

The Bugle

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

No. 200

November 2017

Youngs of Youlgrave gets down to business

It's now a couple of months since Amy Young took over Youlgrave Post Office and General Stores and although much has happened, with new stock and fittings, longer opening hours and bright new signage, there are even more exciting developments in the pipeline.

Central to the shop is, of course, the post office, but now the shop offers more newspapers and magazines, as well as cards and stationery. There's a wide range of confectionery, including jars of traditional sweets that are likely to stir fond memories from older residents as well as appeal to younger tastebuds. As the village off licence, there's a choice of wines, bottled beer, ciders and spirits, as well as a selection of dried foods and other useful household items.

"I always wanted to run a shop in the village," admits Amy, who has lived in Youlgrave all her life and is well known for her milk round. "We want this to be a true convenience store, open when

people want it, so we've deliberately extended the hours so we open up as early as 6.30am and don't close till 8pm on weekday evenings."

Together with her husband Paul, Amy has big plans for the shop, including new flooring and better shelving and lights, as well as extending the shop into the back rooms to increase the floor space and improve the all-round facilities.

Continued on page 5

**Welcome to the 200th issue of the Bugle – providing the local community
with a free monthly digest of news, views and information since 1998**

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: 01629 57205

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

International Last Posting Dates Christmas 2017

Saturday 2nd December:
Africa, Middle East

Wednesday: 6th December: Asia,
Cyprus, Far East, Eastern Europe
(except Czech Republic, Poland
and Slovakia)

Thursday 7th December:
Caribbean, Central/South America

Saturday 9th December: Australia,
Greece, New Zealand

Wednesday 13th December: Czech
Republic, Germany, Italy, Poland

Thursday 14th December: Canada,
Finland, Sweden, USA

Friday 15th December: Austria,
Denmark, Iceland, Portugal,
Netherlands, Buxton, Norway,
Slovakia, Spain, Switzerland

Saturday 16th December: Belgium,
France, Ireland, Luxembourg

UK dates in the next issue

For all the news and information for
Middleton by Youlgrave go to
www.middletonbyyoulgrave.org.uk

Thank you for supporting the Macmillan Coffee Morning

The Macmillan Coffee Morning raised the fantastic sum of £606.16p. Thank you to Jan, Ingrid, Pauline, Sahra and Wendy for their help. And thanks to Margaret who never fails to send us great things to sell whenever we hold a charity do. Most of all, thank you to the people of Youlgrave who came along to drink the tea and coffee and eat the beautiful cakes.

Thank you,
Anne Prince

Youlgrave Bowls Club Annual General Meeting Monday 6th November 7pm at the Farmyard Inn Everyone welcome

Does your local community group or Youlgrave-based business have any special Christmas events or promotions you want to advertise in the December issue of the Bugle? If so, send details to the Editor (address on back page) by Friday 24th November.

Continued from front page

"The reaction from local people has been wonderful and really supportive," says Amy. "We're also determined to have a successful working relationship with the Bingham's Village Shop so that the two businesses complement each other and both thrive. But we've also had great feedback from the pubs and holiday cottages, whose guests can now buy a paper and other essential everyday items."

Thanks to the Youngs, the fortunes of the local community are certainly looking brighter now that the future of the village post office has been secured. Both Amy and full time sub-postmistress Emma Wardle have been fully trained and across the counter offer a surprisingly diverse range of customer services. As well as ordering foreign currency and paying car tax, household bills and council tax, plus a very efficient laundry service, you can wire money electronically to locations around the world via MoneyGram, send parcels and packages, and perhaps best of all enjoy a wide range of banking services. This includes cash deposits and withdrawals on all major high street banks, as well as paying cheques in.

"As banks continue to close their branches, most recently Lloyds in Bakewell," says Amy, "people will increasingly turn to post offices for this sort of hands-on service, and I'm

Emma and Amy behind the counter.

delighted we can offer this at Youlgrave Post Office."

Together with Peak Feast and Youlgrave Village Shop, the refreshed and attractive Youlgrave Post Office (all three run by enterprising village families, of course) shows that perhaps the trend away from village shops towards large supermarkets is slowing up and there is, after all, a place for well-run, well-stocked local shops tailored to local needs.

Youngs of Youlgrave looks forward to serving you!

Youngs of Youlgrave
Post Office and General Stores
Tel 01629 636217

OPENING TIMES

Monday-Friday	6.30am-8pm
Saturday	6.30am-5.30pm
Sunday	7.30am-12.30pm

Community-wide endeavours ensure

Since May of this year, members of Youlgrave W.I. have organised a number of sessions clearing ivy from gravestones in All Saints churchyard. On the first occasion, three gravestones were uncovered that were enclosed by a little wall and which for years had been completely concealed. They're located just past the children's graves and very close to the path – see photos right taken before and after the work. "In total, we have removed about two and a half lorry loads of ivy," explained W.I. member Judith Rimmer. "We'd like to thank Mick Shimwell for taking it all away!"

