

THE UPPER WENSLEYDALE NEWSLETTER

Issue 239

August Bank Holiday and September 2017

**Donation please:
30p suggested or more if you wish**

Covering Upper Wensleydale from Wensley to Garsdale Head, with Walden
and Bishopdale,
Swaledale from Keld to Gunnerside plus Cowgill in Upper Dentdale.

Alan S. Watkinson

Alan Watkinson, the editor of this Newsletter from 1995 to 2017, died on Friday, July 14th shortly before publication of the last issue of the Newsletter and we promised to say more about the man and his contribution to Wensleydale life in this issue.

We are including two articles by members of the Newsletter committee who worked with him for many years and some information extracted from the text of the eulogy by Revd. Dave Clark at Alan's funeral on July 19th.

Alan's greatest wish was that the Newsletter would continue to provide a service to both locals and visitors to Upper Wensleydale and that the high standards of presentation and content that he established would be maintained. The new editors and committee members are determined to uphold that wish.

Alan was born on October 8th 1935 in Eccleshill, Bradford and lived there with his parents until aged 9 when the family moved across the border and settled in Manchester. Despite his years in 'foreign parts', Alan was a very proud Yorkshireman, born and bred, and he was never happier than when he was out walking on the hills he loved so dearly.

He loved long distance walking and completed the Pennine Way twice as well as completing the Coast to Coast, the Cambrian Way, the Cleveland Way, the Wolds Way, the South Downs, Isle of Wight Coast path, Offa's Dyke, Glyndwr's Way and many others of his own creation.

As well as creating and editing the Newsletter Alan was a National Park Voluntary Ranger, a member of the Friends committee of the Dales Countryside Museum and a long-standing member of CND.

Born into a Methodist family he maintained that connection throughout his life serving in many capacities such as church organist, accredited local preacher and choir leader, to share his deep faith and to enthuse and support others in theirs. Sadly, the Methodist Church in Hawes closed 3 years ago but he and his wife, Shirley, found a warm welcome and a spiritual home at Hardraw Church, where, particularly in

the past 3 difficult years of Alan's illness, they both found and were given so much support. He had always worked for church unity and the breaking down of barriers between the denominations.

Alan will be missed by many people whose lives he has touched and Shirley has much appreciated the support given by family and friends who helped to keep Alan involved and enthused until the last week or two of his long and busy life.

Editor Extraordinaire

Alan took a great pride in producing a community newsletter that not only provided an essential calendar for local events but also informative articles and fun items. He was a stickler for accuracy and so the volunteer proof-readers were an important part of the production team to him each month. However, his eagle eyes didn't miss much anyway.

Apart from his professionalism in, and commitment to, producing the Newsletter each month, I admired his ability to chair our monthly committee meetings with alacrity and a sense of humour. Although he moved through the agenda swiftly, there was always time for minor diversions (some hilarious) and he was always ready to listen to other people's views. I have never sat on a committee where there was so much laughter during the proceedings and yet we always achieved what had to be done.

Life goes on but I am sad that I shall neither see nor speak to Alan again: Hawes and the Upper Dale will seem an emptier place without him.

J.W.T

Memories of the Apprentice

It was in 2001 that I was approached by Alan to join the select group of printers, consisting of himself and Derek Nevill. The Newsletter started in 1995 for a trial of three issues, proved a success. Alan was passionate about words, writing, reading and everything related to the Dales. His attention to detail was proved through his setting of those not so easy competitions. The Newsletter became invaluable

to locals, visitors and those who had moved away. It became his brainchild and he remained editor and driving force to the present day.

Situated at the top of the shop in Askrigg, printing the Newsletter was a serious occasion for the three of us. Not big enough to swing a cat, the steps not wide enough to carry the printer up, which we eventually left, being impossible to carry down - too steep to comply with health and safety. Black hands from the ink which always seem to require filling. Paper up Newsletter down.

Then to printing in the school house (nice, could watch television over lunch, not for long, Alan keeps us on the move). "What colour should the front cover be this month?" "What was it last month", was the usual reply. Next we move into the main building (now down to two of us) bigger space, better for the collators. Alan as usual "Can you remember the door code?" Eventually new printers were ordered after several evaluation trips. On the first of these trips, at the flooded road under Kilnsey Crag, I opened the car window to speak to the driver of an oncoming white van, not realising that the bow wave would reach the top of the door, resulting in soaked passengers, silly me.

The time came when the two of us, after setting out the room with heavy tables, moving the pool table and clubs art work, getting old and weak, the new printer giving grief, thought - "should we ask Liz to help?" We'll manage this time, but not for long! Eventually, because of these recurring printer problems, the carrying of large amounts of paper and the stress, it was agreed that the Newsletter should be produced commercially and it is now printed by the Wensleydale Press in Hawes.

Days spent in idle chat, if heard above the printer noise. Walks to do, walks completed. Fred always mentioned. Fred, his long time walking partner, the only person who could keep up with his pace. Sorting out the world of course!

Alan enjoyed walking all his life and during these chats I became aware that many people influenced this passion. One was the books of A. J. Brown, walker, writer and passionate Yorkshireman. An extract - sound familiar?

"My first love was and is to tramp about the dales and moor especially 'ower t'ops' in wild weather. Tramping is an active delight that only those who practise it can rightly apprehend. I had been tramping roughshod about Yorkshire for years, trespassing if you like, ignoring footpaths and tracks."

(John A. White, 'A.J. Brown, Walker, Writer, and Passionate Yorkshireman.' Printed by Smith Settle 2016.)

P.S. Don't forget the tea rooms, he and Shirley always on the move. Different ones every time, a tale to tell from each and every one. If only I could remember where they all are. Always time to sit and chat especially after lunch.

