skincare made fresh

Store Opens October 1st

Natural skincare deli

Freshly made products from
ingredients good enough to eat!

For all skin types including
problem and sensitive skin.

Unit 4, Granby Arcade, Bakewell.
Tel: 01629 812989 www.bakewellsoap.co.uk

Cleansing
Moisture Soap
Ranges
Free Range
Soaps
Body Care
Lip Care
Muscle Rubs
Home of
Foot Soother
Gifts
Sustainably
farmed sea
sponges
Much more...

Recognised
nationally,
made locally

R. Stone – Joinery

All types of joinery work undertaken
FREE QUOTATIONS

- Glazing
- Doors & Windows
- Hardwood/Softwood
- Flooring
- Purpose made joinery
- Fitted Kitchens
- Fitted Furniture
- Made to measure bespoke kitchens

3 Ivy Lane, Elton, Derbyshire DE4 2BX

Call Rob Stone on 07971 815683

Joe Barwick

**Dry Stone Walling and
Landscaping**

Dry Stone Walls, Garden Walls
& Retaining Walls
Steps, Patios, Paths & Fencing

01629 563884

07738 077772

joe.barwick@hotmail.co.uk

Youlgrave WI: 95 and getting younger!

We celebrated our 95th anniversary in style, with many members, long-standing and 'freshers' alike, enjoying a lovely dinner at Hassop Hall with the usual attentive service and beautiful surroundings.

In September, our outing to 'the dogs', and a two-tier dining experience revealed the most skilled 'form' experts amongst us, as they returned home with their winnings. Food, as always, is never far from our agenda, and a lovely supper

accompanied our October meeting when the ladies took on an angelicaura during a tutored beading session. Our Coffee morning was a great success, with many villagers attending and admiring the crafts, cakes, bric-a-brac etc and the superb prizes on offer.

October Supper Club Beetle Drive will merit a spooky report next month, after the gore has been cleared up! Plenty to look forward to in November too – Sunday 2nd is Pam's walk, followed by a pub lunch. Craft sessions continue on 3rd and 17th November, meeting at Liz McCloy's on the 3rd at 2pm. The Supper Club Christmas Dinner will be held at The Farmyard Inn on 27 November.

Our regular meeting is on Tuesday 11 November. As well as the all important AGM, members and guests are invited to join a clothes schwapping experience. See posters or ask a member for details. Venue is the Village Hall at 7.30pm. All are welcome.

Liz Hickman

Youlgrave WI celebrated its 95th anniversary at Hassop Hall with members old and new.

Youlgrave Cinema presents: **The Railwayman** (Cert 15)

Eric Lomas (Colin Firth) was a prisoner of war forced to work on the construction of the Thai/Burma railway during World War Two. His experiences, after the secret radio he built to bring news and hope to his colleagues was discovered, left him traumatised and shut off from the world. Years later, he met Patti (Nicole Kidman), a beautiful woman, on a train and fell in love. Patti was determined to rid Eric of his demons. Discovering that the young Japanese officer who haunted her husband was still alive, should Eric be given a chance to confront his tormentor? 116 mins

Friday 7 November, 7.30pm, Youlgrave Village Hall.
Free to members or £5 on the door.

Youlgrave Village Hall

Proudly presents their 53rd annual family pantomime

MOTHER GOOSE

28th – 31st Jan & 4th – 7th Feb 2015
Wed – Sat at 7:30pm & 2:30pm Sat matinee

Adults £6.25, Children £3.25
Wednesday & Thursday: 1 free ticket with every 10 purchased

BOX OFFICE

Open from 17th Nov 2014, 10am – 8pm

01629 828 215

yvh.org.uk/panto

Youlgrave Village Hall
You can buy or collect tickets at the Village Hall on
 Mon & Thu 4pm – 7:30pm, and Sat 10am – 1pm

Reg. Charity: 520538. A fundraising event for Youlgrave Village Hall

Performance Sponsors

**Elliotts of
Bakewell**

derbyshire specialist
aggregates

**PEAK
holidays**

**Bakewell Pet
Supplies**

Beekeeping in and around Youlgrave

The bees have been tucked up for the winter now. Bumblebees and wasps and the like spend the summer building a colony to raise new queens. In the autumn the colonies die out and bumblebee and wasp queens hunt for safe and warm places to hibernate until emerging in the spring. Bumblebees are the first to emerge because they have furry coats and can fly in slightly lower temperatures, which is why you see the large queens bumbling around gardens when the sun begins to feel a little warmer and a few flowers are out to provide food. Early crocuses are a favourite, and pulmonaria and winter flowering jasmine. In fact, anything which flowers from February into March. Some bee-keepers plant wallflowers as another early crop of food.

