

The Bugle

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

No. 185

May 2016

New conductor and banner for the Band

Youlgrave Silver Band played their first performance of the year at Buxton Pavilion park bandstand on Sunday 17 April. We displayed our new banner to the crowds and gave an impressive performance, despite the cold.

The New Year had started with great enthusiasm, and with the unexpected profit from last year's concerts we bought some new music and stands. Our AGM was held in March and produced a change of treasurer. Unfortunately

our conductor then resigned, but fortunately we are lucky enough to have Ian Wildgoose from Bakewell to take over the job, and so far it is proving to be a delightful situation.

We would love you to come to our next performance on **Thursday 19 May** at 7pm in the Methodist Church, Youlgrave.

The Junior band is progressing well and will perform their new pieces. It's conducted by Helen Mellor and led by Harry Houghton, who has just been

Youlgrave Silver Band at Buxton last month.

awarded a grade 4 merit, a high exam achievement at only 10 years old.

Refreshments (which are always so wonderful!) will be served following the music. Please come and support us and listen to our new music.

And if you feel inspired to take up an instrument, or you are new to the area and already play, please join us on a Thursday evening, 7.30pm at the Methodist Church Hall in Youlgrave.

Judith Orchard

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
- 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 **£150 for a simple Will**, £200 for a
couple and £110 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 & Karndean Flooring
- 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

Christian Aid Week, 15-21 May

Special Service at the Methodist Church on Sunday 8 May at 10.30 am, followed by lunch in their School Room. For newcomers, this is a friendly, chatty, informal event, sharing soup and rolls and delicious desserts, in good company and yet remembering those who have nothing much to eat or perhaps only a small bowl of rice once a day, if they are lucky. If you can offer a dessert dish please bring it along to the lunch.

During the week of 15-21 May about 24 helpers will be doing house-to-house collections round the local villages and farms. This year's donations are going to help families who suffered in the floods in Bangladesh, so please be as generous as you can be. And don't forget the Christian Aid **Coffee Morning** on Saturday 14 May in the Reading Room, 10-12 noon. Please take bric a brac, plants, etc, to 14 Westcroft Close or ring Eileen (630020) and bring cakes to sell on the day. Thank you.

2016 Youlgrave Welldressing

Friday 10 June – boards in the river

Monday 20 June – puddling

Tues 21-Fri 24 June – dressing of the wells

Sat 25 June – Welldressing service & blessing

Friday 1 July (CORRECTED DATE) – taking down

FOR SALE

5-piece drum kit, plus practice pads and full teaching aids with DVD. Excellent condition. £100 ono 01629 636601.

Approx 20 pieces assorted sizes used greenhouse glass. FREE! 01629 636601

Everyone's welcome at our GRAND SALE WITH JUMBLE

in aid of the Reading Room Roof

Saturday, 4 June

10am - 5pm

Jumble is good quality, bric-a-brac is varied and interesting, books numerous

We'll have refreshments all day, so come and have a look, a chat, and a cuppa

**Come and join us
for AFERNOON
TEA!**

Plus plant sale, bric-a-brac, raffle AND 'meet the creatures' - parrot, guinea pigs, rabbit, stick insects, ferrets and the 'wild snakes' from Bankside!

**On Saturday 7th May in
Youlgrave Reading Room,
3pm - 5pm**

**A fund raising event For
BANKSIDE WILDLIFE
GARDEN in collaboration with
Youlgrave Brownies**

Welcome to your village bakery

Peak Feast is the village bakery and is situated at the bottom of Moor Lane (just behind The Fountain, opposite The Bulls Head). The shop has a great range of handmade cakes, chocolate brownies, flapjacks, biscuits and much more, all available to take home either by the slice, or you can order a whole cake. Their signature dish, the Peak Feast Homity Pie, is baked fresh every day, and is a regular favourite for many locals and visitors alike. You can also choose from their range of luxury ready meals.

Peak Feast also sell fabulous cheeses, many of which are local - Hartington Stilton, Dovedale Blue and Hartington Bomber to name a few, which all sit nicely with Peak Feast's own range of tasty chutneys, and a great choice of crackers from Cartwright & Butler.

A selection of fresh bread is delivered daily from Jacksons, all of which have been taste tested and approved by owner Dawn Skinner who says "Quality is very important to Peak Feast. All of the groceries we stock that are not produced by us have to be top notch and justify the space on our shelves."

PEAK FEAST
flavours you'll never forget

Working alongside Dawn are three local women - Trudy, Rachel & Hannah - all of whom will give you a cheery greeting and the personal touch you want from your local shop. Peak Feast is open weekdays 8.30am-5pm and Saturdays 8.30am-12.30pm.