Alan Watkinson - the Newsletter was his life and his life was the Newsletter.

P.C.W.

The last outing for Alan's boots with the funeral flowers.

Alan was cremated on July 19th and he requested that the final words on the service sheet should be:-

"Here are the ashes of A.S.W. That's a relief - he'll no longer trouble you."

Eunice the Ewe

Last month I was hiding in the Laburnum House advert on page 16 and the winner of the £10 prize was Christine Tetley of High Peak, Derbyshire. Where am I now? To enter for the £10 prize, please include your postal address if replying by email.

In this Issue

Page

Notes from Thorney Mire	5
Competition and Answers	8
Learning the Ropes	9
Prunings	10
New Hawes Bookseller	12
Heavens Above	15
What's On	20
Doctors' Rotas	24
Mystery Picture	26
Gayle Village Institute	29
Cheese Festival	33
Police Report	35
Advertisers List	38
Advanced Care Planning	39

Submission of articles

Please note that all submissions should comply with current copyright legislation. If submitted articles are not the original work of the person submitting them, then all relevant permission should be sought and granted for reproduction.

Drop-off points and contacts

for news, articles, reports, letters, What's On dates, competition entries, suggestions and comments:

Hawes:	Sue Wood, Launderette	
Gayle:	Sarah Champion 23, Little Ings	667006
Bainbridge:	Sylvia Crookes, 3, Bainside	650525
Askrigg:	Rima Berry, 8 Mill Lane	650980
Carperby:	Margaret Woodcock, Bella Cottage	663488
West Burton:	Nadine Bell, Margarets Cottage	663559
Aysgarth:	Hamilton's Tearoom	663423
Redmire:	see Carperby above	
Thoralby:	Sandra Foley, Shop	663205

Wensleydale Concert Series

On **Saturday, September 16th** we are very pleased and privileged to welcome two truly amazing pianists at Aysgarth Church at **7.30pm** in a concert of music for piano duet - including works by Mozart, Schubert, Hindemith, Ravel and Brahms.

Allan Schiller and John Humphreys are both elder statesmen of the British piano scene with sterling reputations as solo performers. They have both performed in the most prestigious venues and John used to teach at the Birmingham Conservatoire.

This is a special year for them because as well as their solo careers they have built a very impressive reputation as a piano duo partnership through concert and performance and this year they celebrate their 40th anniversary.

Time has not diminished their skill, passion or enthusiasm for performing and this will be a truly memorable concert.

Full details and tickets are available at www.wensleydaleconcertseries.co.uk

Carol Haynes

Richmond Walking and Book Festival

During the week of **September 22nd to October 1st**, authors at the Walking & Book Festival include Joanne Harris, Val McDermid, Clare Short, Jo Baker, Jill Dawson & Lonely Planet .

Contact Castle Hill Bookshop **01748 824243** or www.booksandboots.org for information and tickets.

**THE NEXT ISSUE WILL BE
PRODUCED on
SEPTEMBER 25th/26th
DEADLINE FOR COPY
TUESDAY SEPTEMBER 19th
Please note the new earlier
deadline date.**

Notes From Thorney Mire

Summer

I have to report two “firsts” at Thorney Mire. For twenty one years I have been telling anyone (who would listen), that we didn’t have house sparrows at Thorney Mire. In July a family of four appeared on the bird feeders. Where they had come from I do not know, but the word has been spread on bird social media that there are rich pickings in this area as the numbers are increasing and now we can count seven or eight. I wasn’t sure whether I was happy about these uninvited guests arriving. They came in a gang, seemed to intimidate the resident birds and they were always last to leave the feeders, eating every remaining scrap. The number of house sparrows has diminished these last few years, falling by nearly a half in the countryside and by sixty per cent in towns and cities. They are now a species of high conservation concern, being red listed. So I suppose the resident birds and I will have to tolerate them.

A second “first” was the sighting of a grey wagtail in the courtyard. I have seen one down

by the beck but not so close to home before. Pied wagtails used to appear in the summer but I’ve not seen any around the house this year. A few years ago a pair of pied wagtails built their nest in the courtyard on a pile of stones designated for building work. Heavy rainfall washed the nest and the young away. Undaunted the pair went round to the front of the house and started again. This time they were successful in rearing their young.

There was frantic activity at the feeders in June. Amongst others we had a family of four siskins, greenfinches and greater spotted woodpeckers. The young woodpeckers, looking like the great unwashed with their off white chest feathers, are comical until they learn to balance properly. In recent years, baby chaffinches and blue tits have been numerous. This year the chaffinches seem to have had a good breeding season, but there have been very

few blue tits. Normally there are six or seven around the feeders but, in the last few weeks we have been lucky to see one, also there have been fewer great tits.

Swallows have been nesting in the eaves in the same place as last year. Same birds as last year? No way of knowing. A second pair of swallows has nested in the barn and flycatchers have nested under the front eaves. The eaves are high and dark and you don’t seem to notice them nest building until the twittering starts and the plain, green leaves of the plants below the nest, take on a variegated appearance - then you know they are there.

Orchids have appeared on the verges again, but I have not seen any ragged robin this year. The meadow sweet doesn’t seem as high and lush as last year but the wild angelica has been prominent. Different flower species will respond and flourish better in the varying weather conditions. It’s been wet but I have to report that I haven’t seen any rice growing on the verges yet.

Sylvia Turner

Spend It or Bank It!