The idea for the project came from fellow member Gloria McCaul who explained where it had originated: "In Long Melford Hall in Suffolk there is a room concerned with the Battle of Copenhagen, and when I was there I told the guide there was a grave of a man who served under Nelson in that battle in our churchyard and I would send a photo of it. I did find it, but only after a struggle, and I thought how impossible it must be for anyone wanting to trace their family in such a neglected part of the churchyard. It

What it looked like before...

...and after

struck me what a worthwhile community project it would be for the W.I. to clear away as much ivy as possible."

She added that since some of the trees in the churchyard have now been trimmed there's been a general improvement in overall light and access. It's hoped that the project to uncover the gravestones will be resumed next spring.

Left: removing the ivy from the churchyard

All Saints churchyard looks its best

Although the Parochial Church Council organises periodic mowing and strimming, in part funded by a contribution from the Parish Council, there are always other jobs to do. At the same time as the W.I. have been doing such a sterling job clearing ivy from the gravestones, other residents continue to help out with general maintenance

throughout the churchyard – and in some cases have been doing so for many years.

Among the most active volunteers are Des Rhodes and Robert Bosley. They're generally busy from Easter through to October, variously mowing the grass, trimming the bushes and cutting back overhanging branches. Paul Nolan has also helped remove the young growth from around the base of the trees and cut back the elder bushes. Harry Stacey mowed the long grass at the bottom of the churchyard for many years, but this time Joseph Shimwell kindly took on the task. For a long time the late Eddie Oldfield and the late Michael Gibbs were also willing volunteers, and the present team would like to thank Eddie's son George Oldfield and daughter Carol who, on his death, donated two of Eddie's lawn mowers so that they could continue with their work.

There are plenty of other local people who, over many years, have quietly spent a lot of time helping to ensure that All Saints churchyard continues to look its best. In particular, special mention should be made of the work done by Lillian Clark and the late Margaret Folley.

Thanks to all their efforts, the churchyard of All Saints continues to remain both attractive and accessible and a credit to the village.

BAKEWELL PET SUPPLIES

Free Local Delivery

Tel: 01629 814264

Mandy's Cattery

Luxury purpose built indoor cattery
Individual heated bedrooms
and own exercise area
Scratch poles, toys & cuddles
FAB trained owner
Nr Bakewell, Derbyshire

Call Mandy Brown for more details:
07901 710767

www.mandyscattery.com
Email - mandy@mandyscattery.com

DO YOU NEED PLANS DRAWN?

SERVICES INCLUDE

- Site Consultation & Design Advice
- Drawings for: Conversions, Extensions, refurbishments etc.
- Sketch to CAD Drawings
- Planning Advice and Application Submission
- Building Regulations Advice & Submission
- Planning Appeals

Please call: 01629 700487
For a free site consultation.

enquiries@apestates-design.co.uk
www.apestates-design.co.uk

**SECRETARIAL &
ADMINISTRATION
Services**

Would you like a professional
hand with your paperwork?
Word ♦ Power Point ♦ Excel
Report Writing. CVs. Letters. Filing

No job too small
(ECDL Certificate)

Debs Miller
07850 591801
debs.miller1@btinternet.com
Old Hall, Youlgrave

David Kenworthy – Joiner

All types of joinery work undertaken

FREE QUOTATIONS

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

Rose House, Youlgrave, Derbyshire
DE45 1UT

Call David: 01629 636574

Mobile 07791 185536

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

The Workshop, Moor Lane, Youlgrave

Come and say hello and see our shop.

Bakers of a huge range of cakes & slices, Homity pies, gluten free products, ready meals, quiches, etc.

We stock a great selection of fresh bread, local cheeses and an expanding range of quality groceries.

Call in for a coffee & a slice of cake for only £3 – always served with a smile!

Mon-Fri 8.30am–5pm

Sat 8.30am–12.30pm, Sun 10am–4pm

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

01629 630000 Find us on Facebook

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

Three years of 'Walking for Health' in Youlgrave

The Youlgrave 'Walking for Health' group held its first walk on 23rd September 2014 and over the past three years we have walked regularly in the Youlgreave area on the second and fourth Tuesday of each month. Occasionally we car share and go further afield. Other destinations have included Winster, Elton, Birchover and some local trails.

