

The Bugle

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

No. 79

October 2005

Youlgrave Cinema unveils third season

Youlgrave's popular village film club begins its third season with the screening of the Al Pacino thriller *Insomnia* (15) on Friday 7th October. It's set in Alaska and is a pacy and dramatic murder story which also and rather unusually features Robin Williams as the baddy.

The original Youlgrave Cinema closed its doors in the 1950s, but its modern reincarnation took shape in 2003 and was one of the first of the new wave of local film clubs that are springing up all over the Peak District. Thanks to generous funding from the Countryside Agency and Leader+ it boasts its own digital projection equipment, surround-sound audio equipment and special wide screen. The monthly film shows take place on Friday evenings at the Village Hall, and the entertainment includes a short film beforehand plus an intermission for ice creams, as well as post-film refreshments. It's an enjoyable social occasion appealing to a wide cross section of local people from Youlgrave and the surrounding area, and which

last season attracted almost 120 members.

The five other films to be shown between now and next April are: *O Brother Where Art Thou?* (the Coen Brothers' musical comedy); Alfred Hitchcock's *Strangers*

on a Train; *East is East*, an hilarious romp set in 1970s multicultural Britain; David Lynch's *The Straight Story* – a gentle roadmovie featuring one man and his lawnmower; and one of the all-time Italian classic's *Cinema Paradiso*.

To see the films you have to join as a full member or come along as a pre-booked guest of a member. Membership costs £24 for the season of six films, and if you would like an application form please contact Val Cornish at River View, Bankside, Youlgrave DE45 1WD or call 636420

7 Oct 2005: *Insomnia* (15)
4 Nov: *O Brother Where Art Thou?* (12)
2 Dec: *Strangers on a Train* (PG)
10 Feb 2006: *East is East* (15)
10 Mar: *The Straight Story* (U)
Fri 7 Apr: *Cinema Paradiso* (PG)

The Bugle is a community publication written by and for local people

Tackling anti-social behaviour

The Police have promised to raise their profile in Youlgrave, following a spate of anti-social behaviour in the village over the last few months. Parish Council Chairman Andrew McCloy met officers from Bakewell Police Station after several complaints about loutish behaviour and petty vandalism in Youlgrave. They included damage to the Holywell Lane telephone box and intimidating behaviour towards visitors in a pub car park. Several elderly residents have also been subjected to anonymous knocking on their windows late at night. The Police have already visited the village and spoken to one or two individuals, and they say that they will act firmly to stamp out this kind of anti-social behaviour. However, they need your help to find out what's going on and who's responsible. To report an incident call PCs Iain McGregor or Dave Rowbotham at the Neighbourhood Policing Team Office in Bakewell on 01629 762030; or if you actually see an offence being committed dial 999 and ask for the Police.

Dear Sir

I am looking for some information regarding the sale of a Clydesdale horse I have been told had been seen in your area. I bought 'Daniel' last year in a local sales in Cheshire, and have been since trying to trace his origins. I have been told by a local Clydesdale breeder that he was asked to see him in Youlgrave, Derbyshire. I was wondering if there was anyone in your area who may know anything about Danny or his past history? I have attached a picture in case anyone may remember him. Thanks for your help
Felicity Smith
121 Moss Valley Road, New Broughton

Wrexham, North Wales LL11 6JA
Tel 01352 770324
Email flissmith@tiscali.co.uk

INTERESTED IN CHESS?

The Reading Room Committee hopes to put on a few varied special events during the autumn and winter months, so do keep an eye open for them being advertised and come along.

We're also thinking of starting a Chess Club. Do you play? Would you like to learn? Are you short of worthy opponents? If the answer is yes to any of these, please give the Reading Room Secretary a ring on 477 to express an interest.

Kathi's woodwind skills hit the right note

repairing and servicing as well as a major reconstruction and renovation."

The 'wood' part of woodwind is a bit misleading, as most of the work is in metals and plastics (and cork – of which there seems to be a plentiful supply in Youlgrave...). But Kathi is surrounded by wood in her new workshop which she now shares with Brian Roche, the violin maker who has recently moved

Katherine Ward, who has lived locally for over 25 years, has reduced her travelling to work time from 2 hours to 2 minutes!

When Kathi, a teacher by trade, began to find it difficult to find people who could repair her flute pupils' instruments she decided to have a go herself.