The deadline for spending old round £1 coins is getting closer! There are already more of the new 12-sided £1 coin in circulation than the old round pounds – which should be banked or spent **BEFORE Sunday, October 15th**. Why not mark the date in your diary now? Also, piggy banks, purses, money boxes, household and holiday savings in bottles, jars, tins etc. should all be checked this month, to identify any ‘round’ pounds that have been squirrelled away. Shops, pubs and other retail outlets will continue to accept them until - but not after - the deadline date. (After that, it is expected that most high street banks and post offices will accept old coins).

Ruth Annison

New Leader Wanted for Beaver Scouts

Monday nights term time only in Hawes Market House. Training will be provided. Please contact Kathy Haygarth on **667879** or Emma Blades if you are interested?

New-Look Methodism: Come and See...

One Sunday in July, not a little mystified on looking up in the Methodist Plan the name of the preacher at Gayle for that day and reading 'Emerson Camp', I decided to go along to satisfy my curiosity. As the wind-chill factor was rather high, it was decided to hold the service inside the chapel rather than outside, as was the custom. The Hawes Silver Band already occupied the central part of the chapel, and the remaining pews were soon filling up, though not exactly packing us tight, which was rather a shame, for the service was an occasion of joy and celebration from start to finish.

Reverend David Emerson, an eminent Minister from the district, lost no time in reminding us that the 'camp meeting' in times gone by was at the origin of the split of the Wesleyans from what became the Primitive Methodists, which might have been the beginning of the unenviable reputation of Methodists for being over-serious. Reverend Emerson lost no time in dissociating himself from the aspiration of some, recorded on their epitaphs, of being 'staunch Methodists'.

Nothing could have been less staunch than the

image he conveyed in... let us not call it a sermon, or even a meditation, but rather a causerie which included anecdotes pointing to the creative opportunities awaiting us, sometimes in the most unlikely places, for engaging with 'others' outside the church. Nothing prudish, or over-serious about this; no Bible thumping or baring of the soul. Yet it spoke to the heart, as any service worthy of the memory of John Wesley should do - as did the old favourite hymns to which the band did full justice. Only towards the end did the minister underline his main theme: The Dance of the Gospel. So it should have been no surprise when, to the swinging accompaniment of the band, he opened his arms to a lady sitting on the front row and the couple were soon followed by others dancing down the aisle; unfortunately rather limited in space. At this juncture, it has to be said, one or two female members of the congregation turned their eyes to the floor (the 'staunch' variety, perhaps - gosh, was I one of these?) The service ended happily for all before a great Methodist spread, which must have kept the people of Gayle going for a day or two afterwards.

Let us hope it will not be long before the Revd. Emerson is invited to preach in Gayle again. It was one of the most refreshing, stimulating and thought-provoking services I have attended for a long time. And it was fun, as any true 'camp' should be.

Margaret Parry

ANDREW HAWKINS
Building Contractor

Alterations, Extensions, New Builds, Barn Conversions, Roofing,
Approved Damp Proofing and Remedial Treatment Specialist.

ALL TRADES COVERED

Tel: 663103 - Mob: 07779 317727
email: hawkinsbuilder@hotmail.com
2 Courtyard Cottage, West Burton, Leyburn, North Yorkshire. DL8 4JY

Hamilton's Tea Room
At Yoredale House,
Aysgarth
Licensed Tea Room
HOMEMADE FOOD,
Light Lunches, Clotted Cream Teas
Open All Year 10.00am - 4.30pm
Closed Tuesdays Tel: 663423
info@yoredalehouse.co.uk

Snaizeholme Joinery

**Kitchen fitting and planning,
Made to Measure Wardrobes,
Stairs & Banister Rails,
Internal & External Doors,
Windows & Window Repairs,
General Joinery Works
Free Quotations**

Low House, Snaizeholme, Hawes.
DL8 3NB 667996

Calling All Keen Photographers

The Wensleydale Camera Club's new season starts on **Monday, September 11th at The Old School House, Leyburn**. The Club's aim is to create a forum for occasional, aspiring and advanced photographers of all ages to learn, practise and socialise. In addition to practical workshops on such topics as portraits and still life, there are a number of competitions where feedback is given by expert judges. We will be also hosting presentations by guest speakers, including Jed Wee, on subjects such as the Falklands, Norway and a special viewing of the Club's glass lantern slides.

Interested? Why not visit our website – wensleydalecameraclub.co.uk – where you will find more details about our programme for the coming season. Membership starts at £25 p.a., or for the occasional visitor to our presentations, £3 per evening. Free tea is included with every membership!

The Camera Club's Annual Exhibition runs from **September 1st to the 11th, also at The Old School House**, and will feature local landscapes and a wide range of other subjects – street photography, portrait, natural history and travel. Among the images will be local and regional prize winners taken by Club members.

Michael Kentish

July saw the end of term when we said goodbye to some of our funded 3 and 4 year olds who are moving on to nursery/school. We wish them well and are sure they will soon settle in.

Over the summer holidays we have been busy with lots of indoor activities as the weather has been a little wet, but we did manage to get out playing on the field on some of the better days.

The children really enjoyed making their own tie dye t-shirts and showing off the end result by wearing them. They also made knights' shields and helmets, decorating them with lots of different media and then using them to play knights and princesses games.

At Dalesplay we offer a range of different packages to fit in with parents' working patterns.

We also offer 2, 3 and 4 year old funding and the extended 15 hour entitlement. For more information please contact Joanne or Louise on **667789**

Louise Cloughton

Fringez 'n Freckles

HAIR AND NAIL SALON

tel: Hawes **667449**

info@fringeznfreckles.co.uk

Rhodes Pet & Wildlife Supplies

The Neukin, Market Place, Hawes

666834

www.rhodespetshop.co.uk

rhodespetshop@outlook.com

Open 9.30am-5.00pm

Mon-Sat

*Also local agent for
DRY CLEANING*

BRIGHTS

Your friendly family removal team

No job too big, no job too small.