National cycle race to pass through Youlgrave in June

The Aviva Women's Cycle Tour is not only coming to Derbyshire next month, but will be sweeping through the centre of Youlgrave! On Friday 17 June, Stage 3 of the prestigious national race will depart Ashbourne at 10.45am then wind its way through Earl Sterndale, Flagg and Monyash before reaching Youlgrave. Afterwards it will go on to Winster, Darley Bridge, Matlock, Beeley and Baslow, before finishing at Chesterfield. The stage is 112km (70 miles) long and involves around 2,000m of climbing (6,500ft). Detailed timings will be released nearer the date, but for more information now go to

www.womenstour.co.uk/home.php.

The District Council is keen to support the race and is offering grants of up to £100 to local businesses and community groups to assist with the staging of events or activities to welcome and promote the cycling event (see www.derbyshiredales.gov.uk/things-to-do/whats-on/aviva-women-s-tour).

Also during the weekend 17-19 June, the 3-day lifestyle and cycling festival Eroica Britannia will be returning to Bakewell for a third year. See www.eroicabritannia.co.uk.

Come along and enjoy Middleton-by-Youlgrave Well Dressing and Market Day, Saturday 28 May

By the time you are reading this, the Middleton well boards will be in the sheepwash, getting a good soaking ready for claying. For the well dressing this year we will again be supporting beginners to this traditional skill, making it easy for anyone (no previous experience required) to come and help when they can. Middleton residents are particularly encouraged to come along to the playground shed to help in any free moments during the week starting 22nd May. The shed is lit at night to encourage evening helpers.

Again the market will have the famous plant stalls selling flower and vegetable plants and hanging baskets, all grown by John Warren in the village. The market will also feature the usual attractions: stalls, food and activities for all including children's games and a bouncy castle. Tea and cakes will be served in the village hall.

All profits from the stalls help to bolster village funds, the majority of which go to maintenance of the playground and village hall and to fund village events. Donations for the well dressing this year will go to Buxton Mountain Rescue.

The plant stall and teas in the village hall carry on through the extended weekend and the well dressing will remain up until after Middleton Rocks on 4 June (another date for your diary!). If you have any questions please call Joe Watmore on 01629 636338.

Thank you from the Parker family

Dear Editor

I am writing to thank the people of Youlgrave for all they did in the search for my Grandfather, Michael Gibbs, who went missing on 29th March.

My family and I cannot find the words to express just how grateful we are for all the help that we have received and all of the kind gestures that were given to the rescue services to enable them work so effectively. Also, thank you for the mountains of cards and flowers my family has received. We have found this truly overwhelming and a great comfort knowing that we have so many friends who have helped us through this the

most difficult of times.

Up until seven years ago I had lived in Youlgrave all of my life and I have never seen the community pull together like they did for those two days. It gave me a great sense of pride to come from this village seeing too many people to name, old faces and new, putting their lives on hold and coming out to search for my Granddad. We as a family are in debt to each and every one of you and we will forever be thankful for all that you did.

Yours sincerely

James Parker

Garden and Allotment Forum

The next date for you diary is Saturday 20 May, 9-12am, in the Village Hall Community Room.

- Plant and seedling sale – sell off your surplus
- Magazine swap
- Display Board for your important information

This will be a regular Bugle column to share answers to questions, advice from the experienced, hints and tips from everyone. Contributions please to jeni.edwards69@gmail.com or phone 01629 636550.

Would you use an on-line Garden and Allotment Forum for the village? And if so, is anyone willing to run it?

How about this for a useful idea? Youlgrave is rarely free from frost through May, but some seedlings have to be planted out in order to get the right length of growing season. Cold frames and cloches are great but can be limiting. What about seedlings that are going to grow tall? Last year I chopped the bottom off 2 ltr water bottles and put one over each sweet corn seedling (see photo). They were held in place by a piece of cane through the hole at the top. It seemed to do the trick. The bottles can also be used to encourage cuttings, etc, on the windowsill.

Youlgrave Parish Council Chairman's Annual Report

The past year has been a busy and productive time for the Parish Council, where we have continued to work for the benefit of all residents of the Parish. The Precept (the levy charged by the Parish Council for services in the village included in your Council Tax) is again unchanged whilst maintaining our commitment to the parish.

