

The Bugle

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

No. 218

September 2019

Carnival time in Youlgrave once again

Despite the uncertain weather, a good crowd turned out for last month's Youlgrave Food Fest and Carnival to make it another enjoyable and colourful occasion – as these photos by Ken Clayton show. Thank you to everyone who came along and contributed.

A1 TAXIS

Accounts Welcome
All Airports Bookings
Advance Bookings
Nightouts, Weddings and Parties
6 - 8 Seater Specialists

075 9691 7373

Credit/Debit Cards Accepted

To advertise your
business contact the
Bugle at the address
on the inside back
page

800 copies of the
Bugle are printed each
month and delivered to
every household in the
Bradford valley

**Member of Parliament
for Derbyshire Dales:**

Patrick McLoughlin MP

Telephone: 0207 219 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

Coffee Morning Bring & Buy

at
Granby House
Alport Lane, Youlgrave
Saturday 14th September

10am to 12 noon
Stalls, cakes, raffle, etc
Everyone welcome

Panto Open Meeting

Wednesday 4th September at 7pm in
the Village Hall.

Come along if you're interested to find
out more.

Charity no 520538

YOULGRAVE VILLAGE HALL

Pantomime Auditions for 2020

Childrens: Monday 9th September,
6.30pm in the main hall.

Adults: Wednesday 11th September,
7pm in the Social Room.

Charity no 520538

Youlgrave Medical Centre

Youlgrave Medical Centre
Alport Lane, Youlgrave DE45 1WL
01629 636207

SURGERY OPENING TIMES

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

YOULGRAVE VILLAGE HALL

Autumn Attic & Craft Sale

Saturday 21st September

10am-1pm

To book a table ring Judith on 01629
636492. £7 per table. Free entry and tea
& coffee. If anyone has any bric-a-brac
please call Lynne on 636919 to arrange
collection. Fund raising for Youlgrave
Village Hall.

Charity no 520538

Better Derbyshire Dales Fund

Local community groups are invited to
contact Derbyshire Dales CVS about the
Better Derbyshire Dales Fund, which is
available to help groups meet revenue costs
of up to £1,000 or capital costs of up to
£5,000. Groups need to be based or working
within the Derbyshire Dales and also be
offering a service which benefits the public /
community. Call Sarah or Jonathan on 01629
812154 or visit the CVS website at
www.ddcvs.org.uk/projects/better-derbyshire-dales-fund/

“Thank you for your kindness”

We would like to thank all our friends and family who gave us so much kindness and support following the tragic accident that befell Bess on Tuesday 2nd July. Also, we would like to stress that the driver of the van was in no way responsible.

Doug & Annette Oldfield

Tai Chi in the Top Chapel

Tai Chi classes resume on Wednesday 11th September from 10am to 11.30am at Youlgrave's Methodist Chapel. The cost is £10 per session. For more details contact Sarah on 07815 190476 or email yeshesarah@gmail.com.

More HGV prosecutions

Thanks to the vigilance and reporting by local people of lorries violating weight restrictions by driving through the village, the latest situation is:

1 driver fined £750 with £190 costs
2 drivers fined £440 with £159 costs
1 driver fined £400 with £155 costs
2 other drivers currently in court
9 other drivers currently under investigation

Vehicle stolen from local business

Between 2.30-2.35pm on 11th August a JCB Gator was stolen from business premises near Youlgrave. If you have seen the vehicle or saw it being stolen please contact Derbyshire Police on the below contact methods quoting incident 677 of 11th August.
Facebook – send us a private message to / DerbyshireConstabulary

Twitter – direct message our contact centre on @DerPolContact

Website – complete the online contact form www.derbyshire.police.uk/Contact-Us.

Phone us on 101 (but in the event of an emergency you should always call 999).

Pilates classes in Youlgrave

Friday morning Pilates classes will be taking place on a permanent basis in Youlgrave, thanks to enthusiasm and support from the village. The classes are held at Youlgrave Village Hall on Tuesdays (10.30-11.30am) and Fridays 10-11am. The cost per session is £6 (pay as you go).

So is Pilates for me...?

- Do you sometimes feel a little stiff and creaky?
- Do you want to retain strength and movement as you progress to or through retirement?
- Do you want to feel taller, looser, and more supple?
- Do you have an existing injury which requires safe and controlled exercise?
- Is the thought of a ‘fitness class’ off-putting or intimidating?
- Will you benefit from instruction in correct posture?

If you answered yes, then Pilates classes are for you. Come along and join our super friendly group and see for yourself.

Contact Theresa on 07904 353040, email hello@peakdistrictpilates.com or visit the website at www.peakdistrictpilates.com.

Youlgrave Cinema launches 17th season

2019

13th Sept **Bohemian Rhapsody**

4th Oct **Sisters Brothers**

1st Nov **Maudie**

29th Nov **Kind Hearts and
Coronets**

2020

10th Jan **Shoplifters**

14th Feb **Yesterday**

13th Mar **Leave No Trace**

17th Apr **Red Joan**

15th May **Can You Ever Forgive
Me?**

Membership costs just £25 for the full season of nine films or £5 per film on the door. All films are shown at Youlgrave Village Hall, Holywell Lane and screening starts at 7.30pm. For membership enquiries contact Pat Cleaver 01629 636836 or email patriciacleaver1@gmail.com.