We like to accommodate all.

House clearances too.

Contact Christine on **650893**

HAWES POST OFFICE in the Community Office

OPENING TIMES:

9.00am to 5.30pm Monday to Friday

9.00am to 12.30pm Saturday

Phone number: 667201

BAINBRIDGE POST OFFICE

Post Office open at Bainbridge

in Sycamore Hall 9.00am to 11.00am

Mondays and Wednesdays

ASKRIGG POST OFFICE

in Sykes House, Noon to 3.00pm

Mondays and Wednesdays

September Competition

Common wild flowers (Easy - no Latin or botanical names!)

1. She was asked for an answer
2. Litter mon
3. Terrier with liquid metal
4. Cost of buying heavy lifting gear
5. Surrounds cattle's mouth
6. Laces rev
7. Spray we col
8. Wore down the older person
9. Take it easy, school
10. Ceder vole
11. Layer passed water!
12. So corker

Please send your answers to the Newsletter before the deadline date and don't forget to nominate your charity in case you win.

August Competition Answers

1. Aldi
2. Waterstones
3. Primark
4. River Island
5. Next
6. Costa
7. Holland and Barratt
8. Boots
9. Hotter
10. Wickes
11. Homebase
12. Morrisons
13. W.H. Smith
14. Starbucks

The winner was Stuart Pringle of Sedbusk and his chosen charity was Guide Dogs.

D BUSHBY
Joiner/Cabinet Maker
 Doors, windows, staircases etc.
 made to measure.
 Skirtings, doors, shelves fitted and
 many more odd jobs.
 For a prompt and efficient service ring
David Bushby: 666048 or
07980 201579

REDMIRE PRIVATE HIRE
Local and long distance.
Rail and hotel transfers.
24 hour airport service.
Advance bookings advisable.
8-seater available:
625635 or 07950 662785

PARKIN & JACKSON
MONUMENTAL SCULPTORS
New Memorials; 2nd Inscriptions
Cleaning and Repainting; Renovations
Memorials designed to your specifications
Advice freely given
Tel: 01539 722838
14, Appleby Road, Kendal LA9 6ES
email: info@parkinandjackson.co.uk

GAYLE MILL
TIMBER SERVICES

Gates, posts and fencing to suit all your needs
 Timber sales of local larch, ash, beech and sycamore cut and delivered for your own project.
 Mobile saw mill to cut your own trees into planks or beams logs and firewood.

Ring **667320** for further details

Learning the Ropes

The bellringers of St Oswald's Askrigg are exceptionally grateful for the kind donation made by Professor Cuchlaine King to pay for new bell ropes.

Purchased from Ellis Ropes, one of the few bell rope makers in the country, the new ropes are made from polyester and hemp, more durable to the weather conditions in a belfry, so we should have many years' service from them.

You may not be familiar with church bell ringing or campanology as it is termed though you may have seen ringers (a band) on the TV. The myths or dangers, of a half-ton piece of metal swinging above are often exaggerated for indeed bell ringing is a social gathering, a hobby or pastime, a service to the community and above all great fun.

It is said there are about 40,000 ringers in the country today from ages of about 8 to 80. It does not require great strength, just concentration and a mind for logical patterns. During the past few years, between St Oswald's Askrigg and St Andrew's Aysgarth, we have been fortunate to have new members to our bands, mostly new ringers all learning from

scratch. Practising each week for about an hour or so, and at everyone's own pace means we can ring together to the delight, or so we hope, of those in hearing distance of the bells.

Rounds and Call Changes are the first step, followed by Plain Hunt, then methods, that is the logical pattern bit. Beyond that ringing at other churches, outings and yes, perhaps even competitions.

If this has not interested you, then perhaps watching us ring or having a go yourself just may. We would be delighted to welcome you to the tower - to become a bell ringer and join in a friendly team. We are starting a joint practice at Askrigg and Aysgarth on a **Wednesday starting at 5:30pm**. Interested or want to find out more? **Call Kevin Sorsby, Tower Captain, Askrigg on 650396** or email sorsbys@btinternet.com.

K.J.

Gayle Mill Events

Throughout September Gayle Mill will be open for one hour tours, Sunday to Friday at **1.00pm and 3.00pm**. £6 per person; children, 16 and under, free

Introduction to Ceramics – Textures, Tiles and Wall Hangings

Saturday, August 19th 10.00am – 4.30pm
£50 per person. Under the expert tuition of our ceramic artist, this course will introduce you to textures, tiles and wall hangings. You will design your own tiles from scratch. Bring anything you would like to use for textures from lace, buttons, wood to a box of nails! Bring along an old apron, towel and knife. All tuition, clay and lunch is included in this full day course.

Demonstration Tours

Sunday, September 3rd 11.00am and 2.30pm
£12 per person; children, 16 and under, free

Come and join our Demonstration Tours first Sunday of each month. A two hour tour where you get to see the original 1879 machinery working! Includes light refreshments.

Hands-on Heritage Introduction to and Further Blacksmithing

Sunday, September 24th 10.00am – 4.30pm
£95 per person. Adrian Wood explains the process of hot forging and shaping steel to produce some beautiful items. Also take Blacksmithing to the next level and work on more advanced techniques. Return for another full day with our experts Adrian and Andy, here at Gayle Mill. All tuition, materials and lunch included.