Since the walks started they have been led by Pete Tapping and Linda Neale who are both volunteer leaders. There are still a number of walkers who were on the first walk still walking regularly with the group. Over the past

The Youlgrave group walking near Birchover.

three years not only have we welcomed walkers from the local villages but from Litton, Matlock, Monyash and Biggin and people holidaying in the area from as far afield as Leicester and Lincoln.

Although the winter is fast approaching there are still days when getting out of the house for a walk can really lift your spirits and get you fit, so why not join us? Walking is a wonderful form of exercise that can keep you healthy, living longer, meet new friends and even put a smile on your face. Walking as part of a group is a good way to start and you will find that everyone encourages each other.

There are some beautiful walks in the area, you may discover new ones that you did not know about. Our aim will be to provide walks to suit different levels of fitness.

What you can expect

Trained walk leaders, good company, safe routes to walk with shorter walks for beginners. All our walks are free and the pace is set by the walkers themselves. It's perfect for people who don't fancy intense exercise you can start off slowly and build up gradually till you feel more confident. Please wear some good comfortable shoes and taking weather conditions into account you may need a waterproof or 'brolly'. Also bring some change just in case we stop off for a 'cuppa' either 'en route' or afterwards. So if you would like to get active please come along and join us you will be made very welcome.

We meet at 10.30am at Coldwell End Car Park, Youlgrave. The walks are held on the second and fourth Tuesday of each month, the dates of the walks till the end of year are on **14th and 28th November**; and **12th December**. Walks will recommence in the New Year on 9th January 2018.

If you would like more information please contact Pete Tapping (mobile 07752 463918) or Linda Neale (01629 650625). For further details go to www.derbyshiredales.gov.uk/walkingforhealth.

CHRISTMAS WITH YOULGRAVE BAND

Don't miss celebrating Christmas music with us – it's a brilliant way to get into the spirit of the season.

We will be playing three concerts, so if you cannot manage one you can listen to us at another locally. We have some lovely new music you will all know but not have heard us playing before, such as a Mozart concerto, some beautiful solos (probably Ashokan and Ben, maybe Benedictus, Tara's theme from 'Gone with the Wind') musicals, jazz, marches and more.

In the Youlgrave concert the ever expanding and progressive learning band will play, followed of course in the second half with Christmas carols. To end the evening there will be refreshments. We hope you will all be able to come and support us.

PS – we are in need of a drummer/percussionist. We have an offer for someone to teach a new or part experienced drummer who would like to join us. Contact Judith on 630202

Tuesday 6th December

Rowsley Village Hall, 7.30pm,
Christmas concert.

Friday 8th December

Tansley Church Village Hall, 7.30pm,
Christmas concert

Thursday 14th December

Youlgrave Village Hall, 7.30pm,
Christmas concert

Saturday morning 16th December

Co-op store, Bakewell

Thursday 21st December

Carolling around the village from
6.30pm

Shoeboxes bring Christmas cheer to the most needy

It's almost that time of year again when we start filling up empty shoeboxes with goodies for some of the most needy children in the world. Leaflets explaining the project, organised by the charity 'Samaritans Purse', are in the Village Shop, Post Office, Peak Feast, churches/chapels and pubs. If you need a few ideas of what to put in your box there are some printed suggestions on the table in church and at various places round the village. Please take one if you wish.

The collection date this year is earlier than usual. Please bring your boxes to the Shoebox Family Service at 11am on Sunday 5th November at All Saints' Church, or drop them off in church the day before. If you would like to visit the warehouse in Chesterfield where they are collected and checked please ring Barbara on 636601. For more information ask Lisa Bingham in the Village Shop or ring Barbara.

Churches in Youlgrave – Death and Life

Much of the Church calendar at this time of year focuses on life and death. At the beginning of November we have All Souls' Day, when we remember our loved ones who have died. On Remembrance Sunday we remember all those who have suffered, and still suffer, as a result of war. Then in Advent, our focus turns to new life as we prepare to welcome afresh into our lives, the baby Jesus. In Jesus, God became human to teach us a deeper compassion for all who suffer, but also to teach us how to find true and abundant life even in the midst of the deepest darkness of our world.

Yours in Christ,
Louise Petheram
rev.louise.p@gmail.com 01629 636814

Please pray

For peace and reconciliation around the world.
For all those suffering as a result of the trauma and the tragedy of war.
For the families and friends of those whose funerals have taken place at any of our churches recently.

Thank you!

To all those who supported the Samaritan's Purse Shoebox Appeal and the Leprosy Mission coffee morning.

Special services in November

These replace the regular Sunday services

Nov 12	10.45 am	Remembrance Service at Youlgrave
Nov 12	6.45 pm	Remembrance Service at Middleton

Christmas services and events

These dates and times are mostly confirmed, but look out for final details in December's issue of the Bugle.