The assets managed by the Parish Council are inspected and reviewed on a yearly basis and suggestions from residents are discussed:

1. The Queen Elizabeth II Playing Fields (Alport Lane): This area is used by the Football, Cricket and Bowls Clubs and by Youlgrave School and Youlgrave Carnival on an organised basis; as well as being used throughout the seasons as a safe play area for village children and visitors alike. A number of improvements have been carried out to enhance the experience of users of this valuable facility. An access path from the parking area to the pavilion has been extended to the bowling green and the children's play area; provision of a shelter with seating adjacent to the multi-use games area; provision of a secure store for the football club's use; replacement of toddler swings; creation of a new BMX trail below the children's play area, thanks to generous support from Hope Construction Materials and to the children of Youlgrave School who first suggested the idea. We are hoping to provide further facilities at Alport Lane, including a trim trail for adult users and possibly use of lighting for the multi-games area, subject to funding.

2. Coldwell End Play Area and Car Park This provides a play area for the younger children from the top end of the village and for the children of visitors. The car park provides valuable off road

parking and the honesty box contributions continue to show how much the users appreciate this asset. We are hoping to improve the facilities at this site, bringing it into the 21st Century, subject to planning permission being granted.

3. Coldwell End Allotments

These allotments are very popular and a source of income for the Parish Council.

4. Holywell Lane Toilet Block

This was taken over from Derbyshire Dales District Council with provision of a grant and it has been refurbished and provides a source of income from the honesty box.

Other activities carried out have included: return of a new bench seat at the Fountain in its original east-facing aspect; continued support of Bakewell and Eyam Community Transport, which provides an excellent service to many elderly and disabled residents who would find it difficult to travel to towns in the area; funding of summer mowing in Youlgrave Churchyard; planting of an Oak tree sapling (presented to the village by the Royal Park at Windsor to celebrate Her Majesty's Diamond Jubilee) at Alport Lane Playing Fields.

Over the past year we have been frustrated by a number of issues beyond our direct control, but nevertheless we have made strong representations on your behalf. These have included the withdrawal of the recycling facility at Coldwell End by the District Council and the reluctance of Derbyshire County Council (DCC) to respond to our requests for improved signage near Hawley's Bridge. At the moment, the drivers of HGVs approaching the sign are unable to reverse and have to travel through Alport and Youlgrave. We are

all well aware of the budget cuts which have had to be made in local government, but if DCC have savings in mind the cost of high visibility weight restriction and diversion signs on the B5056 will be much less than repairing the damage done to the highway and to Youlgrave Waterworks' infrastructure.

Finally, on a somewhat negative note, I am sorry that I have to report cases of vandalism (Alport Lane toilets) and arson (Holywell Lane toilets) during the year. Parishioners should be aware that the Parish Council cannot keep the precept unchanged or provide worthwhile improvements when funds have to be diverted to pay for repairs caused by this antisocial behaviour.

Brian Wardle
Chairman

BYGONE INDUSTRIES OF THE PEAK by Julie Bunting

Currently an ongoing series in the Peak Advertiser, this A5 book was commissioned by Wildtrack Publishing in 2006 as a 36-chapter volume of The Peak District Journal of Natural History and Archaeology. Now out of print, a limited number of signed copies are available at the discounted price of £5.90 inc p&p. Cheques payable to Julie Bunting may be sent c/o Peak Advertiser, Orme Court, Granby Road, Bakewell DE45 1ES.

Caitlin's athletic feat raises £600 for Sport Relief

Congratulations to Youlgrave's Caitlin McCloy who last month completed a 'mini triathlon' and raised £600 through local sponsorship for Sport Relief. The three events, which took place one after the other

day, saw her swim 1km (50 lengths) at Bakewell Swimming Pool; then run 5km along the Monsal Trail to Hassop Station; then cycle 10km further along the trail to its western end. For the run and bike ride she was accompanied by her Mum and Dad, but the swim she completed solo. Thank you to everyone who generously sponsored her – and well done, Caitlin!

BELL & BUXTON
SOLICITORS

The LEGAL 500 UNITED KINGDOM LEADING FIRM 2015

Bell & Buxton Solicitors are a local independent firm.

From Thursday 7th April, and the first Thursday of the month thereafter, we will be holding monthly free legal advice sessions at Youlgrave Village Hall between 5-7pm.

Please drop in if you would like to speak to a Solicitor about any legal matter and to have a **free, no obligation consultation**. Matters we regularly handle include Wills of all kinds, farming disputes, private and commercial property, corporate and commercial law, tax planning, contracts, probate, and much more! If we can't help we'll find someone who can!

And if you "just want to ask..." we can help with that too.

Telegraph House, High Street, Sheffield, S1 2GA
Tel: (0114) 2495969 www.bellbuxton.co.uk

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.