Youlgrave Cinema presents:

Bohemian Rhapsody (Cert 12A)

Friday 13th September, 7.30pm,
Youlgrave Village Hall, free to members or
£5 on the door

Brilliant songs and genius showmanship made Queen one of the greatest bands of all time. This is the story of their dizzying rise to world fame, and the fortunes of their lead singer, the mesmerising Freddie Mercury. His shock departure and struggle as a solo artist – and then reunion and his triumphant return at the Live Aid Concert in 1985 for Queen's greatest ever performance. 134 mins

Youlgrave Concert Group

You are welcome to join us for the first of our next series of concerts in Sheffield City Hall on **Friday 25 October**.

Return travel by the wonderful Community Bus and a ticket in the stalls costs £33. Pick up at Holywell Lane and The George.

With a Spanish themed programme, The Flanders Symphony Orchestra conductor José Luis Gomez and Miloš Karadaglić (guitar) is playing:

Rossini - The Barber of Seville

Rodrigo - Concierto de Aranjuez

Villa-Lobos - Preludes for solo guitar

Bizet - Carmen Suite Nos.1 & 2

Visits to three more concerts are planned for November 2019 and March 2020. To book a place, cheque or cash by 10 September latest please to either:

Ian Bishop, tel 636168, email contact@bishopi.plus.com or Peter Ryder, tel 636266, email ryder908@btinternet.com. Also please contact us for further information.

You're invited to join us at another
GRAND 3 DAY SALE

at the **READING ROOM**

**Friday, Saturday and Sunday,
18th, 19th and 20th October, 10 am- 4 pm**

Masses of varied goods
for sale.

New items added each day.

**All-day refreshments – pretend we're
a cafe.**

Free entry – please come along and support the Reading Room

**Thursday, 26 September in the
Reading Room 10 am - 1.00 pm
£3.50 entrance covers your
drinks and cakes**

There'll be endless coffee and tea, delicious
home-made cakes and toasted teacakes, a raffle,
tombola, and a few stalls.

If you can help in any way - cake, raffle prize,
tombola prizes, anything to sell - please don't
hesitate to get in touch with Joan Roper (636498)
or Glenys Moore (636477).

YOULGRAVE IS SUPPORTING MACMILLAN

Youlgrave All Saints' 'Farm to Plate' milking experience

The whole school took part in designing, planting, nurturing and creating a garden for the Bakewell 'Farm to Plate' competition on 30th June.

Children decided which plants to grow and as part of our lessons on being sustainable; they wanted to use recycled containers in the garden. As our garden evolved, the theme of milking and farming became the main focus of our plot. It was lovely to receive so many kindly donated farming props and plants to enhance our exciting garden. Thank you to all those who sent these in.

Youlgrave All Saints' C of E (VA) Primary School is seeking a new Foundation Governor. If you're interested in the role please email enquiries@youlgrave-allsaints.derbyshire.sch.uk.

Applications from parents, particularly those with children in the early years, would be welcomed.

who showed off our garden to the Duchess of Devonshire. They spoke confidently and knowledgeably demonstrating how much they had learnt about plant growth, working together, collaboration and creativity.

The judges remarked on how difficult it had been to choose between the five competition entries as they were all so unique and well presented.

Well done children!

Impressive SATs results for Year 6 pupils

Before the school broke up for the summer the Statutory Assessment Tests (SATs) results were published and Youlgrave's Year 6 pupils once more did the school proud. They achieved an 89% pass rate in reading, 89% in mathematics, 89% in writing and 89% in English grammar, punctuation and spelling (EGaPS). This compares to the national pass rates of 73% for reading, 79% for mathematics, 78% for writing and 78% for EGaPS.

The school also had a very healthy number of children who were graded to be working at Greater Depth across all core subjects. Head Teacher Heather Stelling said: "I am particularly proud of the individual progress each child has personally made throughout their Junior years, alongside the fact that we provide a balanced education for our Year 6 children throughout their last year in primary school. We always ensure that they take part in a wide range of sports, events and activities whilst preparing for their SATs tests."

Feeding the Garden – the ins and outs of composting

If you want to have energy, you have to eat something. The garden is much the same. The better it is fed, the better things grow.

You can load on chemicals, spend lots of money, and join a treadmill that says once you start, more chemicals and more money will be required each year. OR you can use what the garden and the kitchen already give you – weeds, peelings, mowings, trimmings – put them back in to feed the soil and generate a cycle of fertility which grows and grows, literally.

Let's start from the beginning.... that's a compost bin of some sort...

Every now and then local councils come up with offers of plastic bins for making compost. It is probably the easiest and cleanest way of doing it, if not the quickest. You can make your own compost bins from pallets, or buy more expensive wooden or plastic ones. However you start, you will need more than one – one for 'brewing' as it were when full, and one for receiving. Then you can start to feed your bin with a mixture. Giving it all mowings will add up to a slimy, soggy, smelly mess; all twigs will

just be dry and useless; but a mixture of weeds with soily roots, mowings, chopped up stems, broken twigs, vegetable peelings and fruit skins (nothing cooked) – the more variety the better – will begin to create a useful concoction. Insects, worms, beetles and fungi will break it all down for you into a useable crumble. An occasional

stir doesn't hurt. Be patient, it will take months at least.