Sun 3rd	11.00 am	Advent Family Service at Youlgrave
Sun 10th	2.30 pm	Christmas Service and tea at Wesleyan Reform Chapel
Sun 24th	5.00 pm	Village Nativity at Youlgrave
Sun 24th	11.30 pm	1st Communion of Christmas at Youlgrave
Mon 25th	11.00 am	Family Christmas Service at Middleton
Sun 31st	11.00 am	Christmas Praise at Youlgrave
Sun 31st	2.30 pm	Songs of Praise at Wesleyan Reform+

Regular Sunday services

10.30 am	Methodist Church
10.30 am	Midweek Communion at All Saint's <i>(1st Wed only)</i>
11.00 am	All Saints'
2.30 pm	Wesleyan Reform Church
6.30 pm	All Saints' <i>(each 1st Sunday at Middleton at 6.45 pm)</i>

*For more details please see church notice boards or websites or call
Cof E 636814, Methodist 636558, Wesleyan Reform 636251*

Memorial Candles in the church

From the beginning of November the lists for memorial candles will be in Church, Youlgrave Village Shop and Youlgrave Post Office. The candles cost 50p each. Money can be given to Catherine Birch, Barbara Scrivener or to either the Village Shop or Post Office. It would be helpful if the money could be in an envelope with your name and the name of the person to be remembered written on it please. Also please tick off paid on the list. New candle details can be added to the bottom of the current lists.

A big thank you to Alison and Andrew Parker who in the past have collected in money and had a list in their Shop and Post Office. Thanks to Lisa Bingham and Amy Young for taking on this role in their shops.

Many thanks

Catherine Birch 01629 636083

100 years ago: NEWS FROM THE HOME FRONT

Third Ypres

The Battle of Passchendaele which had started on 31st July officially ended on 10th November 1917 following the capture of the village and ridge beyond by the Canadian Corps. Some troops had been sent to Italy to support them in their fight against the German reinforced Austro-Hungarian advances. This somewhat depleted the British Army, both in its superhuman efforts in the Ypres salient, but also at the Battle of Cambrai (20 Nov-3

Dec) when an initial breakthrough by tanks and infantry was not fully exploited. It is likely that some local men who had been serving with the Derbyshire Yeomanry may have taken part as they had been transferred to the Tank Corps.

Russian Revolution

In October/November 1917 the overthrow of the Tsar and subsequent Bolshevik peace negotiations with the Germans released even more German troops for the western front, where fortunately the arrival of American troops into the front line alongside the French assisted the Allies.

Forthcoming Entertainment at Chesterfield Corporation Theatre

Thurs 8th/Fri 9th/Sat 10th November 1917. Twice Nightly (6 & 8.30pm): 'The Great Carmo'

In his sensational production; including his LIVE LION and Full Company.

Public price of admission (tax extra) 4d, 6d, 9d to 1/-

Cinema House in Burlington Street; Charlie Chaplin in 'Charlie Shangaied'

Hippodrome Chesterfield;

Monday Nov 8th and during the week - Twice Nightly - The Eight Football Skating Girls.

Uniformed Soldier

The Royal British Legion pop-up shop in Granby Court, Bakewell, has on display an original WW1 soldiers uniform and equipment complete with Sherwood Foresters cap badge and Notts & Derby regiment shoulder titles.

A MONSTER FASHION BOOK
NOW READY

125 Smart Designs

Choice Fashions 3d

LATEST MODES FROM COMING FASHIONS

Autumn 1915

Youlgreave to Ypres Competition

In recognition of the entries by all pupils for the Stained Glass Design Competition, they were recently presented with individual certificates. In addition, the School was awarded £100 worth of art supplies by The Youlgreave 1914-1918 Community Group. The children's designs will form the basis of the individual stained glass panels to be set within the winning design contributed by Philip Smith.

John and Anne with pupils at All Saints.

Anne & John Cooper
The Youlgreave 1914-1918 Community Group

ARMISTICE DAY SERVICES 2017

Friday 9th November (10.45am) at All Saints' Church, Youlgrave. There will be a short Remembrance Service with pupils from Youlgrave All Saints' CofE Primary School contributing. The Royal British Legion will be present and everyone is welcome to attend.

Saturday 11th November (10.50am) at All Saints' Church, Youlgrave. The names of fallen inscribed on the War Memorials will be read out and a candle lit, followed by a silence at 11.00am. For those who wish there will be a cemetery walk after this service looking at local graves of fallen soldiers, weather permitting, stout boots required.