What's On @ Youlgrave Village Hall
yv.h.org.uk 01629 828 215 Reg Charity: 520538

ZUMBA®
With David Pryor

Every Tuesday 1:30—2:30pm
Youlgrave Village Hall

£3.50

Just turn up and join the fun

NON STOP MUSIC, DANCING & SINGING

with Mike & Charlie "The SOUL Bros" paying tribute to the legendary Jake and Ellwood Blues better known as...

THE BLUES BROTHERS

13th May 2016, 7:30pm—late. £5, BYOB

Call 01629 828 215 or buy online at yv.h.org.uk

News from 100 years ago

Entertainment Tax

From Monday next all classes of public entertainment will cost more due to the new Entertainment Tax - so ran the headline in the 12th May 1916 edition of the Derbyshire Advertiser. At local picture houses children's tickets will increase from 1 1/2d to 2d and the fourpenny and sixpenny pictures will have to pay 1d extra. Theatre, music halls, cinemas, concerts, exhibitions, race meetings, sports and football matches will all be affected.

(At The Hippodrome, Derby, the forthcoming attraction was 'Ducks & Quacks' - a new musical review with full London cast, beautiful scenery and dresses.)

'Be on Your Guard!'

Under the Defence of The Realm Act the following warning was to be posted in carriages of The Midland Railway: 'Discussions of naval and military matters may carry information to the enemy. Be on your guard.'

Compiled by John Cooper,
Youlgrave 1914-1918
Community Group

BAKEWELL PET SUPPLIES

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

St George's Day Spring Fair fund-raising success

Youlgrave All Saints School Association (YASSA) would like to thank everyone who supported our recent St George's Day Spring Fair. All the money raised helps provide extra curricular activities for the children that make learning fun. Thank you!

Jane Kinsella
YASSA Chair

Photos by Andrew McCloy (above) and Andrea Willans (below).

Planting seeds and learning how things grow

Class 1 and 2 have been growing some delicious cress, radish and lettuce for their topic on The Secret Garden. We have been doing this because we are learning how things grow and how to look after seeds. Tyler from Class 2 told us that he enjoys planting seeds because you can eat them once they have grown. The seeds are growing well because we have watered them a lot and they have been left beside a window where there is lots of sunlight.

Oliver from Class 1 told us that he enjoyed it because he loved making the holes in the soil and watching the seeds grow high and Georgia liked planting the seeds because she thought it was fun and enjoyable.

One of the highlight's at last month's Fair was the maypole dancing display by the children. Boys and girls of all ages, from across the school, gave a really impressive performance that showed skill as well great energy. The maypole, plus the maypole books and music, were donated by Youlgrave Carnival Committee out of the proceeds from last year's village event – so a massive THANK YOU to them. If you missed the maypole dancing, then look out for it again at this year's Youlgrave Carnival on Saturday 9 July.

Church Farm Diary, May 2016

After a wet winter Dakin is able to get on the ground again, ploughing, discing, seeding, etc. Everything happens at once so he is very busy, but at least the milking is going smoothly with the help of Sarah and family. However, there's still the worry about the price of milk, and there will be a lot of farmers selling up their farms... it breaks my heart to hear of this.

Farming is a different industry to any other. I don't think people realise the work that goes into farming, whether it is arable or stock. You never seem to finish, either manual or paperwork – it is certainly not a 9 till 5 occupation, but when you have grown up in it you know no different. I would not have liked to do anything else.

Market days are always enjoyable (as long as the price is right!) as there's a buzz meeting up with friends and acquaintances, having a good moan and a laugh over a bacon cob and coffee. I have always taken my children from babies, so they all know how to judge a beast and to sell in the ring. They always liked to hold the luck money, a tradition, but you also know where the cattle have come from when the owner presents themselves in the box with the auctioneer.

I used to go to Hope and Leek markets to buy young stores, then sell the stores on to Bakewell market as they would always make a better price there. Hope market is now closed and houses have been built on the ground, but Leek is going well and is the best place to buy milk cow's in this area.

It is lovely to see the flowers coming out and the days longer – even though that means more work!

When I was 9 years old our class at Youlgrave school were all invited to write to pupils at a school in Hong Kong. I was still in contact with my pen friend, Wing Wah, and her sister Viola (who sadly died of cancer) up until the 1990s. When China took over Hong Kong in 1998, Wing Wah lost contact with me. I was sent many lovely presents, including a recipe book which had English translations, so this recipe is from that book. On the cover it reads "To Dear Marjorie from Viola 28-4-83".