"I soon realised how much there was to learn, so I ended up studying woodwind-making and repairs in Newark full time for three years! It was a brilliant opportunity, working alongside students from all over Europe on such a detailed course. We studied all the woodwind instruments from piccolo through flutes, clarinets, oboes, saxophones to bassoons and the huge baritone instruments, covering

into the village. Kathi graduated back in June 2004 and now works along with Brian for teachers, players and students both near and far. If you are interested in the kind of work they do they can be contacted on 636179 or email kathi@repairs007.fsnet.co.uk

Kathi at work in her Youlgrave home.

We welcome news items, reports, letters, reviews, poetry

photographs, interviews, notices and jokes and anecdotes

Fine displays at the Horticultural Show

The Horticultural Show, held on 3rd September, was well subscribed and attended. Though entries and exhibitor numbers were slightly down on last year, the numbers of visitors were well up, and the Show looked wonderful in the setting of the refurbished Village Hall.

David Robinson, veteran chairman of the Society, and exhibitor for many years, kindly presented the prizes.

Prizes for Flowers and Vegetables were swept by loyal supporters from Darley Dale, with

Prize-winning tomatoes at this year's Show.

David Robinson awards a prize to Darley Dale's Mr Ollerenshaw.

Mr Ollerenshaw receiving trophies for most points for flowers and vegetables, and for the best flower exhibit. **Mr Gill** won for the best vegetable exhibit. Mr Gill also carried off the trophies for sweet peas and tomatoes.

The other trophies were awarded as follows:

Floral Art: **Margaret Post**

Junior Floral Art: **Oliver Harrop**

Cookery and Handicrafts: **Louise Page**

Roses: **Lilian Clark**

Best Baking Exhibit: **Joan Roper**

R.A.O.B. Cup for most points in flowers and vegetables by a local gardener: **John Groom.**

As is the custom, the afternoon ended with a lively auction conducted by Douglas Oldfield.

Thanks to everyone for their participation!

Leslie Toyne

The Bugle is delivered free of charge to every household

REVIEW

Imperial String Ensemble, All Saints Church, 6 September

Youlgrave Church has offered us a feast of the senses as summer ends, firstly with the glorious and deliciously-scented Flower Festival, quickly followed by the delightful concert by the Imperial College String Ensemble – music to soothe the soul at the end of a long, sunny day.

The present Imperial College connection comes from the Gillingwaters of Old Hall Farm; Jessica Gillingwater is a polished viola player. Residents of Moor Lane were treated to preview of the programme as the young musicians rehearsed.

The concert's opening 'number', Bach's Brandenburg Concerto No. 3, was the most familiar – an old favourite to get everyone going – and was played with great panache. More atmospheric was the Telemann Viola Concerto, evocative of the Baroque-era courts of Europe. You could almost smell the powdered wigs and feel the heavy brocades and damasks! The soloist, Barnaby Adams, played with skill, style and sensitivity. Very clearly, he enjoyed his playing immensely. He is a young man with a bright musical and scientific future.

Moving forward in time, Britten's youthful Simple Symphony showed the composer joyously playing around with familiar folk melodies, a foretaste of much of his later work. The players had great fun with the light-hearted fiddle style. Finally, Elgar's Serenade for Strings was an elegant, essentially late Victorian piece, as English as afternoon tea with just an alluring hint of fin de siècle. It was a serene finale to a programme designed to showcase the many talents of these accomplished musicians under their conductor, Christopher Braime.

Dee Frith

OPERATION CHRISTMAS CHILD 2005

Yes, it is shoebox time again! For those of you new to the Project, shoeboxes are filled with all kinds of goodies, covered with Christmas paper and then sent to needy children, mainly in Eastern Europe, and to those especially affected by war, disaster, and poverty. What happens to the shoeboxes is shown quite dramatically on a video or a DVD, if anyone would like to borrow them. The filled shoeboxes should be brought to All Saints Church on Sunday,

20 November, at 11am. This date has now been designated 'National Shoebox Day'!

Last year we collected the magnificent total of 98½ shoeboxes. Can we beat that this year?! There are leaflets with more details available in the local shops and churches. It is important to read the leaflet carefully, as it lists suitable items to go in the

boxes and more importantly, things NOT suitable to send. For further information, please ring Barbara on 636601.