As for our honey bees, they don't hibernate but cluster in the hive using the food they have stored all summer in the form of honey to see them through the cold and damp days. I sometimes wonder if one of the reasons for bee

decline is that we have been too greedy in taking all the honey they can produce and then feeding them sugar solution to store for winter which has none of the complicated food constituents provided by nectar and pollen. It would seem logical that it would effect their health over time.

One of the reasons that the local bee group was set up under the aegis of Sustainable Youlgrave was a concern to increase the local bee population. Most of the members of the bee group now have their own hives as well as belonging to the group, so this has certainly worked. If you, or anyone you know, would be interested in taking up bee-keeping, now is the time to start thinking about it. The ideal way is to learn the theory over the winter, then join the group to practice that knowledge for a season and then begin to keep your own bees with the group as back-up and support. If you are interested please contact Judith Orchard on 630202 or Jeni Edwards on 636550. *JE*

Report from Youlgrave Parish Council

The October meeting of the Parish Council was informed of the plans of the 1914-18 Great War Community Group and was pleased to give its backing to bids for any grant assistance they may seek. Evidence forms were distributed to Councillors who are concerned that there is a claim over the legal status of the route from Over Haddon across Lathkill Dale, through Meadow Place Farm, into an all-vehicle access route. It's currently lodged with the County Council and the Parish Council urges parishioners to submit their first-hand knowledge of the historical uses of this route by the 7th November deadline – see report on page 7.

Other matters mainly dealt with repairs and renewals to parish assets and the initial ideas supplied by the Primary School children to create a route through the lower playing fields to form a cycle trail. This project is being investigated with a view to construction once the ground firms up in the Spring. This project and other ideas will be discussed more fully at our November budget setting Council meeting on 25 November.

Matthew Lovell, Youlgrave Parish Council Clerk

Church Farm Diary, November 2014

The weather has been quite kind for October, so we still have some cows and calves out in the fields. They have a feed supplement of silage and grains and because there are not too many cattle the ground is not getting too churned up.

Dakin has been ploughing and seeding for a neighbouring farm and I see that the seed is coming up after a nice shower of rain – nature always seems to sort it out. We might think that it is too dry, wet, cold, etc and of course you worry, but left alone (as we can't do anything about it) it nearly always ends up OK. Thank goodness we don't have really extreme weather as they do abroad.

The photo below is of our new granddaughter, Alice Elizabeth, with her Mum Elizabeth and Dad Mark and big brother George. Alice arrived on 22nd September, making our sixth grandchild.

Marjorie Shimwell

Bakewell Pudding

This recipe is my own version, so the original recipe may be different, but I find that it works quite well.

Line a 7 inch pie dish or flan dish with puff pastry (sometime I cheat and use frozen).

For the filling:

*3 egg yolks
3 oz castor sugar
Almond essence
2 egg whites
2oz butter
Strawberry jam*

Spread the jam on the pastry and don't be to temped to put too much on, as it will lift to the top.

Make the filling by melting the butter and sugar in a pan. Let this cool a little and mix in the egg yolks, beating well as to not curdle. Fold in the whisked egg whites and almond essence and spread on top of the jam.

Bake in the oven at 425 or gas 6 for about 20-30 mins until the pudding is lightly brown on top, quite firm but still wobbly. If you find that the pastry is not cooked enough I have sometimes blind cooked the pastry first.

SHOEBOX SUNDAY

16 November

Remember it's only two weeks before D-Day for your shoeboxes to be finished! Either bring them to church on Sunday 16 November for the 11am service or leave them in church on the pew behind the bookstall on Saturday 16th. Last minute brochures can be found in church or the village shops. You **MUST** have on the box a sticker showing the age and whether it's for a boy or girl. Thank you.