There are books and web sites and experienced gardeners who will tell you how to make the perfect compost. Do use their advice, but even if it's not quite rotted down, has bits in, or is imperfect, there will come a time when the mix is no

longer smelly or recognisable as what went into it, and it can then be ladled out onto the garden and cannot fail to do good.

And there is something amazingly satisfying about the virtuous circle of using waste to make new life.

We are a group of gardeners who can always do with more help and support. If you would like to be involved go to our blog at **Youlgrave Gardeners and Bee-keepers** and find out more.

Youlgrave Community Land Trust Conksbury Community Orchard

This year has seen the orchard produce apples again and the first small number of plums and pears. We hope that when the fruit is fully ripe we will be able to once again offer the produce to the community through the Village Shop and Post Office. We will ask for donations to the charities for which the shops already have collecting boxes. There will be a working party at the orchard on Saturday 21st September when we will clear cut grass for the final time this year. Please come along to talk to us and find out more about the orchard or even to join in and help. We will be there from 10am and 12 noon. The ground is uneven so strong footwear is advised. If you would like to help please bring gardening gloves, rakes and a wheelbarrow if possible.

Churches in Youlgrave: Seeds and blessings

We have a tall hedge near our bedroom window, with a large flock of sparrows who enjoy the sunflower seed I put on the windowsill for them. If I am careful, I can get close enough to the inside of the window to watch them feeding, and I enjoy watching their different personalities (yes, I know, but I can't think of any other word that fits). Some are bold, others more cautious. Some only ever stay with the flock, others feed on their own. They are clearly all different, just like us.

As I watch the wildlife around us, large and small, from insects to deer, from fish to buzzards, I am reminded again and again of how privileged we are to share our world with so many other species, and how very much richer life is when we treasure them, and allow them to bring us joy. I am reminded too that the human-centric version of Christianity that I grew up with has only been around for a couple of hundred years. The Bible speaks of a God who loves all his creation, and calls on us to do the same.

So my prayer for us all, is that we would find time to get to know our non-human neighbours, and would deepen our love for them.

Yours in Christ,

Louise Petheram

rev.louise.p@gmail.com 01629 636814

Please pray

For Elsie, baptised recently, and her family.

For Thomas and Emma, and Jamie and Charlotte, marrying in September.

For our children, young people and school staff, as they begin a new school year, and especially those at new schools and those starting school for the first time.

For our planet, that we may all respond to our climate and ecological crisis with thoughtful care for those who will follow us.

Flights of fancy

You may have noticed that for the last few months the weather vane cockerel has been missing from above the church tower. Sadly, earlier this year he decided to take flight, but he didn't survive the landing. He has now been repaired and, to raise money towards the cost of repairing the lead on the church roof, we are inviting you to name him. A judging panel will remove any names considered unsuitable (Cockerel McCockerelface will not be accepted!). Then one of the other names will be drawn at random. Unfortunately the church roofing expert who will be returning our cockerel to his post tells us that it is not safe for a member of the public to help do so. The lucky winner will receive a guided tour of the church tower, a chance to chime one of the church bells*, and be photographed with our cockerel before he flies back up to his post. Entry tickets cost £5 each and are available from the Village Shop and the Post Office. Why not give someone an unusual present to commemorate a birthday or special occasion? Closing date 5th October.

**tower tour and bellringing conditional on it being safe for the winner to do so.*

SERVICES IN SEPTEMBER

See church websites or noticeboards for further details

Sunday 1st September 9.30 am Stanton Morning Prayer 11.00 Youlgrave Family Service 6.45 pm Middleton Evening Prayer	Wed 4th September 10.30 am Youlgrave Communion
Sunday 8th September 9.30 Stanton Holy Communion 11.00 Youlgrave Morning Prayer 6.30 Youlgrave Holy Communion	Sunday 15th September 9.30am Birchover Communion 11.00 Youlgrave Communion 6.30 Youlgrave Evening Prayer
Sunday 22nd September 9.30am Stanton Morning Prayer 11.00 am Youlgrave Communion	Sunday 29th September 11.00 Youlgrave Benefice Service
Wed 2nd October 10.30 am Youlgrave Communion	Fri 4th October 2.00 pm Stanton Family Harvest
Sunday 6th October 10.00am Stanton Harvest Praise 11.00 Youlgrave Family Harvest 6.30 pm Harvest at Wesleyan Reform	Sunday 13th October 9.30 Stanton Holy Communion 11.00 Youlgrave Morning Prayer 6.30 Youlgrave Holy Communion

Other regular Sunday services

10.30 am Methodist (contact Margaret 636558)

6.30 pm Wesleyan Reform (contact Isobel 636251)

Religious Society of Friends (Quakers) (contact Jeni 636550 for details)

A Big thank you from Eileen for Christian Aid Week

Christian Aid Week in May made an excellent sum of **£1,167.61** from the house-to-house collection, Sunday lunch and the service collections. Brilliant! This money will really help them with their projects in the very deprived areas of the world. Many thanks to our helpers for doing the envelopes, cooking, serving, etc – and of course to everyone for their donations.