in Youlgrave, Alport and Middleton-by-Youlgrave

Scarves from Germany: Ingrid's link with her past

Back in 1952, Ingrid Newman, together with her mother, sisters and brother, escaped from their birthplace in East Germany into West Berlin. But the family was starving. So at the age of ten, Ingrid knitted mittens and scarves, and sold them to buy food for the family. Half a century on, Ingrid and her English husband have

Ingrid (left) and sister Gisela, modelling their knitted scarves.

settled in Youlgrave where they have become pillars of the local society. Ingrid spent a number of years as Parish Clerk and is now the Secretary of the Village Hall, while Mike has also been instrumental in the resurgence of the hall at the heart of the community.

And it was when Ingrid and Mike were at a party in the Village Hall that Ingrid noticed that everyone was complementing her on the scarf she was wearing. It was a hand-crafted present from her sister Gisela. "Hey, Gisela," she said that night on the telephone to Germany, "we could start a business selling scarves like the one you knitted for my birthday!" And that was how 'Knitting Inventions' was born. Scarves and belts are knitted both in Germany and England, but all the wool comes from Germany. Now they produce hand-knitted scarves and intricate necklaces and fashion belts that are proving a big

hit with the public.

Ingrid has children and grandchildren living in England, Germany and California. Although she is active in the village and also travels a lot, wherever she goes or whatever she does, her knitting needles are never far away. Those early days of knitting for survival gave her the art and the skill, but now she knits entirely for pleasure.

Ingrid and her sister, Gisela, visiting from Germany, will have their knitted scarf inventions on display and show their new ideas and colours for Christmas.

*Friday 21st October, 11am–9pm
Saturday 22nd October, 10am–1pm
'Overdale', Coldwell End (next to British Legion, Knoll Club).
Tel 636084 for more details.*

Thank you to all our unsung deliverers

REVIEW

*'Beyond the Bells and The Bull',
Village Hall, 16 September*

Youlgrave Village Hall was packed on Friday 16 September to see a colour film shot and edited by Norman Wilson called 'Beyond The Bells and The Bull', which covered events in the village over the last 70 years. It followed on from the historic 1930s black and white film made by Ronnie Moore – who was interviewed by Norman on the film. Many familiar faces were recognised by members of the audience, and there were some fascinating and moving moments, including coverage of the Peter Hill memorial cricket match and a look back at the Mawstone Mine disaster of the 1930s. Thank you, Norman, for all your effort and hard work. Copies of the DVD are available from Norman on 636284.

GirlGuiding Youlgrave is having an open evening

We are hoping to reopen the Rainbow Unit for girls aged 5-7, however, we need more adult help to do this. The Brownies, Guides and leaders will be available to talk to girls and adults who might be interested in being involved. There will be displays and photos showing activities, events, crafts etc that all the girls enjoyed.

Brownies is for girls aged 7-10 and Guides aged 10-15. However, the GirlGuiding movement is open to girls aged 5 to 65. It's great fun and very rewarding for all concerned come along and find out more

The Scout & Community Hall will be open between 6.15pm and 9pm on Thursday 6th October. Please come along and see us.

Youlgrave Scout & Community Hall

**COFFEE MORNING
AND AUTUMN FAYRE**

In the Hall, Saturday 15th October, 10am-12 noon

Please come and help support the youth groups of the village. Cake stall, tombola, coffee, book stall, bric-a-brac, raffle

and regular contributors and sponsors

Youlgrave / Bangbutt African Evening

This was another very successful and fun event to raise money for Bangbutt. We raised over £900. Thank you to everyone who helped. It was perhaps unwise to hold an event in the village hall on the evening of the Horticultural Show but the speed with which the hall was transformed from Market Garden to African Bazaar was amazing (special thanks to the Horticultural Show helpers).

Our special guests Sammy, Jariatu and John helped the evening go with a swing. We had storytelling, singing, drumming and dancing. We even had Joy, a professional storyteller, who was here on holiday and offered to tell an African story. The African quiz created some animated discussions.