HELP! CRIB SERVICE

We are **STILL** looking for a volunteer Joseph for this year's Crib Service in All Saints Church on Christmas Eve at 5pm. Please somebody come forward and don't leave Mary & Jesus on their own! For more information (and offers!) please ring Barbara on 636601.

BAKEWELL PET SUPPLIES

Free Local Delivery

Tel: 01629 814264

WHEN THE CLOCK STRIKES 3

TRADITIONAL
ENGLISH TEA SHOP

Located in the picturesque Spa Town of Matlock Bath our Tea Shop is in the heart of this beautiful community, with a choice of indoor and outdoor seating. Our ingredients are all locally sourced, with our produce freshly home-made in our kitchens.

PARTIES CATERED FOR

Either with private room hire or at your chosen venue

OUTSIDE CATERING
BUSINESS LUNCHES
FUNERALS, WEDDINGS
AND CHRISTENINGS

Visit us at

14, North Parade, Matlock Bath, Derby's, DE4 3NS

Tel: 01629 580547 **Mob:** 07975 631073

Follow us on:

*When The Clock Strikes 3
Everything Stops For Tea*

BAKEWELL OSTEOPATHY CLINIC

The conditions we can help you with include:

- HEADACHES & MIGRAINES
- NECK PAIN & WHIPLASH
- FROZEN OR STIFF SHOULDERS
- TENNIS ELBOW • SLIPPED DISCS
- REPETITIVE STRAIN INJURIES
- TRAPPED NERVES • LOWER BACK PAIN
- HIP, THIGH OR KNEE PROBLEMS
- POSTURAL CHANGES DURING PREGNANCY
- CHRONIC FATIGUE SYNDROME (ME)

The clinic is also a multi-disciplinary clinic and we offer the following therapies:

- OSTEOPATHY
- SPORTS MASSAGE
- HOMEOPATHY
- ALEXANDER TECHNIQUE
- NUTRITIONAL THERAPY
- HYPNOTHERAPY
- REFLEXOLOGY
- REIKI

CLINIC HOURS AND HOME VISTS:

The Bakewell Osteopathy Clinic is open each week day from 9.00am to 6.30pm (except Wednesdays) and every other Saturday from 9.00am to 2.00pm. We can also arrange home visits by special request.

BAKEWELL
OSTEOPATHY
CLINIC

www.bakewellosteopathy.co.uk

CALL PHIL HELER: 01629 329009 | 07980 930755

First Floor, Rutland Mill, Coombs Rd, Bakewell, DE45 1AQ

YOULGRAVE GARAGE

TEL: 01629 636 943

SERVICE
& REPAIRS

M.O.T.S

BRAKES

BATTERIES

EXHAUSTS

DIAGNOSTICS

AIR
CONDITIONING

TYRES

www.youlgravegarage.co.uk

To read the Bugle in full colour, plus all the back issues and special editions (Bugle 2000, Mawstone Mine Disaster and World War II issue) go to:

www.thebugle.org.uk

And check out the village website

www.youlgrave.org.uk

Saturday 8th–Tuesday 11th November (inclusive)

Open daily 10am to 4pm in All Saints Church, Youlgrave

An exhibition depicting local community life during the Great War period

This exhibition is presented by The Youlgreave 1914-18 Community Group, in conjunction with All Saints C of E Primary School and with help from other members of the community
Items and reflections for display still welcome

Support, enjoy – and join – the Village Band

Hopefully you've seen the Bowls Club advert in this Bugle (page 5), for our Christmas concert on 11 December. I do think one of the best assets of this village is when we see two of our many groups combine to support each other, as has happened for many years for this concert.

Of course, we are dependent on the support from the village for this to be a success. So book the date, bring your tinsel and come for a great, fun evening.

We will also be carol playing outside at Chatsworth Stables on Sunday 21 December through the afternoon, interspersed with a choir in our interval. It's free to enter after parking.

The band performing at Chatsworth last year.

Also look out for our carol playing around Youlgrave on the crisp evenings leading up to Christmas, with the voluntary singers (another example of combined groups).

The New Year will bring a new repertoire of music to learn and play. If anyone would like to join us, or even take up an instrument, we will welcome them and are always keen to help.