Eileen Lowe (Coordinator)
 Robert Walker (Treasurer)

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

Affordable Plumbing

*Affordable solutions to all
domestic plumbing
requirements*

- **No job too small**
- **Local service**
- **G3 certified unvented cylinder servicing**
- **Boiler servicing**

All work guaranteed · City &
Guilds qualified · Fully insured

Contact Michael:
07850 652 838 / 01629 650929
affordableplumbing99@gmail.com

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 too small

Rose House, Youlgrave, Derbyshire
DE45 1UT

Call David: 01629 636574
Mobile 07791 185536

J.W. & J. Mettam Limited

*Family Funeral Directors
since 1899*

Ambrose House,
Granby Croft,
Bakewell DE45 1ET

(01629) 812114

BAKEWELL PET SUPPLIES

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

YOULGRAVE GARAGE

Tel. 01629 636943

Service & Repairs	MOT Testing	Diagnostics
Air Conditioning	Batteries	Brakes
Exhausts	Tyres	Accident Repairs
Petrol & Diesel	Paraffin	Logs & Sticks

Approved Garage Member

Approved Motor Industry Codes of Practice

www.youlgravegarage.co.uk

This splendid map of Youlgrave's historic field names was researched and produced by Peter Knowles.

Youlgrave field names

1 top jimmy. 2 bottom jimmy. 3 bottom clocky. 4 top clocky. 5 barearse pingle. 6 bees r
8 dakins. 9 reggies. 10 spardles. 11 brookleton. 12 hartle dale. 13 brammer field. 14 i
16 furlong. 17 mootlow. 18 big holme. 19 goldie greaves. 20 toft hillocks. 21 shonkda
23 good friday dole. 24 fred garratts. 25 doctors field. 26 annie's croft. 27 hardy ash.
29 pyenet nest. 30 side ford holme.

Youlgreave Field Names

The Plan is based on an 1898 map so it doesn't show 20th century housing developments at Grove Place, Mawstone Lane, New Road, Bradford Lane, Conksbury Lane, Conksbury Avenue, Alport Lane, Brockleton and the Village Hall. Holywell Lane was called Holloway Lane. Field names were sometimes based on the owner or tenant and may have altered over time. Please notify Peter Knowles 01629 636362 with any corrections or additional field names and I will revise it. The field numbers are new on this Plan.

nest. 7 shonkdale hollow.
 icky picky. 15 bacon closes.
 ale hollow. 22 alley.
 28 hanging flats.

Michael Arthur

Kitchens, Bedrooms & Bathrooms

Providing customers in Derbyshire with elegant kitchens, bathrooms and bedrooms they can be proud of. From supplying to installation, Michael Arthur covers all aspects from start to finish.

01629 258 090 | michael@michaelarthur.co.uk | www.michaelarthur.co.uk

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

Open Monday-Friday 10am till 5pm, Saturday 10am till 4pm, Closed Sundays

 Find us on Facebook

Thriving business rooted in the local community

In the first of a series of articles about our local businesses, we take a look at **Michael Arthur** who supply and install kitchens, bedrooms and bathrooms.

Although Michael Arthur has its showroom in Matlock, it has strong connections to Youlgrave through the owners of the business. It was started by Les Birds, Geoff Brightmore and Michael Goodwin in February 2015 with Geoff and Les doing some of the installations and Michael sorting out quotes and running the business.

It's grown quickly with 14 projects completed in the village and around 60 jobs per year across the wider area; and they now have five permanent fitting teams and full time sales staff. Their work ranges from new installations to refurbishment projects, ensuring they have something for everyone's budget.

Whilst they're pleased about their success they realise it's important to remember their first principles: 'make the project enjoyable for the customer' and 'do it right, don't cut corners'. As they're often dealing with old houses with complex plumbing they know it's vital that the teams on the ground use their experience to deal with any issues, and make improvements to the original plan where necessary. As they say, you can't go wrong with 'measure twice, cut once'.

We caught up with Michael Goodwin at the showroom to find out why Youlgrave matters so much to him and to quiz him about the mysterious Mr Arthur. So who is Michael Arthur? When they started the business they wanted to use a personal name but as Birds, Brightmore and Goodwin sounded like a firm of solicitors they decided on the fictional Michael Arthur. A particular favourite name to Michael, as his Grandad was called Arthur. An honest hard working gentleman.

Michael Goodwin was born at

Geoff and Michael and Les

Greengates on Conksbury Lane. Since 2015 he's lived on Hannah Bowman Way, built on the field where he played as a child. The affordable housing scheme was essential in enabling him to live in the village with his partner Abby, his daughter Courtney and son Josh. With Josh starting at All Saints soon, life really has come full circle for the family.

After being taught by Sue Barradell at primary school, Michael moved on to Lady Manners, Buxton College and teacher training at Derby University. Outside school, he credits David Figg as teaching him so much about working as a team and dealing with people. Starting at the butchers at a young age he fondly remembers working those long pre-Christmas days of 5am to midnight.