Remembrance Sunday 12th November (10.45am) at All Saints' Church, Youlgrave. The Royal British Legion will be holding their annual Remembrance Sunday service. There will also be Royal British Legion service at St Michael and All Saints' Church, Middleton by Youlgrave at 6.45pm that evening.

As always, all Parishioners and visitors will be welcomed.

"We Will Remember Them"

Michael Arthur

Kitchens, Bedrooms & Bathrooms

We are an independent kitchen, bedroom and bathroom company which prides itself on our quality of both service and products.

We supply, design and project manage kitchen, bedroom and bathroom installations. Free design and planning service available.

01629 258 090

michael@michaelarthur.co.uk
www.michaelarthur.co.uk

Michael Arthur Limited | 23 Firs Parade | Matlock | Derbyshire | DE4 3AS

Open Tuesday-Friday 10am till 5pm, Saturday 10am till 4pm
Closed Sunday and Monday

Find us on Facebook

Youlgrave Wildlife Notes: October 2017

A rather poor late summer has given way to a mild and often pleasant autumn – if you ignore the occasional hurricane! The butterflies are certainly enjoying it, with large numbers of red admirals right up to the time of writing. Warblers too, normally a summer visitor, are still being seen. These are probably chiffchaffs, though, since without the song some warblers can be very difficult to distinguish. Of our resident birds the kingfishers have continued to give a lot of excitement and pleasure. Pairs have been seen on a number of occasions even showing territorial or courting behaviour. Also on the river dippers, pied and grey wagtails and herons have been regularly seen.

Birds seen overhead have included cormorants and geese. The geese may well have been pink-footed geese, though at that height I could only rely on their calls which were far from distinct. Birds of prey have frequently been seen, with a most spectacular sighting of a goshawk on the ground with a pigeon above Alport. These wonderful birds, rather like a very large sparrowhawk with the female nearly as big as a buzzard, are specialist woodland hunters capable of high speed chases with great manoeuvrability. In our garden a sparrowhawk is still killing and eating collared doves. We do have plenty to spare. Buzzards too, can, often be seen and heard over the Dale. Tawny owls have been heard in the Dale and, much more exciting, barn owls. In gardens, tiny treecreepers and goldcrests have been recorded and there are lots of greenfinches, goldfinches and the

occasional bullfinch. Nuthatches are regular visitors to feeders down Holywell Lane. The winter thrushes, redwing and fieldfare, have just started to arrive. I saw a flock at Friden this week, so please look out and report first sightings in the village.

Deer, presumably black fallow deer, have been seen down Alport Dale and the red deer rut is in full swing on the Eastern Moors and Big Moor. What a noise these huge beasts make! I picked a wonderful day for my pre-writing walk. The 27th started with a slight frost, but the clear skies soon warmed things up in

the sun though it stayed chilly down in the Dale. I found 28 species of wild flower in bloom. Two of them had the word "spring" in their name, spring sandwort and spring whitlow grass. Certainly the whitlow grass was very confused, as is

normally one of our first spring flowers. Very few of the flowers had many individuals, though the blue ivy leafed toadflax on the walls and a number of dandelion type flowers were reasonably common. The highlight of the day was five buzzards soaring over Hollow Farm, joined by a lone sparrowhawk. Their mewing calls just added to the atmosphere. A goosander and a couple of dippers in the Dale were almost an anti-climax.

My thanks to this month's correspondents: Simon, New Road Birders, Colin, Sara, Ian, Peter, Keith, Andrew, Vicky and Eilean.

Ian Weatherley

Email 48iweatherley@gmail.com

Phone 636350

Youlgrave Primary School rises to the Brownlee triathlon challenge!

The sunshine played its part on Thursday 28th September as 28 of our Junior children set off for Woodlands School in Allestree to take part in a triathlon organised by the Brownlee Foundation and HUUB Events.

Olympic stars Alistair Brownlee and Jonathan Brownlee hit the headlines last year by bringing home Gold

and Silver medals from the Rio Olympic games. They hit the headlines later in 2016 when Alistair helped brother Jonny to get to the finish line in the World Triathlon Series Championships Final. Jonny had collapsed from exhaustion in the final few yards of the race and so Alistair spotted him and picked him up, urging him on. Amongst other things, this earned Alistair a place in the running for the BBC Sports Personality of the Year, losing out in the end to Andy Murray.

Alistair Brownlee at the triathlon event at Allestree.

We therefore jumped at the chance to give our children the opportunity to meet the brothers; and to take part in a brilliantly organised event that saw over 1,200 children from around Derbyshire swimming, running and then cycling.