You can see us on the village website www.youlgrave.org.uk

and also follow our own Facebook page.

Judith Orchard, Secretary (tel 630202)

BREEZE AND WILSON CONCERT FOR BANGBUTT

Saturday 8 November, 7.30pm

A reminder from the Youlgrave-Bangbutt committee that the hugely popular acoustic country music duo, Breeze and Wilson, will be playing a charity concert at the Village Hall on Saturday 8th November at 7.30. Tickets at £6 for adults and £3 under 16s from Holland's Butchers or by ringing 636477.

You are invited to bring your own food and drink. Cutlery, crockery and glasses will be provided.

Breeze and Wilson, renowned for their

This was last time. Let's fill the hall again!

superb playing and sublime harmonies, play and sing a range of music, tuneful, poignant, amusing, foot tapping and always entertaining. Be sure not to miss it.

Proceeds for Bangbutt's Sierra Leone projects will help in the fight against ebola.

For more details go to www.youlgravebangbutt.org

Red candles to light the Christmas Services

As last year, we are making requests for offers to help buy the 500 red candles we need every year to decorate and light the church. Please contact Barbara Scrivener 636601 or Garrie Griffiths 630409 if you are able to help. The Memorial candles list is now in church. You don't have to be a church-goer to order a candle. Anyone in the village, or visitors, is welcome to join in with this very beautiful way of remembering people. The candles are displayed all down the side chapel in church. If you are new to this, just add your name to the list on the table in church and the name of the person/s you want remembered. Put 50p per person in an envelope, with your name and the name of the person/s to be remembered on it, and give it to Barbara, Andrew or leave it at the Post Office. Please remember to tick the list in church that you have paid or else you will be asked whether you've paid for your candle yet. Any queries please contact Barbara 636601.

Granby House, Youlgrave

Do you live on your own and feel the need for more company and support, but don't want a care home?

At Granby House you can be as independent as you want. You can eat meals cooked by the staff, go on the many social events and treat your en-suite room as you would your own home. All rooms are connected to an alarm system and help can be summoned at any time of day or night.

If more assistance is needed, home help can be arranged. Financial support is available in the same way as it is in a private house. The weekly costs can be surprisingly modest.

If you are interested in hearing more about Granby House, please ring Pat Cleaver on 01629 636836 or email granbyhouse@gmail.com.

Need advice?

We're here to help
Whoever you are
Whatever your problem

Matlock • Ashbourne • Bakewell

Appointments and drop-in sessions available
To book an appointment, please call

0844 375 2712 from a landline

0300 456 8390 from a mobile

Lines open Monday - Friday, 9.30am - 4pm

Advice available 24/7 from Citizens Advice:
www.adviceguide.org.uk

**Derbyshire Districts
Citizens Advice Bureau**

Registered Charity No. 4429840

Go to

www.thebugle.org.uk

to read the Bugle in full
colour

Plus all the back
issues

And all the special
editions:

Bugle 2000

*Mawstone Mine
Disaster*

*World War II
commemoration issue*

Audley Care.

For care that's wrapped around you.

Everyone has differing care needs. You can have as little or as much as you want – our homecare is tailored around your needs.

You may just want

- A hand with cleaning, ironing and preparing meals
- Long term, short term or emergency care
- A little help and company whilst recovering from illness
- Assistance with getting up and going to bed, whatever the time
- Someone to go shopping with you or for you, or collect prescriptions
- A little companionship or someone to accompany you to appointments

Remember you don't have to change your routine just to make things easier for us. It's the other way around.

For confidential and completely free advice call our Branch Manager, Karen Fidler on:

01629 736 750
www.audleycare.co.uk

CENTENARY EXHIBITION

As many of you know, the Youlgreave 1914-1918 Community Group was formed earlier this year to facilitate the commemoration of the centenary of The Great War, by involving as many different groups within the community as possible. Our current ideas and plans have been presented to the Parish Council and they have given their full support.

We are in the process of mounting a four-day exhibition, in conjunction with Youlgrave School. This will take place in All Saints Church from Saturday 8th to Tuesday 11th November inclusive, from 10am to 4pm daily. The exhibition will include items, some of which have been kindly loaned, from the period. Some of the artefacts are of a military nature, whilst others reflect daily life in the village and surrounding area 100 years ago.