Marjorie Shimwell

RECIPE OF THE MONTH

Sweet and Sour Sliced Chicken

INGREDIENTS (serves 4)

320g chicken wings (I sometimes use chicken breasts)
3 chicken eggs
1 celery
1 tablespoon chopped onions
Seasoning:
½ tablespoon wine
1/3 teaspoon salt
Sweet and Sour sauce:
3 tablespoon tomato sauce
2 tablespoon sugar
1 tablespoon vinegar
½ teaspoon salt
4 tablespoon water
1 teaspoon cornstarch

METHOD

Cut the chicken into thick slices, mix well with the seasoning and marinade until seasoned, then beat the eggs and stir well. Add a dash of corn starch to mix well and scald the chicken in hot oil until tenderly cooked. Take the slices out and drain. Remove the vein from the celery and slice into slanting pieces and rinse in water for use. Heating 2 tablespoons of oil in a clean pot, sauté the chopped onions and celery in turn, and pour in the sweet and sour sauté. When it is brought to the boil put in the chicken, put out the fire, stir well and serve on a plate. (This is how it has been translated.)

CARPET & UPHOLSTERY CLEANING
Soil Protection & Deodorizer

Ants Carpets
Carpets supplied, fitted & refitted

NO JOB TOO SMALL

 Ant 01433 621617

Anne Hunt Driving School

Driving Tuition

New Drivers

Refresher Courses

Pass Plus registered
30 years experience

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

David Kenworthy – Joiner

All types of joinery work undertaken

FREE QUOTATIONS

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

Rose House, Youlgrave, Derbyshire
DE45 1UT

Call David: 01629 636574

Mobile 07791 185536

CLEANING SERVICES

Experienced with attention to detail
Initial spring cleans, One offs
Daily, Weekly or Fortnightly
Moving or Rental Property
Commercial & Office
Ironing service available
Insured & Eco friendly
References available

MOBILE 07870 170626

email: parulweston11@gmail.com

Chris Hancock

Plumbing & Heating Engineer

Gas Safe registered

01629 636455

07595 219256

All Your Electrical Needs

NO VAT TO PAY

- Rewires, New Builds, Extensions
- Consumer Unit Upgrades
- Indoor or Outdoor Lighting
- Extra sockets
- Inspection & Testing

Lee Hodgkinson
7 Hannah Bowman Way, Youlgrave.
Tel: 01629 636646 Mob: 07563323740
Email: leehodgkinson@live.co.uk

MVE Soft Furnishings

For quality, hand finished curtains
& soft furnishings

Web: www.mvesoftfurnishings.co.uk
E-mail: enquiries@mvesoftfurnishings.co.uk
Tel: +44 (0)771 026 7626

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

News from 100 Years Ago: Summer Time Act 1916: 'Daylight Saving Time - making better use of daylight and saving energy' was an idea championed in Britain by builder William Willetts of Orpington. His wanted to move the clocks forward by 80 minutes in 20 minute weekly steps on Sundays in April, and by the reverse procedure in September. But this was changed to just a one hour increase and decrease. On 21 May 1916 at 02.00 hrs the clocks were advanced by one hour to 03.00hrs. And on 1 October 1916 at 02.00hrs the hour was retracted over the winter months. (In Petts Wood, Orpington, Kent, is a Grade 2 listed pub, built in 1935, called 'The Daylight Inn' in tribute to Mr Willetts, who incidentally is the Great Great Grandfather of Coldplay musician Chris Martin!)

Making Tracks to Lincoln: The Youlgreave 1914-1918 Community Group is running a coach trip to Lincoln on Saturday 16 July, departing Youlgreave

1.15pm. Lincoln is hosting an event featuring street and farmers' market, International Vignettes, bands and procession to the Castle to commemorate the city's efforts to manufacture the first tanks of WW1. You'll also be able to see some of the spectacular ceramic poppies from The Tower of London in 2014, on display at Lincoln Castle as part of a UK tour. Lincoln Cathedral will also be open and we understand involved in the day's events. We have tickets for the (free) evening event within the castle. The coach cost is £10 and for further information or to book coach tickets please call Anne or John on 01629 636580.

Sunday May 15th, 9:30am to 2pm

Come and enjoy a freshly cooked breakfast and help us raise money to aid our projects in Sierra Leone

At Youlgrave Reading Room
opposite the church

Develop an appetite with a brisk walk first.

Once again you can take a guided walk before your meal. 5 or 6 miles. Gather at 9:45 - depart 10:00 am.. Choose full English or vegetarian meal and as much toast and coffee as you like for a combined ticket of £10. Booking preferred but not essential for the walk. For details phone 01629 636580.

www.youlgravebangbutt.org

Savour the scenery and marvel at the marmalade!

Bring your friends and relations

A right royal 'do' at the W.I.