He took those skills off to Markovitz in 2006, selling kitchens and bathrooms, and the rest, as they say, is history, where Youlgrave continues to play an important role. Always supportive of *The Bugle* and local events such as the Carnival, he also knows how essential the people of the village are to the success of Michael Arthur. As he says, word of mouth is our best salesperson.

Tel 01629 258090

Email michael@michaelarthur.co.uk

<http://michaelarthur.co.uk/>

Patients' Participation Group invitation to help shape future local healthcare

If you are a patient of the Darley Dale Medical Centre, either in Darley Dale or at Darley Bridge, Wensley, Winstar, Youlgrave or any of the surrounding area, are you aware that you can find out more and help shape the work of this splendid new facility by joining the Centre's **Patient Participation Group** (PPG)?

The PPG, an independent group from the GPs within the Practice, has been in existence for several years at the old Medical Centre, but the recent move to the new premises has prompted the few existing members of the PPG to seek to renew and refresh their efforts to support the doctors and staff at the Centre. This presents a great opportunity for our local community to become involved in supporting local health care services.

The present PPG meets around four times each year to learn and discuss with Dr Ed Oakley, one of the senior partners of the practice who attends the PPG meetings, a wide range of issues around health provisions.

The new Darley Dale Medical Centre currently offers a variety of services, including pre-bookable evening and weekend appointments on specific days each month, with the opportunity for further services to be developed

This new provision for our Darley Dale community offers a unique opportunity for the community to come together to enhance and support the work

at the Centre to benefit local patients. The chance to join the PPG is freely open to all patients of the practice. The present PPG attendees stress the need and importance to have more and younger, local residents (Mums and teenagers especially welcome) to enhance their input to the work of the Group to extend services.

The PPG meetings are usually held on a Tuesday evening at 6.45pm in the new meeting/conference room on the first floor at the Medical Centre in Darley Dale (there is a lift).

The meetings are informal and very friendly with everyone encouraged to contribute ideas, questions or suggestions. The Centre's Patients Services manager undertakes the administration for the meetings and there is no cost to participants to join or be involved in the PPG.

Please contact Clare Adams, Patients Services Manager at the Darley Dale Medical Centre, tel: 01629 733205 or email clare.adams9@nhs.net for further information and to register your interest.

 @peakwags
 peakwags

PEAK WAGS & WOOF'S

Professional dog walking service
in Bakewell and surrounding villages.

Fully insured • DBS Certified • PDSA Canine First Aid Certified

Call Nick on 07950 713 022
www.peakwagsandwoofs.com

Youlgrave Wildlife Notes: July & August 2019

Two months is a long time for nature and already the first signs of autumn are showing. Our swifts which have been so successful this year that they have already departed. There was a flock of between 20 and 30 over the Dale on 6th August. By the 10th there were only a couple. Some small flocks have been seen recently but I think these are migrating birds passing through. Huge flocks have been seen along the east coast. A blackcap, an insect-eater during the summer, has been seen on a feeder eating seed.

Barn owl in Youlgrave (photo by Hugo Wilson).

Other birds which have featured this summer have been barn owls, which successfully nested near the village and red kites. Up to four have been seen near the village and I understand they did nest in the Chatsworth area. Ospreys were seen by the New Dam early in the summer and I saw one near Hawley's Bridge recently. All these sightings would have been of birds on migration. Sand martins too have been passing through. There were some over the New Dam with house martins. Swallows on Moor Lane have hatched a second brood and should be with us for a while yet, along with the house martins. One villager compiled his own extended version of the Garden Bird Watch. Other birds of interest have been buzzards, peregrines, sparrowhawks, dippers, nuthatch and mandarin ducks in the Dale.

I have received some lovely photos of local insects: an emerging hawkmoth dragonfly, red tailed bumble bees mating and an elephant hawk moth. This has been a good year for butterflies, with 12 species recorded around the village, including large skipper, common and holly blue, wall brown and lots of painted ladies, part of a huge national influx from the continent. I counted nine species on a walk on 4th August.

Frogs and toads have bred well in the New Dam, but the adults are often squashed by cars and the emerging young ones, present in huge numbers, can be squashed by cars and even, inadvertently, by feet, and are vulnerable to death by dehydration. Hedgehog sightings have been few, sadly, but the occasional slowworm has been seen. Hares, including young ones, have been seen.

On my wildlife walk at the end of July I found 77 species in flower. On 24th August there were 61. Notable species were maiden pink, spring sandwort, triffid bur marigold and restharrow. Brooklime, water cress and water mint were in great abundance along the river.

From some very good and varied photos I have received in the last two months I have included one of a barn owl by Hugo Wilson, a young and very keen wildlife photographer who was visiting the village.

My thanks to all contributors to this article: Keith, Ian, Gill, Simon, Ann, Ruth, Richard, Helen, John, Andrew and Hugo, both for their photographs and observations. I keep records of all these going back now over nine years.