As part of the four year project, we are researching the background to the stained glass panels in the church to the memory of Capt Rennie Waterhouse and hoping to establish a link with the people of Ypres and surrounding churches, where the glass was originally collected. This feature is unique to Youlgreave and we have been invited by Derbyshire County Council to submit a bid for funding to support the creation of two permanent reminders of the centenary, one of which can be presented to a partner church in Ypres. This year we will hold a short service of remembrance at 10.45am on Armistice Day, Tuesday 11 November, in addition to the traditional Sunday Remembrance Service.

'What shall I draw?' Poems from Class 1, Youlgrave School

What shall I draw? By Natalie

Draw a washing line with washing on the line

Apples falling off the trees

Smoke swirling in the sky

Washing blowing in the breeze

Wind blowing the hammock

Pale green grass been cut.

What shall I draw? By Evie

A horse is going by

An orange and green butterfly

What Shall I draw next?

A hammock swinging in the tree

Some flowers growing

A smoking chimney

Trees blowing

The washing is dripping

Mum is opening the curtains.

What shall I draw? By

Franchesca

A beautiful horse in his field.

A beautiful pony as well.

I love a swing swinging me in the wind.

A beautiful bird fluttering in the sky.

What shall I draw? By Archer

Draw Big Ben as tall as a sky scraper.

Now put a clock on the top.

Draw a river flowing like a beautiful blue diamond under a bridge.

Now beside it put London Eye spinning like a hurricane.

Put the Queens palace down the road with the queen looking through the window waving out.

Youlgrave Wildlife Notes: October 2014

Our Indian summer came to an end on 3rd October, though there were some quite warm days after that. The wildflowers continue to bloom and on my walk just before writing I counted 23 species in flower, down from 58 in September. Mostly these were occasional plants, though the little blue and white ivy leafed toadflax was quite common on the walls. Also on the walls two little ferns, wall rue and maidenhair spleenwort, seemed to be thriving on the cooler damper conditions. Another plant that seems to have done very well this year is the silver birch. The tiny winged seeds have been finding their way into the house and the car, not to mention coming down like drizzle under the trees.

Wall rue and maidenhair spleenwort.

There were still butterflies about in the beginning of the month and, on the 25th, there was a dragonfly in the garden. The report of elephant hawk moth caterpillars on Main Street in the last issue prompted a second report of the caterpillars on a lawn down New Road.

The changes in the bird population continue with a report of three willow warblers passing along the Dale and a second sighting of a chiffchaff in our garden, both late last month. The winter thrushes don't seem to have arrived in the village yet, but there have been reports of redwings in the county but no fieldfare nearby at the moment. There was a flock of well over 100 golden plover in a field near Friden, presumably migrating from the moors to the coast. Birds of prey have been well recorded,

with a peregrine down the Dale, plenty of sightings of buzzards and frequent visits to the garden by sparrowhawks. My favourite report for a sparrowhawk, though, was one that sat on top of a bird feeder for about an hour in the forlorn hope that a small bird would come down to feed. It went hungry.

Owls have continued to hoot down the Dale. The small birds are now returning to the feeders, both at home and down the Dale, with plenty of greenfinches, chaffinches, goldfinches and bullfinches, plus sparrows and great, blue and coal tits. Nuthatches and a woodpecker have also visited feeders down the Dale. A first on one of our feeders was a tree sparrow. The tree sparrow can be distinguished from

the common house sparrow by its brown instead of grey cap and clearer markings. It is very scarce now in much of the countryside so this was a real treat.

On the river, dipper, wagtail and dabchick were all present on the 25th, along with the resident heron. A heron was seen being mobbed by jackdaws. The kingfisher is back, with a sighting sitting on the parapet of Bradford Bridge and one followed for some way down from the top of the Dale.

My thanks to Brian, Margaret, John, Mary, Simon and Jenny for your contributions and all observations gratefully received.