Prunings

I watched Monty Don a couple of weeks ago sitting in a quiet corner waxing lyrical about the scent of his roses and wondered how often it is warm enough, or suitably peaceful to do that around here. Then Sam Taylor (editor – The Lady) remarked “What a glorious summer this is turning into.....the weather seems to be onside this year.” I begin to wonder if I live on the same planet, never mind the same country. However, as Monty often points out, most of our summer weather is sufficiently varied to ensure that we seldom have a serious drought and we should accept the conditions for what they are and work with them.

Visiting a relative in the balmy warmth of the South Downs I was impressed by a clump of tall yellow plants with scabious-like flowers. The site catches the wind and these flowers swayed and dipped as the breeze caught them. I assumed that they were *Scabiosa columbaria* subspecies *ochroleuca*, but now, after a little ferreting, I’m sure they were much too tall and must have been *Cephalaria gigantea* or the Giant Yellow Scabious. Whatever they were I must see if I can grow them up here.

Scabious in its various forms is very forgiving. The smallest variety *Scabiosa Alpina*, is tiny and forms a cushion from which the diminutive flowers emerge: little blue

pincushions just like their larger cousins, it barely reaches six inches tall and so is ideal for rockeries. At the other end of the spectrum is the Giant Yellow which can top six feet. In between comes a range of cultivars at different heights and a range of colours from blues through to pinks. Some of the *Scabiosa Caucasia* specimens have flowers almost four inches across. The wild cousin, Field Scabious (*Knautia Arvensis*) is tall and graceful and will make a welcome addition to the back of a border. They are all beautiful, I’m particularly fond of “Clive Greaves” and all types are very popular with butterflies.

If you haven’t got round to it yet, now is the time for seed collecting. You don’t need much equipment. A pair of scissors and a pile of envelopes will do. Normally you leave the seeds on the plant to mature, but be warned, a windy day can remove them before you get to them, so cutting a little earlier and leaving the stems head down in the envelope to dry is probably safer. Having failed to capture the seeds of the Nettle Leaved Bellflower several seasons in succession, this year I have cut them whilst still green. Perhaps this time they won’t disappear through the tiny hole which appears magically at the back of the seed case. Always keep them in paper so they don’t go mouldy, and when you have separated them from the dried cases keep them cool and dark, and of course labelled! As so many garden plants will naturally hybridise (*Aquilegia* are notorious) you may get some pleasant surprises.

Good luck! And whatever you grow, take time to enjoy it.

Rose Rambler

	Mike Addison Optician
	Market Street, Kirby Stephen, 017683 71555 Email : infoks@mikeaddisonoptician.com
	<ul style="list-style-type: none">- Providing eye care for all the family- Private & NHS patients welcome- Children & over 60's receive free eye examinations- Supplier of all spectacle & vision related products
Mike Addison FRCO C. OPTICIAN	or The Shire Hall, Appleby, 017683 53199

**Notes from a Cycling Offcumden
Part Two**

I had been in Hawes a few months when I heard of a stretch of water called Semerwater. It sounded interesting, especially when I realised that my favourite raspberry jam was made nearby! So I set off along the A684 towards Bainbridge, turned right up the hill to Burtsett. I managed the hill this time! Then on through this fascinating small village, then left towards Countersett. On the right you pass the remnants of ancient quarries. Then there is a long climb towards the summit, where the old Roman Road meets the road from Bainbridge. You are greeted at this point with two great views. To the north you can see the meandering Ure in the valley below and also a stunning view of Semerwater and the pastures of Raydale to the south. From then on you experience a swift and easy glide down to the edge of the lake. You need firm brakes and not pedals at this point. It is a lovely quiet spot. Before me stood an enormous rock, perhaps an

errant boulder from the glacial period. But I had another point of call, I wanted to see where my jam was made in Stalling Busk.

I enjoyed the undulating ride along the southern shore. It is a tiny, quaint village at the end of the road. It is remote and must have been cut off during the winters of 1947 and 1963. I looked around the small factory and had some light refreshments in the local cafe and chatted with some American visitors. Then I peered at my OS map and saw that there was a lane marked linking Stalling Busk with Marsett. Good I thought, a short cut. When I asked the way I didn't get encouraging responses from the locals! I soon learned why. The path quickly degenerated into a sort of gulch seen in Westerns. It was made up of rocks and stones lying at all angles. I made painfully slow progress. Then a river appeared before me. Good I'll cross the bridge nearby. Alas it was too narrow. So now for the river crossing. A few feet in and my wheels slipped on the slippery stones and I tumbled into the river. Dripping with water I walked on till dry ground appeared. Was I glad when a few farm buildings appeared on my left and Marsett was there before me. Never again will I simply trust an OS map so naively!

Brian Davis

**McGARRY & Co.
Solicitors**

From small personal matters to larger commercial transactions, for personal advice in an impersonal world.

**Market Place, Hawes,
North Yorkshire DL8 3QS
Telephone No 01969 666290
or email
office@mbmcgarry.co.uk**

Farm and Home visits by appointment

Regulated by The Solicitors Regulation Authority
No. 553987

Stone House Hotel

Relax and unwind in our classic country house overlooking Wensleydale
Open daily for :

Morning Coffee and Afternoon Tea
Light Lunch: noon - 2.00pm
Dinner: 6.30pm - 8.30pm

Perfect for Special occasions. Small meetings.
Family gatherings... Quiet escapes!