During the evening approx 100 meals were served very efficiently and there was just enough food for everyone (we had brought bread and cheese in reserve for the committee just in case!). There were lots of appreciative comments about the food - well done to the cooks. Some people asked for the recipes so we are producing a laminated recipe sheet with the recipes for- Pearlu Rice, African Vegetable stew, Chakery and Ethiopian Punch. The cost will be £1 a sheet for our funds and will include a free copy of the quiz and answers! If you would like one please contact Dianne Hewitt 01629 636580.

Thanks to everyone who came and supported this event and to the people who couldn't come but donated raffle prizes and money.

Granby House
(Youlgrave & District) Society

**COFFEE MORNING
BRING & BUY**

Granby House, Youlgrave

Saturday, 29th October
10am to 12 noon

October training dates from Derbyshire Dales CVS

ALL THESE COURSES ARE FREE!

The role of the chairperson and managing meetings: examining the role and responsibility of the chairperson, planning your meeting, working with your committee members and dealing with difficult situations. Tues 11 Oct, 10am-12.30pm, Medway Community Centre, Bakewell.

Understanding the Criminal Records Bureau and Disclosure: a look at CRB and Disclosure, who can use the Disclosure Service and how to go about it. This course is ideal for those organisations, with paid staff or volunteers, who work with children, young people or vulnerable adults. Wed 19 Oct, 10am-12.30pm, Hurtswood Conference Centre, Ashbourne.

Risk Assessment: Gives practical, 'hands-on' advice and guidance on how to carry out an effective risk assessment. Handouts provided throughout the course can be used as templates for compiling your own assessments. Thurs 3 Nov, 10am-12.30pm, Agricultural Business Centre, Bakewell.

To book your free place on any of these courses contact Hester Messom, tel 01629 812154 or email hester@ddcvs.org.uk

CHURCH ROOF APPEAL: FORTHCOMING EVENTS

Sat 1st Oct – sponsored guided walk (approx 5 miles). Meet at the Vicarage for 10am start, back by 1-1.30pm. All welcome to join in. Sponsor forms from Holland's and Parker's Butchers and the Church. Look forward to seeing everyone there!

Fri 11th Nov – Twice Around live at the Village Hall, 8-11.45pm. Tickets cost £5 from Holland's and Parker's Butchers during October and November.

YOULGRAVE WESLEYAN REFORM CHURCH

Please join us
for coffee and biscuits with
'Bring and Buy' stalls

Saturday 8th October
From 10am

Joke of the month

Youlgrave Cinema attendant:
"That's the sixth ticket you've bought this evening."

Film-goer: "Yes, I know, but the chap on the door just keeps ripping them up!"

Send your contributions to the address on the back page

or leave them behind the counter at Youlgrave Post Office

Go wild in the garden!

There is much wildlife to see as summer moves into autumn and the days are still quite warm and long. Birds are easier to see after their late summer moult and bats are still active in the evenings. The last generation of butterflies of the year is enjoying late summer flowers and hedges are bursting with ripe fruit. Many useful shrubs for the important source of pre-winter food can be included in the garden. Mountain ash or rowan trees are a useful size for small gardens and come with red, yellow or pinky-white berries. The golden-leaved elder would enhance any border and the firethorn or pyracantha is a reliable source of berries as are some of the smaller forms of cotoneaster.

Wildlife project of the month

Now is the ideal time to sow a wildflower lawn on a weed-free site but with poor soil. Preparation is very important. Fertility can be reduced by removing the top layer of soil. Meadow mixtures of seed designed particularly for chalky soil are easily available. Seed must be sown thinly and can be mixed with silver sand to make it easier to see. The meadow mixtures of seeds can have annual cornfield flowers added for the first year to give cover to developing perennials. The lawn is cut in late summer and cuttings removed to keep fertility low.

Maureen Parry

Maureen Parry can be contacted for Garden Design on 630064.

POSTCARD FROM SPAIN

I've always had an interest in words and the meaning of certain words; and I've always thought that I was articulate and quite well read – not reading much fiction, generally but sticking to biographies, autobiographies and anything based on something factual. So when I decided I wanted to live in Spain, the obvious thing to do was to learn the language. It would be easy, a doddle, after all I learnt the English language quite easily, albeit with 50 years practice. Alas, it wasn't that easy, so my Spanish is really only passable, and I still have the tendency to drop in English words like, "You know" and "Alright then"... a rather perplexed look always appears on the face of Diego, Pepe or any Spaniard I happen to be talking to at the time. My tutor, when I began to learn Spanish, told me to try and learn words that I thought I might use a lot in conversation, not just how to order a meal or a beer, but words I would use in general conversation in English. So now my friends and family back in Youlgrave will be pleased to know that according to one of my Spanish neighbours, I now have perfected the art of 'Confrontational Spanish' as opposed to the more widely taught 'Conversational Spanish'.