Ian Weatherley

iweatherley@tiscali.co.uk or 636350

What's on

at Youlgrave Village Hall

7th Nov 7:30pm Youlgrave Cinema Club: The Railwayman (Cert. 15)
Watch the video trailer at <http://www.yvh.org.uk/whats-on>

8th Nov 7:30pm Breeze and Wilson: They came and performed in 2011 in Youlgrave Village Hall. Youlgrave - Bangbutt Village Link are very pleased to be able to welcome them back again.
BYOB & Snacks

Tickets £6 (£3 U16), 01629 636477 & Holland's Butchers. In aid of Youlgrave-Bangbutt Village Link

Whalebone: Critically acclaimed acoustic trio

22nd Nov 7.45pm Runes Tour 2014
Folk music viewed through a rock lens, classic rock with celtic goggles on. Full of infectious driving rhythms
BYOB & Snacks

Watch a video at <http://www.yvh.org.uk/whalebone>

Tickets £7.50 (£5, under 16), available from Holland's Butchers and online www.yvh.org.uk.
This is a fundraising event for Youlgrave Village Hall

28th Nov 7.30pm Church Pie & Pea Supper with Quiz
Tickets available from Parker's & Holland's Butchers

And here are a some more of the regular classes you can join

Pilates with Simon Burnett: 10:30 - 11:30am.
Contact simon@theburnetts.org.uk

Every
Tuesday

Every Tuesday for 6 weeks from 28th October 2014 ,18:30 – 19:30. T'ai Chi is a gentle form of exercise which can provide many health benefits. T'ai Chi Qigong are suitable for men and women of all ages, abilities and levels of fitness. Contact Margaret Wood on 01433 630142 or by email at taichiinhopevalley@gmail.com

www.yvh.org.uk | [@YoulgraveVH](https://twitter.com/YoulgraveVH) | enquiries@yvh.org.uk | 01629 828 215

Registered Charity: 520538. Holywell Lane, Youlgrave DE45 1UT

BUGLE ANNUAL SPONSORS: COMMUNITY GROUPS & ORGANISATIONS

Continued from back page

Youlgrave School Association, friendly fundraising for our local school, contact Karen 636536

Youlgrave Silver Band 630202
Youlgrave Village Hall 07762 120494
Youlgrave Welldressers 636341
Youlgrave Wesleyan Reform Chapel 636251
Youlgrave Women's Institute 636353

Youlgrave Medical Centre

For appointments, enquiries, home visits and repeat prescriptions call (01629) **636207**.

SURGERY HOURS

Monday 8.30am - 12pm, 2pm-6pm
Tuesday 8.30am - 1pm
Wednesday 8.30am - 1pm
Thursday 8.30am - 12pm, 2pm-6pm
Friday 8.30am - 1pm

CONSULTATION HOURS

Monday 9am - 11am, 4pm-5.30pm
Tuesday 9am - 11am
Wednesday 9am - 11am
Thursday 9am - 11am, 2pm-5.30pm
Friday 9am - 11am

REGULAR LOCAL EVENTS

Mondays Monday Club (Day Centre), Youlgrave Village Hall, 10am-3pm
Tuesdays Art Club, 10am-12 noon, ring 630407 for details of venue
Tuesdays Yoga with Iris Pimm (636341), The Barn, Greenfields Farm, 7-9pm
Tuesdays Youlgrave Bell Ringers practice night, All Saints Church, 7.30-9pm
Tuesdays Scouts 7-8.30pm, Scout Hall
Mon-Fri Youlgrave Playschool, Scout & Community Hall, 9am-12 noon
Weds Drawing and painting classes, Youlgrave Reading Room, 10am
Weds Bingo, Youlgrave Reading Room, 7.30pm
Weds Beavers 5-6pm, Cubs 6.15-7.30pm, Scout Hall, 7.45pm (term time)
Thurs Yoga with Iris Pimm, 9.30-11.30am
Thurs Beginners class 7-8.30pm, The Barn, Greenfields Farm (636341)
Thurs Youlgrave Silver Band, Methodist School Room, 7.30-9.30pm
2nd Mon Mobile Library, Mt Pleasant 9.25-9.40am, Bradford Dale 9.45-9.50am, Grove Place 9.55-10.15am, Holywell Lane 10.20-10.40am, The Pinfold, Middleton by Youlgrave, 10.50-11.20am
2nd Tues Youlgrave WI meetings, Youlgrave Village Hall, 7.30pm (636353)
4th Wed Confidential Advice Sessions with Matlock & District Citizens Advice Bureau, Youlgrave Medical Centre, 9.30am-12.30pm