Take a fresh look at Stone House Hotel
Sedbusk, Hawes, North Yorkshire DL8 3PT
Tel: 667571

Tony Lambert

**Garden Maintenance
Landscaping, Dry Stone Walling
663651 or 07748 074631
www.tony-lambert.co.uk**

Sycamore Hall

Unisex Hairdressing Salon Tel 650158

Opening Times

Sonja; Monday 10.00am—2.00pm
Charlotte; Wednesday 10.00am—4.00pm
Friday 9.30am—onwards
Saturday 9.00am—1.00pm

The Not So Terrible Bookseller of Hawes

It was with some trepidation that, with my 50 pence piece in my hand, I went into the second hand bookshop in the entrance of Hawes Market House which I heard had changed hands. I didn't intend to buy anything so would I face a verbal tirade for time wasting? Far from it. As it turned out, I received a warm welcome from Meg Davis the new owner of what will be called "The Old Library Bookshop". (This was the location of the Public Library in Hawes before it moved to the Community Office in The Newkin.)

Meg and her husband Brian (Brian the bike) moved to Hawes a couple of years ago at the same time as next door neighbours and friends from the London Borough of Havering, Mike and Hilary Reeves, now of the Old Grammar School Gallery at Town Foot. A few of their other friends have subsequently joined them in the area and all will help with the bookshop when Meg is otherwise occupied – which she certainly will be until she stands down as a councillor in the London Borough of Havering in May next year.

What does she know about second hand books? "Very little at the moment" she said "but I like books and Brian likes books and I'll learn. Some day I'll manage to reorganise and tidy things up". Meg has taken over the huge stock from Stephen, the previous bookseller, and in the bookshop you can find a fascinating collection of books, maps, magazines, postcards, CDs and vinyl records of every description.

Meg hopes that everyone will feel welcome at the Old Library Bookshop and that it will become an asset to the town of Hawes. Go in and browse, you may find a hidden treasure. Certainly you will find a welcome from the friendly bookseller of Hawes! A.M.

West Burton Art Group Exhibition

West Burton Village Hall

Sunday and Monday, August 27th and 28th

10.00am. - 4.00pm.

Free entry

Refreshments

Gilbert and Sullivan Concert

Saturday, September 2nd, 7.30pm

St. Andrew's Church, Aysgarth

Further details phone **663368**

In support of Aysgarth Church

Dales Discovery

The last Dales Discovery talk of the summer is an illustrated talk on The Splendour of the Settle and Carlisle Line by David Alson. The talk begins at **8.00pm on Wednesday, August 30th** at St Margaret's Church, Hawes and costs only £3 at the door. All are welcome.

PENNINE
PRINT □□□□

Full Colour Print
Invites - Tickets
Brochures - Leaflets
Menus
all at affordable Prices

simon@pennineprint.co.uk
Tel: 07860 620 411

REETH GARAGE LTD

ARKENGARThDALE ROAD, REETH, RICHMOND,
NORTH YORKSHIRE. DL11 6QT

Ifor Williams
Trailers

SALES • SERVICE • SPARES
LIVESTOCK
COMMERCIAL
FLAT BED
GENERAL DUTY
TIPPING PLANT

FROM BRITAIN'S LEADING MANUFACTURER
MOST MODELS IN STOCK

TELEPHONE: (01748) 884243

LASS Leyburn Arts & Social Society

The Autumn season begins on **Tuesday, September 26th** at **7.15pm** in the Oak Room, Thornborough Hall when the film 'American Beauty' will be shown. All welcome. A small membership subscription will be due and new members are welcome. Telephone **Brian** for further information, **623257**.

Jemima & Co
*Delightful, original,
handmade rag dolls*

See them in the
The Old Library Bookshop, Hawes
*Perfect presents and keepsakes
Every one unique*
Custom orders and enquiries welcome

www.jemimaandco.com
www.etsy.com/shop/jemimaandco
www.facebook.com/jemimaandco1
Email: jemima.and.co@gmail.com
Twitter: @jemimaandco
Instagram: jemima.and.co
Mobile: 07849 640339

**WANTED - SCRAP CARS
AND COMMERCIALS**

FREE collection from all areas.

www.scrapcarcumbria.co.uk

07825 293099 / 01539 531113

Geraldine Summer
Jewellers

Border Fine Arts · Country Artists
Jewellery · Sekonda watches
Clocks · Trophies · Engraving
Jewellery and watch repairs
MAIN STREET, HAWES DL8 3QL
TEL: 667831

Harvest Celebrations

The annual **Churches Together in Upper Wensleydale** Harvest Celebration will be held in The Market House, Hawes at **6.30pm Sunday, September 17th** led by Major Richard Cushing from The Salvation Army accompanied by Hawes Silver Band. The event will be followed by light refreshments. This is always a great community event. Everyone is welcome, so come along and enjoy the celebration.

Graham Di Duca

Gayle Harvest Service

You are all invited to the Gayle Chapel Harvest Service at **2.00pm Sunday, September 24th** with Reverend David Wood and followed by the traditional Dales tea refreshments.

Peter Allen
FLOOR COVERINGS LTD

Established for over 30 years.
Free no obligation quotes.

**ALL COMMERCIAL AND DOMESTIC CARPETS.
AMTICO ONE REATILER OF CHOICE.
KARNDÉAN SPECIALIST.
FULL FURNITURE SHOWROOM.
SEALY BEDS & MATTRESSES.
RUGS.**

Visit our friendly showroom.

UNIT 2, SOWARTH FIELD INDUSTRIAL ESTATE,
SETTLE, NORTH YORKSHIRE, BD24 9AF.
01729 825122
info@peterallenflooring.co.uk
www.peterallenflooring.co.uk

OPEN: Monday—Friday 9am till 4.30pm Sat 10am till 12.30pm

The Bolton Arms
624336
Redmire, Leyburn, DL8 4EA

“Open All Day, Every Day”
with a warm and friendly welcome.
Real local ales and delicious, reasonably
priced, homemade food.
Coffee & Cakes
Accommodation available
www.boltonarmsredmire.co.uk

Wensleydale School Teacher Named North Yorkshire's Best

Deputy Headteacher Andrew Wilkinson, who teaches Physics and has taught at Wensleydale School since 2014, has been crowned North Yorkshire's Secondary Teacher of the Year.