A right royal 'do' for our W.I. and guests from five other groups took place on April 28th. The Hall was be-decked in suitable style and members wore garden party outfits in defiance of the hailstorm! The brilliant organisational team behind the meal of salmon and trifle deserved, and has received, much praise and thanks. Winner of the themed hat competition was our own Sheila Pryor, of whom we are very proud, and Lucy's team also won the quiz

Our guest speaker was Alastair Sneddon, a local Agricultural Auctioneer who worked his way up from Chatsworth to achieving 35 years of experience of land and livestock estate sales and management, including the sale of porcupines! His friendly, informative style led to several questions, and his humorous tales had us all applauding his part in another successful evening.

In April we also enjoyed an outing to the Superbowl with good refreshments – well done Cath Jones for rolling up as winner!

The very popular Bunny drive also raised a good sum for the School and pre-school – well done to all who helped with the event.

The April meeting was busy with a wonderful talk and demonstration on wool, spinning, carding, and creating from the two speakers' well-loved herd, and we also had a visit from a representative of Adult Education classes our area.

Book Club is still thriving, and Craft Group will meet on May 2nd and 16th at the Village Hall Community Room at 2pm; all are welcome to this group. Supper Club for May is on Tuesday 17th May at the Reading Room. Hanging baskets and shared supper will be a popular event.

The May meeting, on Tuesday 10th, will be our important annual Resolutions night, which many of our newer members will be attending for the first time.

Liz Hickman

News from 100 years ago: Derby Hay & Straw Markets:

At the early May 1916 markets there was no best hay on offer, the Government having taken over all stocks of hay, wheat, and oat straw. (For those interested in horse paintings from the Great War look out for those of Lucy Kemp-Welch, such as 'The Straw Ride' (IWM); 'The Ladies' Army Remount Depot, Russley Park, Wiltshire, 1918' (IWM) and 'Forward the Guns'.)

Burlesque Chair Dance

The new fitness craze sweeping Youlgrave!!

Village Hall, 1st, 3rd & 4th Tuesdays of the month, 6.15 - 7.15pm.

ONLY £5 per class. For info call 07795 579974.

Wear loose clothing - suitable for beginners and fun lovers!

Youlgrave Wildlife Notes: April 2016

Spring has really arrived with many of the summer visitor birds now in the village. The first swallows were early this year on 25th March and are now being seen regularly. House martins were reported on 2nd April but I had to wait until the 21st to see some over the garden. Curlews and lapwings have been flying over the village and seen in surrounding fields. The only warbler I've seen locally so far has been chiffchaff. There has been one singing down Holywell Lane and on the coach road since the 3rd. While not really summer visitors, siskins are still showing up on feeders and in my bird bath and a reed bunting was seen at Alport on the 1st.

The first redstart for the year was reported on the 23rd above the village and a linnet was seen at the bottom of Moor Lane on the 23rd. Woodpeckers are drumming regularly in the Dale and visiting feeders. In the Dale, dippers have now been seen regularly in pairs. Along with grey wagtails, pied wagtails have been seen in the Dale but no recent reports of dabchicks or kingfishers. Tits are investigating bird boxes in the garden and blackbirds and sparrows have been carrying nest materials. Magpies have been nesting below the village. A great crested grebe was an unusual visitor to the New Dam along with mandarin ducks. Kestrels have been seen regularly near the pack horse bridge and a sparrowhawk has paid occasional visits to the garden, but the star was a peregrine quite close to the village. All the garden birds seem to

Baby slow worm.

be doing well and a goldcrest was seen on Grove Place on the 23rd.

On the 20th and 21st I saw orange tip butterflies in the village. Slow worms down the Bank have started giving birth to their tiny bronze-coloured babies.

My pre-writing walk, between snow showers on the 29th, found 34 species of wildflowers in bloom. Icky Picky provided the most interesting. There were both the nationally rare alpine pennycress and the more common but rather pretty meadow saxifrage on the spoil heaps on the river side of the track. Yellow lesser celandine and white hairy bittercress were very common and the cowslips below the playing field and the kingcups in the river

were looking very fine.

The wind defeated my attempts to hear if any new warblers had arrived, but the great crested grebe was still on the New Dam and there were a few swallows about. In the evening I saw my first Youlgrave swift of the year high over the Dale. I had seen some at Carsington the previous weekend, so they should be arriving at their nesting sites in the village quite soon. Dates for their arrival would be much appreciated.

My thanks to all correspondents: Keith, Peter, Margaret, Jon, Ruth G, Ruth L, John, Simon, Cath, Mick and Maggie, and please keep the reports coming in.