Anyway, getting back to words, I was dismayed to find that since I departed your cold and rain sodden shores for an easier life in the perpetual Sun, new strange words and phrases have infected your day to day chattering. What words, you may ask? You don't notice them because they are dropped into conversation gradually, until they become part of the language. For instance, people now employ a 'Life Coach' (that's somebody who does the job your Mother used to do before you got married, then your Wife took over the task of telling you what was best for you). 'Triage' – that's a word that's crept into medical parlance. 'Downsizing' we used to call 'going bust' – we don't get rid of unwanted things now, we 'downsize'. My favourite is 'Celebrity', but what is a Celebrity? From what I've seen on TV, a Celebrity can be virtually anybody. Had anybody heard of Mr Cosgrove before he became a Celebrity? (*I haven't even heard of him now – Ed.*) My own definition of a Celebrity is somebody who doesn't actually achieve anything, but gets rather well paid for not doing anything. A bit like George Dubya really.

GROUCHO

REGULAR EVENTS

- Mondays** Monday Club (Day Centre), Youlgrave Village Hall, 10am-3pm
- Tuesdays** Yoga with Iris Pimm (636341), The Barn, Greenfields Farm, 7pm
- Tuesdays** Youlgrave Bell Ringers practice night, All Saints Church, 7.30-9pm
- Mon-Fri** Youlgrave Playschool, Scout & Community Hall, 9.15-11.45am (contact Emma, tel. 636265)
- Weds** Drawing and painting classes, Youlgrave Reading Room, 10am
- Weds** Bingo, Youlgrave Reading Room, 7.30pm
- Thursdays** Ecumenical women's bible study and fellowship, Youlgrave Reading Room, from 10am
- Thursdays** Beginners Yoga with Iris Pimm, 7pm
- Fridays** Yoga with Iris Pimm, 9.30am
- Fridays** Gentle Yoga, Scout & Community Hall, 3.30pm.
- Fridays** Parent and Toddlers Group, Youlgrave Reading Room, 1.15-3.15pm (contact Emma, tel. 636265)
- 2nd Mon** Mobile Library, Greenfields Farm, 9.30am; Alport, 9.45am; Abbeyfield, 10am; Bradford, 10.20am; Rock Farm, Middleton, 10.40am
- 2nd Tues** Youlgrave WI meetings, Youlgrave Village Hall, 7.30pm
- 4th Wed** Confidential Advice Sessions with Matlock & District Citizens Advice Bureau, Youlgrave Medical Centre, 9.30am-12.30pm
- Alternate Thurs** Mobile Library, Grove PI, 2-4.30pm
- 2nd Friday of month** Holywell Lane 5-6.30pm
- Last Tues of month** Mobile Police Stn, Holywell Lane, 12.30-4pm
- Last Tues of month** Youlgrave Parish Council meeting, Youlgrave Village Hall, 7.15pm

Youlgrave Bowls Club

COFFEE MORNING

Saturday 15th October

Youlgrave Reading Room

Various stalls, tombola, cakes, bric a brac, etc. Admission 50p, including coffee, 10am start

OCTOBER EVENTS

- Sat 1 Oct** Sponsored guided walk in aid of Church Roof appeal
- Fri 7 Oct** Youlgrave Cinema presents 'Insomnia', Village Hall, 7.30pm (members and guests only)
- Sat 8 Oct** Bring & Buy/coffee morning, Wesleyan Reform Church, 10am
- Sat 8 Oct** Coffee Morning in aid of the Parkinson Disease Society and Crossroads, Reading Room, 10am
- Sat 15 Oct** Coffee Morning & Autumn Fayre, Scout & Community Hall, 10am
- Sat 15 Oct** Coffee Morning, Youlgrave Bowls Club, Reading Room, 10am
- Tue 25 Oct** Youlgrave Parish Council meeting, Village Hall Committee Room, 7.15pm
- Sat 29 Oct** Coffee Morning and Bring & Buy, Granby House, 10am