Ian Weatherley
48iweatherley@gmail.com

KARRON WOOD

Mobile hairdresser

30 years experience in cutting, all aspects of colouring, perming and styling

07788 510577
01629 733707

Peak Holistic Massage Therapy

As a qualified holistic massage therapist I use a variety of techniques and myofascial release to ensure you receive the most appropriate treatment. Massage is great for releasing long held tensions and correcting posture, easing

@peakholistic
www.peak-holistic.co.uk
peakholistic@gmail.com
Lawn House, Stanton in Peak

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.

Care For Feet Podiatry Foot Clinic

(Trading Upstairs Loughran Hague Salon)

Matlock Street, Bakewell, DE45 1EE

Tel: 01629 259672

www.careforfeetuk.co.uk

Home Visits Available

www.hcpc-uk.org

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

Busy summer for Youlgrave W.I.

Summer break? Not for Youlgrave W.I. – despite no regular meeting, we held a very happy and delicious 1919 themed picnic event in Annabelle’s garden. The ‘Sports Day’ games were hilarious, with Lillian winning the boules and claiming “I’ve had a wonderful evening” as she left.

A special W.I. dinner for 40 of us was held at Hassop Hall (see photo above). It was a lovely and lively, but slightly sad event, as the Hall closes to the public for good later this month.

The August Supper Club provided us with a special Japanese style cuisine with very mouth-watering chicken teriyaki, salmon, aubergine and sticky rice. This followed a hilarious and artistic session led by Rosemary and Janet in the art of Origami, with varying levels of paper cranes and butterflies flying around the Hall.

Our July meeting was open to all. We were visited by Martin Stanier from

Rethink Mental Illness, which has 150 support groups, and he discussed triggers of stress, depression etc, the cost to the NHS and the need to empty our stress buckets regularly! Members suggested many popular solutions to reducing/preventing mental illness, including exercise, music, creativity, and friendship, all of which the W.I. has encouraged and benefited from.

September Supper Club is on Thursday 26th, a curry and card games evening (mild or spicy!). Our two future BIG events are the Annual Coffee Morning (see advert on next page), on October 19th, and our Centenary Performance evenings on November 15th and 16th, also advertised separately.

Our next W.I. meeting is on Tuesday September 10th in the Village Hall at 7.30pm with local ladies Leah and Jo introducing massage techniques and skincare products.

Liz Hickman

Youlgrave WI Celebrates 100 years

with an evening of theatre

On November 15th & 16th 2019 7.30pm

At Youlgrave Village Hall DE45 1UT

THE WI INSPECTOR CALLS

A short comedy involving tea, cake and an illicit
bunch of flowers!

and

CHARIOTS OF WOMEN

Sketches, singing and dancing - a wry look at the
secret life of the WI

REFRESHMENTS AVAILABLE

Tickets £7.50 phone 01629 636416

Plus

CENTENARY EXHIBITION

an exhibition of fashion, photos, memorabilia
and fascinating collectables from the last 100 years
of Women's lives.

15th & 16th Nov in the Village Hall open 10am - 4pm

Youlgrave W.I. Annual Coffee Morning

Village Hall

Saturday 19th October

10 - 1pm

Entry £1 includes tea/coffee and
biscuits

Stalls - cakes etc, tombola, super
raffle, 'wine or water', jewellery,
scarves, crafts, books, toys,
bric-a-brac

Something for everyone!

PEAK FEAST

flavours you'll never forget

***The Workshop, Moor Lane,
Youlgrave***

Bakers of a huge range of Cakes,
Brownies, Homity Pies, Gluten Free and
Vegan products, Luxury Ready Meals,
Quiches and Tarts.

*Outside seating available, so please call
in for something from our snack menu, a
drink or a slice of freshly baked cake.*

We also stock a selection of fresh
breads, cheeses, drinks, ice creams and
a range of quality groceries.

Open and baking 7 days a week.

Mon-Fri 8am-5pm

Sat 8am-3pm, Sun 10am-4pm

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

01629 630000 Like us on Facebook

Church Farm Diary, September

After the last year's worry of if there would be enough fodder to feed the cattle on in the winter, this summer has brought us a bumper crop. It has been a wonderful growing season for silage and we have even managed to get some hay. I doubt the corn-growers will think the same, because we haven't had many long spells of sun and dry weather when the corn, etc, is ready to harvest.

It has also been the same for the local agricultural shows, when it's rain and wind that could spoil the hard work that is put into the shows. It's just nice to meet up with friends and acquaintances and sit outside the tents with a drink and a piece of pork pie, putting the world to right under umbrellas in your wellingtons and waterproofs. (Thank you Bagshaws and Mr Wardman, NFU and many more.) If you are prepared then nothing can spoil the day. I have seen people walking about with sandals squelching through the mud – don't they look at the weather forecast?!

The main subject is BREXIT coming ever nearer but no clearer; it's a pity the politicians can't get their act together.

"The young farm hand and the farmer stood in the barn sheltering from the rain. The young farm hand said to the farmer: "More rain, more rest, sir." The farmer replied: "What did tha say young man?" To which the young man replied: "More rain, more grass ta mak tha bull grow fast, sir." The farmer replied: "Well done young man, I thought that's what tha said."