Ian Weatherley

Email: 48iweatherley@gmail.com, phone 01629636350

Put it in your diary! Youlgrave Carnival, Saturday 9th July 2016

Yes, folks! It's that time of year again... time to sort out the fancy dress and floats for this year's carnival. As always, we aim for this year to be bigger and better than the last, so put Saturday 9 July in your diaries now!

Firstly, this year we would like to decorate the village with the normal bunting – however, we want *lots* of it! So, we need to get higher on the houses on the main route through the village, so that high vehicles cannot destroy it. We have some volunteers willing to help, but we need your permission to attach supports in the form of hooks, poles or brackets to the houses along the main route. This will obviously not be undertaken without your express permission and will be undertaken in a professional and responsible way, so could those houses affected confirm you're OK for us to do this by emailing us at youlgravecarnival@hotmail.com.

We will also confirm with each home owner at the time of putting the bunting up.

As always, any offers of help or suggestions are welcome! We will be kicking the weekend off with the kids disco on Friday 8 July from 6pm, with disco and refreshments in the large marquee on the playing field.

On Saturday, we have some exciting new activities for the kids, with go karts a climbing wall and our traditional sand pit, amongst many other great things to keep the family busy throughout the day. Once again, we will be entertained by Youlgrave School children undertaking their maypole dance and Youlgrave Brownies will again be taking care of refreshments in the marquee (as they did such a great job last year). As well as the usual fair rides, there will be a performance from Youlgrave Silver Band; and also back by popular demand are the

caterers - New Close Farm!

We hope after the procession that you will join us back on the field to carry on the celebrations. Previously the evening's entertainment has taken place in the pubs, but this year it will be in the marquee on the field with a disco, which children are welcome to attend (strictly supervised) until 9pm. After that there will be live music from local band Affliction, playing a diverse mix of great music. A bar and food will be available throughout the day/night.

We would like to thank everyone who has helped in any way, attended Carnival or donated time, money or prizes. Our main aim is to put money back into the village community and local clubs or good causes. For example, this year we have been able to donate to various outings and worthy causes as follows:

Youlgrave School - maypole, maypole books and music (see photo on page 14). Youlgrave Day Centre (Monday Club) - Christmas meal. Youlgrave Pre-school - Santa's Christmas Sack. Youlgrave Scouts - monetary donation. Duke of Edinburgh - monetary donation. Youlgrave Brownies - monetary donation. We are also in the process of arranging with Youlgrave Parish Council for the repair of the bench at the top of the Church steps.

All this can only happen if you, as Youlgrave residents, continue to support your village carnival. Let's continue to make our carnival celebrations a great day for all the family, whilst bringing the community together. We welcome your input and suggestions or ideas how we can improve.

Keep your eyes peeled for further information for 9th July!

Youlgrave Carnival Committee
youlgravecarnival@hotmail.com

PEAK FEAST

flavours you'll never forget

The Workshop, Moor Lane, Youlgrave

We now have a variety of fresh breads delivered daily from our new supplier, Jacksons of Chesterfield. Regular orders welcome. We stock a great selection of local cheeses and a range of crackers & biscuits. Perfect to enjoy with our homemade range of chutneys.

We have fresh fruit & vegetables and an expanding range of quality groceries. Bakers of a huge range of cakes, Homity pies, gluten free products, luxury ready meals, quiches and much more to both the wholesale & local market

Mon-Fri 9am-5pm, Sat 9am-12.30pm

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

01629 630000 Find us on facebook

Zumba with David

Fantastic exercise to brilliant music:

Salsa, Bachata, Cumbia and lots more besides!

'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 - 2.30pm

All sessions £4.50 no booking, Just come along and join in!

For the latest information on dates and times visit

www.davidpryor.zumba.com

Contact dpryor@supanet.com

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 & Community Hall
- Mon-Fri** Youlgrave Playschool, Scout & Community Hall, 9am-12 noon
- Weds** Art class at Youlgrave Reading Room, 10am, with Diane Kettle (636763)
- Weds** Bingo, Youlgrave Reading Room, 7.30pm
- Weds** Beavers & Cubs, 5.30-6.45pm, Scout Hall, 7.45pm (term time)
- Weds** Pilates, Youlgrave Village Hall, 6-7pm
- Thurs** Yoga with Iris Pimm, 9.30-11.30am
- Thurs** Beginners class 7-8.30pm, The Barn, Greenfields Farm (636341)
- Thurs** Art class at Youlgrave Reading Room, 2-4pm, with Diane Kettle (636763)
- Thurs** Youlgrave Silver Band, Methodist School Room, 7.30-9.30pm (learners at 7pm), all welcome
- 2nd Tues** Youlgrave WI meetings, Youlgrave Village Hall, 7.30pm (636353)
- 3rd Tues** Youlgrave Parish Council meeting, Village Hall Committee Room, 7.15pm (636151)
- 2nd Fri** Mobile Library, Grove PI 3.30-4pm
- 4th Wed** Confidential Advice Sessions with Matlock & District Citizens Advice Bureau, Youlgrave Medical Centre, 9.30am-12.30pm