The school's Headteacher, Julia Polley, said, "Andy is an outstanding practitioner who inspires and encourages his students. He gives his time freely and unconditionally to ensure they all reach their potential. He has engaged Year 5 and 6 pupils from our primary feeder schools with his unique and innovative science roadshows, and has mentored countless Year 11, 12 and 13 students by providing them with purposeful and inspiring revision sessions. He not only inspires the students, but he also inspires his colleagues. I am absolutely delighted that he has been named Secondary Teacher of the Year."

Mr Wilkinson, who was presented with the award by North Yorkshire County Council at a ceremony held in Harrogate, said, "No one goes into teaching for personal accolades like this, that is not what being a teacher is all about. It is, however, nice to know that your efforts are recognised and appreciated."

Mrs Polley added, "It is moments like this that make Wensleydale School and Sixth Form so special. We may not be the biggest school, but we continually show that we have a great deal to be proud of." Over the last 12 months the school has seen its exam results strengthen, so it is now in the top 10 non-selective schools in the county and Ofsted praise the progress students make.

Wensleydale Music & Theatre Group - Panto Reminder

Hello everyone – please remember the first read through for our next production 'Dick Whittington and The Caribbean Pirates' will be at **7.30pm Tuesday, September 5th** at GTEC on the Industrial Estate, Hawes with casting later that week. Thank you to Griff and Tracey Thomas for allowing us to use your premises.

If you are interested in a part whether on stage either in a main part or in the chorus; or being involved backstage, set building, painting or anything else you can offer, please come along. If you are interested but have no experience, that is no problem. New members are always welcome.

Graham Di Duca

OREILLY

Chartered Accountants

At O'Reilly's we provide a broad range of accountancy and taxation services to our clients.

Our friendly and approachable team are dedicated to delivering a high standard of service throughout the year.

We act for many individuals and businesses with different levels of complexities.

For more information visit our website at www.o-reilly.co.uk or contact us on **667428** to arrange a free initial consultation.

GARSDALE WINDOW CLEANING SERVICES
Tel. 01539-620847 Mob. 07826-521547

• FAST • EFFICIENT • RELIABLE
• PROFESSIONAL • REGULAR • TRADITIONAL

DOMESTIC OR COMMERCIAL, INTERNAL AND EXTERNAL WINDOW CLEANING. ALSO GUTTER CLEARANCE, JET WASHING PATHS, PATIOS, DRIVEWAYS.

NO WATER FED POLES, NO MESS

FOR ALL YOUR BAKING NEEDS

Contact Mrs McCake, Hawes, Wensleydale

Cakes
Treats
Jams
Chutneys
Juices

www.mrsmccake.com

Tel: 07933 085581

Heavens Above

Autumn's nearly here and after the Equinox on September 22nd the nights get longer than the days. Time to dust down those binoculars and polish up the old eyeballs ready for the new observing season!

By the middle of the month it's dark enough as early as 9.00pm for a spot of stargazing – the New Moon is on September 20th so the middle weeks of the month offer the darkest skies. If you do venture out you'll find many of the Summer constellations still on show, though they're beginning to slip westwards away from easy view. The three bright Summer Triangle stars are high in the south-west. Belying their name they'll be with us until well on into December. Autumn's main constellation, Pegasus the Winged Horse, is prominent in the south-east. See if you can pick out the four stars forming its famous Square. Cygnus the Swan, flies high overhead, beating along the pale band of the Milky Way which arches right across the sky at this time of the year. Cygnus is often called the Northern Cross because of its large cruciform outline. It's a great target for binoculars, rich in star clusters, variable stars, and gaseous nebulae.

Below Cygnus, filling a large expanse of the southern sky lie the dim 'watery' constellations of Aquarius, Capricornus the Sea-goat, Delphinus the Dolphin, and Pisces the Fishes, with the Sea Monster Cetus lumbering low on the horizon. The fourth largest constellation, Cetus, or The Whale as its sometimes called, is home to one of the most famous variable stars in the sky - Mira 'the Wonderful'.

There's a dearth of bright naked-eye planets in the evening sky this month - Mars, Mercury and Venus are all in the morning sky, but brilliant Jupiter is still with us, low in the WSW for an hour or so before sunset. By the month's end it's lost to view in the evening twilight. Distant Neptune, now the outermost planet, is at its nearest and brightest for the year, but it's so far away you'll need good binoculars or a telescope to glimpse it amongst the stars of Aquarius. Saturn, much dimmer than Jupiter at magnitude +0.5, stands low in the SSW setting around 10.30 pm. Look out for news of Saturn in the

media around the middle of September. Nasa's Cassini probe which has been orbiting Saturn since 2004 is due to end its mission on September 15th by diving through the planet's ring system and burning up in the atmosphere. With a bit of luck we should get some really spectacular images of the plucky spacecraft's fiery demise.

Al Bireo

Ride and Stride

Saturday, September 9th

Every September a few of us ride, on bicycles, or stride, on foot, round the churches of the Penhill Benefice and further down the Dale, to raise funds for the YHCT – and we thank, in advance, all our generous supporters. For further local information please contact **Dr. Kristin Whalley 663885**.

WHITE ROSE HOTEL

Askrigg 650515

FRESH LOCAL
PRODUCE COOKED
TO ORDER

Real ales, friendly atmosphere

Lunches noon - 2.00pm

Dinner 6.00pm - 9.00pm

Sunday carvery,
noon to 2.00pm

What Was Found in Bainbridge?