Every child from our school completed the course and was rewarded with a medal and a goody bag stuffed with treats, none of which made it back to school! Alistair Brownlee also signed everyone's t-shirt individually - to much excitement and chatter by the children - giving them a lasting memento of the day.

Headteacher Mrs Stelling said: "It's not every day you get to meet Olympic Champions. The children who took part came back to school exhausted and damp, but buzzing from the excitement of the event. We already have accomplished cyclists and a triathlete in our midst and so, who knows, maybe this might inspire some of our students to follow in the footsteps of Alistair and Jonny? Watch this space!"

Youlgrave Guides awarded top honour

Last month we were proud to welcome the County Commissioner to present Amy Bingham, Isabel Lovell, Hannah Stefan and Ella Walker with their Baden-Powell Award, the highest award a Guide can achieve.

To gain their award they have completed a wide range of activities from five different areas: Healthy Lifestyles, Global Awareness, Discovery,

Skills & Relationships, and Celebrating Diversity. Activities including gaining badges such as Water Safety and World Issues, running an international evening, sports evenings and cooking competitions. They have all extended their skills in a hobby and reflected on their own lifestyles and cultures.

These girls have not only worked hard to gain their award but also been committed and active members of the unit for the past six years, attending meetings camps and travelling abroad with us. We are really proud of their achievements and wish them well in the future. *Penny McCloy*

Amy, Isabel, Hannah and Ella with their awards.

Let Tai Chi take your pains and stresses away

A group of us have been meeting on Wednesday mornings for Tai Chi for almost a year now and we'd like to share our experiences with you.

Sarah is a brilliant teacher who enables each of us to learn at our own pace and gain benefit at whatever level we have achieved – even as a complete novice.

The techniques of Tai Chi can be applied to everyday life and you can reap the benefits in ways that may not be expected.

The health benefits are well documented and include a reduction in

blood pressure, the ability to handle and cope with stress, and increasing core strength and improving posture so those niggling joints get less niggly and pain eases.

So come and join us and see what it can do for you. It's fun, relaxed and very sociable and no experience is needed. For more information contact Sarah on 07815 190476 or Joan on 636195, or simply turn up. Classes are held on Wednesday mornings 10-11am at Youlgrave Village Hall.

Joan Steed

Youlgrave Cinema presents a FREE family film

Fantastic Beasts and Where to Find Them (cert 12A)

On Friday 17th November, 7.30pm, at
Youlgrave Village Hall

The year is 1926 and Newt Scamander has just completed a global excursion to find and document an extraordinary array of magical creatures. Arriving in New York for a brief stopover, he might have come and gone without incident... were it not for a No-Maj (American for Muggle) named Jacob, a misplaced magical case, and the escape of some of Newt's fantastic beasts, which could spell trouble for both the wizarding and No-Maj worlds. (2 hrs 13 min)

ALL WELCOME – FREE ENTRY! (Sorry, no unaccompanied children under 12)

First film of the Socialist Cinema Season at Bakewell Town Hall, Friday 10th November at 7.30pm

Salt of the Earth (108 mins)

Made in Mexico in 1954 this is the story of a miners' strike. Based on the long and difficult 1951 strike against the Empire Zinc Company in Grant County, New Mexico, the film shows how the miners, the company, and the police react during the strike.

The film explores the basic dignity and rights for Hispanics, for women, and for workers. The Union fight, the women's rights struggle, mining safety issues, are all defined beautifully by a cast of largely non professional actors – but

all achingly real. This is an historically important early 'independent' film, made by artists blacklisted from Hollywood for their liberal beliefs and for refusing to testify against others. This was the only film in U.S. history that was itself blacklisted and kept out of theatres, despite positive reviews.

If you are interested in the struggle of working people this film is one that you must see! A history lesson worthy of being a classic, it is not to be missed. To be screened on **Friday 10th November**, 7.30pm, Bakewell Town Hall. Tickets at the door £5.

Sheffield City Hall Concert Season

Following a meeting by some members to discuss and decide on the four concerts we attend this season, our next two are close together:

Friday 19th January at 7pm

Leaving Holywell Lane and then the George Hotel at 5.30pm

THE HALLE ORCHESTRA

Conductor: Sir Mark Elder

Alisa Weilerstein: Cello

DELIUS Paris: The Song of Great City

SHOSTAKOVICH Cello Concerto No 1

Interval

MUSSORSKY Orchestra. Ravel Pictures at an Exhibition.