Art and Craft Fair

Saturday 14 & Sunday 15 May
10am-4pm

Lady Manners School Parents' Association are excited to be hosting our inaugural Art and Craft fair.

Artists and crafters from local and surrounding areas will present unique artworks and crafts for every budget. Buy directly from the makers with the opportunity to discuss their creative processes.

Entrance £2, children free.

Free parking and fabulous locally produced refreshments available.

Lady Manners School, Shutts Lane
Bakewell DE45 1JA

All money raised enhances students' learning

www.facebook.com/LMSArtAndCraft/

Youlgrave Medical Centre

SURGERY HOURS, tel 636207

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, tel 636207

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

Pilates Classes

Achieve a flatter firmer stomach, strengthen the muscles that support the spine & address postural imbalances

Youlgrave Village Hall

Wednesdays
6.00 - 7.00pm Beginners
7.15 - 8.15 Intermediates

£41.00 for a course of 7 sessions
paid in advance £8.50 pay as you go

Village Hall PILATES

Sheila Wagstaffe Cert Ed FE, CYQ Pilates
07971 566261

sheila@villagehallpilates.co.uk
www.villagehallpilates.co.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

Aloe Vera For You, your local agent for Forever Living Products – Aloe Vera & Beehive products

lisabingham123@btinternet.com, 07855 856948

Amy's Dairy, for delivery of fresh milk, free range eggs, cream and fruit juices on your doorstep
636639 & 07799 880740

Bakewell Bridge Car Park (M. & D. Rhodes),
Coombs Road, Bakewell 636453

Dave Brown, Plastering and Home Maintenance
630474 & 0777 3045148

Bulls Head 636307

Derbyshire Aggregates
www.decorativeaggregates.com, 636500

Graham Elliott, Derbyshire Dales District Councillor
636943 (office) & 636318

Farmyard Inn 636221

Chris Hancock, Plumbing & Heating Engineer, Gas Safe Registered 636455 & 07595 219256

Hopping Farm Caravan Site (Mrs M. Frost) 636302

Anne Hunt, Driving School – Beginners, Refresher courses, Pass Plus 636162

Long Rake Spar Co Ltd, The largest selection of decorative stones for all your garden projects 636210

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

Judith Orchard, Tailoring, repairs, alterations, dress designs (proceeds to Bangbutt) 630202

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

Peak Feast, Huge range of home-made cakes, pies, ready meals, quiches, etc – call in to The Workshop, Moor Lane, Youlgrave, www.peakfeast.co.uk 630000

Pilates classes - Flatten your core, Wed 6pm in Youlgrave Village Hall, sheila@villagehallpilates.co.uk
www.villagehallpilates.co.uk 07971 566261

Iris Pimm, The Barn, Greenfields, Alport 07890 381155

Kathi Roche, Woodwind instrument repairs
kathirepairs@hotmail.co.uk, 636179

Barbara Scrivener, Reflexology 636601

Smerrill Grange, Bed & Breakfast 636232

Youlgrave Garage – Motor engineers and MOT Test Station 636943

Youlgrave Post Office, Church Street 636217

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

Granby House, Housing for older people 636123

Middleton & Smerrill Parish Council 636151

Youlgrave Beekeeping group 630202/636550

Youlgrave Bellringers
Contact David Camm, Tower Captain 636576

Youlgrave Carnival
youlgravecarnival@hotmail.com 077451 48993

Youlgrave Bowls Club, Mick Partridge 636066

Youlgrave Cinema 636836

Youlgrave Day Centre (Monday Club) at the Village Hall, contact Shirley Brassington 636310

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 School Association, fundraising for our local school, contact Lisa 630358

Youlgrave Scout & Community Hall 636887

Youlgrave Silver Band 630202

Youlgrave Village Hall 01629 828215

Youlgrave Welldressers 636341

Youlgrave Wesleyan Reform Chapel 636251

Youlgrave Women's Institute 636353

Thank you to everyone who continues to sponsor and/or advertise with us (including generous and unnamed individuals) – it's our only source of funding and ensures that the Bugle is delivered free to every household.