For more local information go to:

www.youlgrave.org.uk

THE BUGLE: Andrew McCloy (Editor), Englemere, Brookleton, Youlgrave, Derbyshire 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: BUSINESSES & PROFESSIONALS

Amy's Dairy , for fresh milk, free range eggs, cream, orange juice, yoghurts	636413
Bakewell Bridge Car Park (M. & D. Rhodes), Coombs Road, Bakewell	636453
The Bakewell Soap Company , natural skincare deli, Granby Arcade, Bakewell www.bakewellsoap.co.uk	812989
L.T. Birds , Joinery & Home Maintenance, 23 Northwood Lane, Darley Dale	07786 434376
Dave Brown , Plastering and Home Maintenance	636075 & 0777 3045148
Bulls Head	636307
Castle Farm , Bed & Breakfast and Caravan CL site	636746
Derbyshire Aggregates www.decorativeaggregates.com	636500
Dulux Design Service , your local designer Chris Read chris.duluxdesignservice.co.uk or 0333 222 7021	
Farmyard Inn	636221
David Frederickson , Derbyshire Dales District Councillor	636586
George Hotel	636292
Hollands Butchers	636234
Hopping Farm Caravan Site (Mrs M. Frost)	636302
Anne Hunt , Driving School – Beginners, Refresher courses, Pass Plus	636162
Lathkill Cleaning , Holiday and domestic cleaning service, property management and laundry service contact lathkill-clean@outlook.com or 07973 374429	
Long Rake Spar Co Ltd , The largest selection of decorative stones for all your garden projects	636210
Frank Mason , Portable appliance testing, specialising in churches, village halls and holiday lets	650241
J.W. & J. Mettam , Family Funeral Directors since 1899	812114
Simon Northcott , Will-making, estate administration, inheritance tax advice, lasting powers of attorney simon.northcott@talk21.com	07706 956067
T.Nutt & Sons , Supply and fit carpets, vinyl, wood, laminate and karndean www.nutt.co.uk	01246 863148
The Old Bakery , Bed & Breakfast and Self Catering Accommodation, kenclynton@mail.com	630005
Judith Orchard , Dress designer, repairs and alterations; portraits, paintings and lessons (proceeds to charity)	630202
Iris Pimm , The Barn, Greenfields, Alport	636341
Pots from France , Exhibitions Sept and Dec, reserve stock always available	636689
Kathi Roche , Woodwind instrument repairs kathirepairs@hotmail.co.uk	636179
Barbara Scrivener , Reflexology, massage, Reiki	636601
Smerrill Grange , Bed & Breakfast	636232
The Wee Dram , specialist whisky retailer, 5 Portland Square, Bakewell	812235
Youlgrave Post Office , Church Street	636217
Youlgrave Garage – Motor engineers and MOT Test Station	636943
Zumba with Dave – exercise to fantastic music every Tuesday lunchtime in Youlgrave Village Hall www.davidpryor.zumba.com , email dpryor@supanet.com	

COMMUNITY GROUPS & ORGANISATIONS

Beavers, Cubs, Scouts (meet times on p.23)	636605
Granby House , Housing for older people	636123
Middleton & Smerrill Parish Council	636151
Youlgrave Bellringers Contact David Camm, Tower Captain	636576
Youlgrave Carnival youlgravecarnival@hotmail.com	077451 48993
Youlgrave Bowls Club , Ingrid Newman	636084
Youlgrave Cinema	636836
Youlgrave Day Centre (Monday Club) at the Village Hall, contact Lise Marple	636287
Youlgrave Folk Club , for all types of acoustic music, contact Maureen pommyfolk@gmail.com or	07714 402978
Youlgrave Horticultural Society Contact Leslie Toyne, Treasurer	636484
Youlgrave Methodist Church	636558
Youlgrave Parish Church , The Vicarage, Conksbury Lane, Youlgrave	630409
Youlgrave Parish Council	636151
Youlgrave Playschool , Monday-Friday, 9am-12 noon	07745 191366
Youlgrave Reading Room	636477

Sponsors' list continued on page 23