Marjorie Shimwell

Recipe of the Month: Fresh Tomato soup with basil

*2 medium onions chopped
1 Clove Garlic (optional)
2 tbsp olive oil
600ml vegetable stock
2 tbsp tomato puree
1kg ripe tomatoes
12 basil leaves
Salt and pepper*

Fry the onions and garlic for about 5 mins then add to the rest of the ingredients into a pan, bring to the boil and then simmer for about 15 mins. Liquidise and serve.

Fast Cheese Bread

*Olive Oil
450g plain flour
1 level tsp bicarbonate of soda
1 tsp salt
300--400ml butter milk (14fl oz)
85g Cheddar cheese*

*Heat oven to gas 8 fan 210
Oil a baking tray generously
Tip the flour, bicarb and salt into a large mixing bowl and make a well in the middle and pour in the butter milk, and with your hand incorporate the flour and buttermilk until you have a soft dough.*

*Transfer to the oiled tin and roll out with a floured rolling pin. Brush the top with more oil and sprinkle the grated cheese. Bake for 20-30 mins, turning the oven down after 10 mins. When cooked it should feel firm in the centre and should be golden brown.
Serve with the soup.*

found THEATRE presents

White Light White Peak – *The Live Experience*

Written, photographed & performed by Simon Corble,
Stage direction by Alice Bartlett, Youlgrave Village
Hall, Saturday 5th October at 7.30pm

The award-winning playwright, poet, photographer and performer **Simon Corble** pulls together his varied talents into a unique evening of Peak District experiences, which is touring across the region, alongside the publication of his book *White Light White Peak* (Fly on the Wall Press, July, 2019).

Starting in the depths of a snowy winter, both book and live performance are a journey through a *White Peak* year, including encounters with the weather, wildlife and people; some amusing, some thought-provoking and many involving a Springer Spaniel... or two. Simon, who lives in Monyash, delivers his poems from memory and in a conversational style. More like miniature short stories, complete with twists and some happy endings,

Tickets for all performances will be available in advance, (see also www.whitelightwhitepeak.com for further details) but also on the door. Refreshments are available during the interval. Bakewell Town Hall is also hosting an exhibition of prints from *White Light White Peak*, 9th September to 1st October.

Morris Music Workshop

Saturday 28th September, 10am - 4 pm, Burton Institute, West Bank, Winster

Led by Keith Kendrick, Winster Morris Dancers are holding a workshop for musicians interested in developing an interest in playing for Morris Music. The focus will be on the melodian and Anglo concertina but other musicians will be welcome. Please note that musicians should be able to play their instrument to a reasonable standard. The aim is to learn to play some Morris tunes, including jigs and polkas, and how to adapt them to the dance. There will be no charge for the workshop but donations towards the running costs would be welcome. Refreshments will be provided, but bring your own lunch. To enrol, please email hatfieldmike65@yahoo.com. Other enquiries – phone Keith on 07885 345367.

WINSTER. MORRIS. DANCERS.

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 (1st/3rd Mon)
	Pommie Patchworkers	Village Hall	1-4pm (2nd/4th Mon)
	Stained Glass Group	Village Hall (carpentry room)	7-9.30pm
Tues	Pilates Movement	Village Hall	10.30-11.30am
	Zumba	Village Hall	1.30-2.30pm
	Parish Council meeting	Village Hall	7.15pm (3rd Tues)
	Bell Ringers' practice	All Saints Church	7.30-9.30pm
	Youlgrave Women's Institute	Village Hall	7.30pm (2nd Tues)
	Yoga with Iris Pimm (general class)	The Barn, Greenfields, Alport	7-9pm
Wed	Confidential advice sessions with Citizens Advice Bureau	Youlgrave Surgery	9.30-12.30am
	Tai Chi Chuan	Methodist Chapel	10-11 am
	Diane Kettle's Art Class	Reading Room	10am-12 noon
	Coffee Morning	Wesleyan Reform Chapel	10am-12 noon (3rd Wed)
	Pilates	Village Hall	6-7pm
	Bingo – all welcome!	Reading Room	7pm
Thurs	Yoga with Iris Pimm (general class)	The Barn, Greenfields, Alport	9.30-11.30am
	Badminton	Village Hall	10-12 noon
	Diane Kettle's Art Class	Reading Room	2-4pm
	Rainbows, Brownies & Guides	Scout & Community Youth Hall, tel 636125	Term time only 7-8.30pm
	Yoga with Iris Pimm (beginners' class)	The Barn, Greenfields, Alport	7.30-9.30pm
	Salsa Dance Class	Village Hall	7.30-9.30pm
	Youlgrave Silver Band	Methodist Chapel	(learners 7pm)
Fri	Pilates	Village Hall	10-11 am
	Mobile Library	Holywell Lane	3.15-3.30pm
		Grove Place	3.30-4pm (2nd Fri)
	Youlgrave Cinema	Village Hall	See Bugle notices

ANNUAL BUSINESS/PROFESSIONAL SPONSORS: Personal Services

Aloe Vera For You

Your local agent for Forever Living Products (Aloe Vera & Beehive), 07855 856948, lisabingham123@btinternet.com

Jo Copeland, Mobile Professional Hairdresser

Precision cutting, colouring, perming and styling, 07711 255004

Diane Kettle, Art classes in Youlgrave

Personal tuition in artist's Middleton studio, pictures for sale, diane@dianekettle.com, www.dianekettle.com