Saturday 3rd February at 7pm

Same arrangements apply

MANCHESTER CAMERATA &
SHEFFIELD PHILHARMONIC CHORUS

Conductor: Jean-Paul Picard

Chorus and soloists

AVRO PART De pacem Domine

MOZART Symphony No 36 'Linz'

Interval

MOZART Requiem

Contact Joy Frost (636868), John Groom (636721), Peter Ryder (636266)

Youlgrave Cinema presents:

Moonlight (Cert 15)

Friday 10th November

7.30pm, Youlgrave Village Hall,
free to members or £5 on the door.

A young, African-American, gay man deals with his dysfunctional home life and comes of age in Miami during the "War on Drugs" era. The story of his struggle to find himself is told across three defining chapters in his life as he experiences the ecstasy, pain, and beauty of falling in love while grappling with his own sexuality. Winner of three Oscars (2017), including Best Film. *1hr 51 min.*

* * NEXT SCREENING * *

Friday 8 December:

Eagle Huntress

Church Farm Recipe, November 2017

Black Bean and Pork Soup

Ingredients

1 tbsp oil
600g boneless skinless pork shoulder
cut into chunks
250g uncooked chorizo sausages
1 large onion peeled and chopped
1 large carrot peeled and chopped
1 celery stick chopped
2 garlic cloves crushed
1 tsp ground coriander
2 tbsp tomato puree
250g can black beans
Chicken oxo cube
320ml water
400g chopped tomatoes
Handful of chopped
coriander or parsley to
serve

Method

Heat the oil in a large
saucepan over a medium
heat. Brown the meat on
both sides then set aside
and then add the sausage
and brown all over and set
aside with the pork on a
plate.

Turn the heat down and
add the onions, carrot and
celery for 12 mins until
soft. Add the garlic and
ground coriander and cook
for one minute.

Add the tomato puree,
black beans and oxo,
chopped tomatoes and
pork, along with 1.2 litres
of water. Boil rapidly for 10

mins then cover with a lid and reduce
to a gentle simmer for 1hr 30mins or
until tender, adding the sausages back
for the last 30mins. Skim any foam off
the top regularly.

Once the meat is tender take it out of
the pan and roughly shred it. Take out
the sausages and slice. Add both back
to the pan and stir. Add more water at
this stage, depending how thick or thin
you like the soup.

Serve with a sprinkling of chopped
coriander or parsley, if you like.

Marjorie Shimwell

**YOULGRAVE
GARAGE**
TEL: 01629 636 943

 SERVICE & REPAIRS	 M.O.T.S
 BRAKES	 BATTERIES
 EXHAUSTS	 DIAGNOSTICS
 AIR CONDITIONING	 TYRES

www.youlgravegarage.co.uk

WI ladies sparkle and shine

At our annual Coffee Morning last month all the stalls were praised for their tempting goods and professional presentation. As usual, the raffle hampers were fabulous, the crafts excelled previous efforts, as did the books, bric-a-brac, tombola, refreshments, etc. But this popular event could only succeed with the enormous help and organisation offered by our members, including newer ladies. Well done all those who helped in any way.

WI get crafty at the annual Coffee Morning.

Our monthly meeting in October was deemed a most positive, moving and worthy subject – the Aquabox charity from Wirksworth, founded 23 years ago. Using microfibre filters, water is purified by a simple pump which can clean 16,000 litres and last roughly six months.

John Dolan showed us the amazing contents of the boxes and, apart from the purification equipment, communities receive 70 items including a blanket, toy, solar lamp, bowls and so on.

There were 23 more teddies and blankets knitted by our members, which were gratefully received at the meeting. Prior to the meeting, we sang a heartfelt “Happy 90th Birthday” to Margaret Deeming, a long-standing WI member, and with some help she blew out the candles on her well-lit cake.

October Supper Club brought Hallowe’en hilarity as usual, with delicious baked potatoes to warm us up. Our outing to the BBC at Salford was on a lovely day, travel by train went smoothly, and our own

weather girl, Cath Fellows, was a natural on screen!

Early November offers another of our Group Meetings, held this time in Bakewell, with a large group of us looking forward to lasagne and meeting an impresario! The November WI meeting is on Tuesday 14th, a chance to get crafty again with Lyn Nolan. November Supper club will be a very special evening, at the Village Hall, on Thursday 30th, as another Christmas Party gets under way.

Our choir has started Christmas rehearsals, and a new Writing Group met last month with several keen members attending. Book group and Craft Group continue to attract regular members too. Craft meetings will be at the Community Room on Mondays November 6th and 20th at 2pm.

Plans are now in place for the 2018 Programme, and even for 2019, our Special Centenary year!

Liz Hickman

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

7B Buxton Road, Bakewell, DE45 1DA

Reflexology in the comfort of your own home

Reflexology is a complementary health care therapy, based on the theory that different points on the feet correspond with different areas of the body. By using alternating pressure on your feet, reflexology helps the body to restore its natural health.