~ COFFEE MORNING ~

In aid of the Parkinson Society and Crossroads

Saturday 8th October
10am till 12 noon
Youlgrave Reading Room
Includes cakes, tombola, raffle. Any enquiries to Anne Prince on 636883

For your on-line Bugle go to www.thebugle.org.uk

To sponsor the Bugle call Ann on 636362

Deadline for November's issue: Sun 23rd October

ANNUAL SPONSORS

Bakewell Bridge Car Park (Muriel and David Rhodes), Stone Ends, Brassington Close, Youlgrave 636453	The Old Bakery, Bed & Breakfast and self-catering accommodation 636887
Ken and Liz Bartlett, The Stone Barn, Middleton	Maureen Parry, Garden Design 630064
Brightmore & Shimwell, Plumbing and Heating Services 07989 984826/07971 839515	F. Parker, Grocer & Butcher 636217
Bull's Head Hotel 636307	Peak Feast, Cakes, Vegan & Vegetarian savouries and ready-made meals 630000/07951 215121
Castle Farm, B&B, Caravans & Camping Barn 636746	Iris Pimm, The Barn, Greenfields, Alport 636341
Derbyshire Aggregates Ltd 636500	Pots from France, Bankside 636689/636043
Derbyshire Dales Council for Voluntary Service – offering support for community groups 812154	Barbara Scrivener, Hands Help Healing 636601
Equity Estates, Commercial and Affordable Residential Property 636180	Shearing Associates, IT infrastructure & management 636331
Farmyard Inn 636221	Smerrill Grange, Bed & Breakfast 636232
George Hotel 636292	Trevor & Val Smith, Dubai, UAE
Granby House (Youlgrave & District) Society Limited – very sheltered housing for elderly people 636123	Jean Stacey, Cake-making and decorative icing 636485
Anna Goodall, Holistic Health 815653	Thimble & The Tweedles, self-catering holiday cottages 07817 900841
Hollands Butchers 636234	Kathi Ward, Woodwind instrument repairs 636179
JDB Plumbing & Heating 636637/07866 365610	The Wee Dram, Specialist Whisky Shop 812235
KK Home Laundry Service 636937/07811 297649	John Youatt, Planner, 17 New Road, Youlgrave 636241
Knoll Club (Royal British Legion, Youlgrave) 636599	Youlgrave Bell Ringers 636223
Peter Knowles, Architect 636362	Youlgrave Bowls Club 636467
Lathkill Books, lathkillbooks@aol.com 636330	Youlgrave Garage 636943
Lathkill House, Bed & Breakfast 636604	Youlgrave & District Horticultural Association 636484
www.lightingforgardens.com 01462 486777	Youlgrave Methodist Church 636558
Long Rake Spar Company Ltd, stockists, importers and exporters of decorative aggregates 636210	Youlgrave Neighbourhood Watch 636611
Matthew Lovell, Christmas Cottage, Church Street - wood-turned crafts and gifts 636151	Youlgrave Parish Church 636285
Patrick McLoughlin MP, House of Commons London SW1A 0AA 01332 558125	Youlgrave Parish Council 636887
Maxies Taxis 636124/07710 867887	Youlgrave Playschool 636265
Meadow Cottage Tea Garden 636523	Youlgrave Post Office 636201
Monday Club 636392	Youlgrave Silver Band 636362
Bill Moore, District Councillor, Lathkill & Bradford 636477	Youlgrave Village Hall 636887
	Youlgrave Welldressing Committee 636341
	Youlgrave Wesleyan Reform Church 636603
	Youlgrave Women's Institute 636353
	<i>To sponsor the Bugle call Ann on 636362</i>

Saturday Waste Collection

ALPORT & YOULGRAVE: 8th and 22nd October.

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

MIDDLETON-BY-YOULGRAVE: 1st October.

The Square, 9.45-10.45am. There is no November collection (next: 3rd Dec).

All correspondence to Andrew McCloy (Editor), Englemere, Brookleton, Youlgrave DE45 1UT,
tel. 01629 636125, e-mail andrew.mccloy@btopenworld.com. Contributions for the next issue to arrive by
the 15th of the month. The views in this publication are not necessarily those of the editorial team.
www.thebugle.org.uk. Printed by Greenaway Workshop, Hackney, Matlock (tel. 734089).