Judith Orchard, Clothes alterations

and beekeeping/swarms, all proceeds to Bees for Development charity 630202

Graham Elliott, Derbyshire Dales District Councillor, 636943/636318

Iris Pimm, Yoga

The Barn, Greenfields, Alport, 07890 381155 (see Village Diary, page 25)

Kathi Roche, Woodwind instrument repairs

636179, kathirepairs@hotmail.co.uk

LOCAL COMMUNITY GROUPS & ORGANISATIONS – SPONSORS

Bradford River Action Group, 636189

Granby House, Housing for older people, 636123

Middleton & Smerrill Parish Council

parishclerk@middletonbyyoulgrave.org.uk, 636151

Middleton by Youlgrave Village Hall

villagehall@middletonbyyoulgrave.org.uk, 636532

Youlgrave 1914-1918 Community Group, 630282

Youlgrave Badminton Group, Thurs 10-12 noon, Village Hall, John Youatt 636241

Youlgrave Bowls Club, contact Sharon Sansom, 636712

Youlgrave Cinema, 636836

Youlgrave Community Land Trust, 630070

Youlgrave Day Centre (Monday Club) at the Village Hall, 10am-3pm, contact Shirley Brassington, 636310

Youlgrave Methodist Church, 636558

Youlgrave Parish Church, 636576

Youlgrave Parish Council, 636151

youlgraveclerk@youlgrave.org.uk

Youlgrave Preschool, 07494 522615

<http://youlgravepreschool.org/>

Youlgrave Reading Room, 636477

Youlgrave Scout & Community Youth Hall, 636887

Youlgrave Silver Band, Thurs 7.30pm Methodist Hall, Learners 7pm, 630202

Youlgrave Village Hall, 01629 828215, enquiries@yvh.org.uk, www.yvh.org.uk

Youlgrave Welldressers, 636341

Youlgrave Wesleyan Reform Chapel, 636251

Youlgrave Women's Institute, 636734

Youlgrave Waterworks Ltd

James Bacon (leaks) 07866 365610

Admin matters: 07483 875719

email: waterworks@youlgrave.org.uk

Andrew McCloy (Editor), Englemere, Brookleton, Youlgrave, Derbyshire DE45 1UT tel 01629 636125

e-mail andrew.mccloy@btinternet.com www.thebugle.org.uk (past & special issues)
www.youlgrave.org.uk (current issues).

Printed by Matlock Print, Mercury House, 24 Bakewell Road, Matlock, Derbyshire DE4 3AU (tel 01629 582766) www.matlockprint.co.uk.

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

ANNUAL SPONSORS: BUSINESSES & TRADERS/PROFESSIONALS

Pubs & Accommodation

Apple Tree Cottage

1 double bedroom self-catering, accommodation on Main Street.
www.holidaylettings.co.uk/rentals/youlgreave/271801

Bull's Head Hotel

Fountain Square,
Youlgrave, 636307
bullsheadyoulgrave@gmail.com
www.thebullsheadyoulgrave.co.uk/

Farmyard Inn

Main Street, Youlgrave,
636221
thefarmyardinn@gmail.com

Smerrill Grange

Bed & Breakfast, 636232
alisonyates267@hotmail.co.uk

The Old Bakery

B&B and self-catering accommodation
Church Street, Youlgrave,
630005, kenclayton@mail.com
www.theoldbakeryyoulgrave.co.uk/

Hopping Farm

Caravan Site, Mrs M. Frost,
636302

Peak Pods

En-suite glamping pods,
Alport, 636874,
www.peakpods.com

Pumpkin Cottage

2-bed cottage in Youlgrave,
07787 553162
contact@pumpkincottage.com,
www.pumpkincottage.com

Shops, Cafes & Home Delivery

Amy's Dairy

Delivery of fresh milk, free range, eggs, cream and fruit juices on your doorstep, 636639 & 07799 880740

Peak Feast

Bakers of delicious cakes, pies and treats,
The Workshop, Moor Lane, Youlgrave, 630000,
www.peakfeast.co.uk

Youlgrave Village Shop & Tearooms

630208, www.youlgrave.shop

Youngs of Youlgrave

Post Office & General Store, daily newspapers, magazines and all daily essentials, 636217

Driving & Motoring

Anne Hunt Driving School

Beginners, Refresher courses, Pass Plus,
636162

Youlgrave Garage

Motor engineers and MOT Test Station,
636943

Personal Services - *see inside back page*

Building and Interior Services & Supplies

JDB Plumbing & Heating

James Bacon 07866 365610

Long Rake Spar Co

Large selection of decorative stone for all your garden projects, 636210
www.longrakespar.co.uk

Mather Glazing Repairs & Locks

Nathan Mather 07487 739014
mathersglazingandlocks@outlook.com

Michael Arthur

Supply, design and project manage installations of kitchens, bedrooms and bathrooms, 01629 258090
www.michaelarthur.co.uk

Derbyshire Aggregates

636500
www.decorativeaggregates.com

T. Nutt & Sons

Supply and fit carpets, vinyl, wood, laminate and karndean, 01246 863148, www.nutt.co.uk