I run friendly mobile service bringing everything to you. This way you can enjoy a professional and relaxing treatment in the comfort of your own home.

Mary Rush MAR

Member of the Association of
Reflexologists

07813 158636

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.

Burton Closes Hall Care Home is currently recruiting for vacancies for **Registered Nurses, Kitchen Assistants and Health Care Assistants**. We offer a competitive rate of pay and development opportunities. The beautiful Grade II listed building offers wonderful views across Bakewell with easy transport links.

Please contact Carl on 07816861097 or email burtonmanager@hillcare.net

YOULGRAVE VILLAGE HALL CHRISTMAS FAIR

SATURDAY 9TH DECEMBER
10AM-4PM

Food, Drink, Gifts, Crafts and lots
of lovely stocking fillers from
local suppliers & producers

Free Entry & Free Refreshments

*Last few stalls
available, call
Carol on 01629
630005*

Panto
tickets
go on
sale at
the fair

A fundraising event for Youlgrave Village Hall, Reg Charity 520538

Village Diary: regular events

Dates or times may be subject to change, so please check with the organiser/venue.

Mon	Monday Club	Village Hall	10am-3pm
	WI Craft Group	Village Hall	2-4pm
	Stained Glass Group	Village Hall (carpentry room)	7-9.30pm
Tues	Pilates	Village Hall	10am-12 noon
	Zumba	Village Hall	1.30-2.30pm
	Eley Impact Fitness Training	Village Hall	5.15-7.15pm
	Parish Council meeting	Village Hall	7.15pm (every 3rd Tues)
	Bell Ringers' practice	All Saints Church	7.30-9.30pm
	Youlgrave Women's Institute	Village Hall	7.30pm (every 2nd Tues)
	Yoga with Iris Pimm (general class)	The Barn, Greenfields, Alport	7-9pm
	Scouts	Scout & Community Youth Hall	7-8.30pm
Wed	Confidential advice sessions with Citizens Advice Bureau	Youlgrave Surgery	9.30-12.30am
	Tai Chi Chuan	Village Hall	10-11am
	Diane Kettle's Art Class	Reading Room	10am-12 noon
	Coffee Morning	Wesleyan Reform Chapel	10am-12 noon (every 3rd Wed)
	Pilates	Village Hall	5.30-7.15pm
	Beavers & Cubs	Scout & Community Youth Hall	5.30-6.45pm
Thurs	Yoga with Iris Pimm (general class)	The Barn, Greenfields, Alport	9.30-11.30am
	Diane Kettle's Art Class	Reading Room	2-4pm
	Rainbows, Brownies & Guides	S&C Youth Hall, Edwina (636491) Penny 636125)	Term time only
	Yoga with Iris Pimm (beginners' class)	The Barn, Greenfields, Alport	7-8.30pm
	Salsa Dance Class	Village Hall	7.30-9.30pm
	Youlgrave Silver Band	Methodist Chapel (social room)	7.30-9.30pm (learners 7pm)
Fri	Mobile Library	Holywell Lane	3.15-3.30pm
		Grove Place	3.30-4pm (every 2nd Fri)

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 630474 & 0777 3045148

Bulls Head 636307

Church Farm 636111

Jo Copeland, Mobile Professional Hairdresser,
07711 255004

Derbyshire Aggregates
www.decorativeaggregates.com, 636500

Farmyard Inn 636221

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

Hopping Farm Caravan Site (Mrs M. Frost) 636302

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

Let's Create Things, a creative collective specialising in design & branding services
letscreatethings@outlook.com 636142

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

Michael Arthur, Supply, design and project manage installations of Kitchens, Bedrooms & Bathrooms
www.michaelarthur.co.uk 01629 258090

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, kenclayton@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

Piano, Guitar & Singing Lessons, Home visits in
Youlgrave available, 1st lesson free, Dr J Mallalieu
07811 410406

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

COMMUNITY GROUPS & ORGANISATIONS

Bradford River Action Group 636189

Granby House, Housing for older people 636123

Middleton & Smerrill Parish Council 636151

Youlgrave 1914-1918 Community Group 630282

Youlgrave Bellringers 636576

Youlgrave Bowls Club, Ingrid Newman 636084

Youlgrave Cinema 636836

Youlgrave Community Land Trust 636586

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 636576

Youlgrave Parish Council 636151

Youlgrave Preschool 07794 257531

Youlgrave Reading Room 636477

Youlgrave Scout & Community Hall 636887

Youlgrave Welldressers 636341

Youlgrave Women's Institute 636734

Youlgrave Wesleyan Reform Chapel 636251

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.