The We Dig Community is running a Finds Processing and Identification Workshop now that the archaeology test pits in Bainbridge are all complete. This workshop will take place in the Temperance Hall at Bainbridge on **Saturday, 2nd and Sunday, September 3rd, 9.00am till 12.30pm and 1.00pm till 4.30pm**. Everybody is welcome, however spaces available for each timeslot are limited so booking is essential. To book a place please contact Hannah Kingsbury at Hannah.Kingsbury@yorkshiredales.org.uk or 652343

Carpet and Upholstery Cleaning Stone Floor Cleaning & Sealing

Thorough, Safe, Eco Friendly
20 Years' Experience
Call Ian McIntosh
622620

**ECO DRY CARPET CARE,
LEYBURN**

www.ecodrycarpetcare.co.uk

MEMBER 2887

Wensleydale Creamery Visitor Centre

Cheese Festival 23rd & 24th September

NEW Visitor Experience Now Open

Calvert's Restaurant

2 courses £12.95 - 3 courses £16.95 (Mon-Sat)

1897 Coffee Shop

Great Coffee • Daily Specials • Ultimate
Grilled Cheese Sandwiches • Home-made
Cakes & Pastries

www.wensleydale.co.uk 667664

Chainsaw Sculptures by Andris Bergs

On-site carving, commissions
and demonstrations

650175 OR 07754 843449

www.chainsawsculptures.co.uk

Manor House, Worton. DL8 3EU

YORKSHIRE FOOT CLINIC

Podiatry/Chiropody
Nails . Corns . Callus
Ingrowing Nails

Biomechanical Assessment

Tony Wilkinson SRCh, MChS, BSc Pod(Hons)

Tel. Hawes 667449 or

Richmond 850020

(now at Fringez 'n Freckles)

JT/ATKINSON

BUILDERS MERCHANT

BUILDING MATERIALS

PLUMBING & HEATING

DRAINAGE

TIMBER & JOINERY

ROOFING

LANDSCAPING

PAINT MIXING

TRADE & PUBLIC WELCOME HAWES BRANCH

BRUNT ACRES TRADING ESTATE | NORTH YORKSHIRE | DL8 3UZ
TEL: 01969 667 413 | EMAIL: HAWES@JTATKINSON.CO.UK

MON-FRI 7:30AM-5:00PM | SATURDAY 8AM-12:00PM

J. Parfitt Plumbing & Heating Ltd

All aspects of domestic/commercial
plumbing and heating work undertaken

Phone. 01969 650665

Mobile. 07882 005261

www.parfittplumbing.co.uk

Habitat 'Highways' to Connect Hazel Dormice

Funding has been secured for the planting of more than 1,700 metres of hedgerows in mid-Wensleydale to help one of the UK's most endangered mammals, the Hazel Dormouse.

Grants of £75,000 from the People's Trust for Endangered Species and nearly £48,000 from Yorkshire Dales Millennium Trust (YDMT) will enable the Yorkshire Dales National Park Authority (YDNPA) to carry out further conservation work during the next three years.

There will be a chance for landowners and local residents to find out more at an evening talk at Carperby Village Institute at **7.00pm on Tuesday, September 12th.**

"The two hazel woodlands which have seen successful dormice reintroduction – Freeholders Wood near Aysgarth and a site nearby – will become linked with dormouse-friendly hedgerows, so that populations can spread out." said Phill Hibbs, seconded from the YDNPA's Trees and Woodlands team to the new role of Wensleydale Dormouse Project Officer. "I'll be contacting landowners in the coming weeks to see how we might work together to plant new woodland and hedgerows in the project area, which runs on the north side of the River Ure from the west of Carperby to Castle Bolton. Grants for landowners will be available."

Laburnum House Tearoom The Holme, Hawes

*Tea and Coffee, Homemade Cakes,
Cream Cakes and Scones*

Clotted Cream Teas

*Light Lunches, Soups, Salads
and Sandwiches*

All made fresh to order

*Packed Lunches (PRE ORDER ONLY)
and Takeaway Drinks*

Summerhouse and Outside Seating

*We welcome well behaved dogs
inside the tearoom*

Open 10.00am to 4.00pm

Closed Thursdays. Tel - 667970

JOHN & TED DINSDALE

Builders ~ Roofers ~ Renovations ~ Extensions

All aspects of property maintenance.

Fireplaces, Wood Burners supplied and fitted

01969 667 718 ~ 07511 424 865

Bainbridge Village Store

Newly reopened

Within Sycamore Hall

Open Mon-Friday 8.45am-4.00pm

Sat 9.00am-1.00pm

Selling a wide range of Groceries, Bread,
Alcohol, Fruit 'n Veg, Ice cream, Cakes etc
Come and have a look around, free of charge.

FOR ALL YOUR SEWING NEEDS

Contact. Sheila Kearton at
Woodhall, Askrigg

Alterations and custom soft furnishings

CURTAINS, ROMAN

BLINDS, CUSHIONS

DRESSMAKING AND

REPAIRS

Tel 663484 mob. 07800 576925

Corn Mill Tearoom, Bainbridge

Homemade produce including,
Breakfasts, Light Snacks, Lunches,
Afternoon Tea and Ice-creams.

Also Outside catering;
menus adaptable to every occasion
- party, family celebration,
working or packed lunch.

For more details and opening times.

Tel 650769 / 650212

Askrigg Foundation Events

Bank Holiday in Raydale

The August Bank Holiday weekend will be a busy one in Raydale with the annual Flower Festival taking place at St Matthew's Church, Stalling Busk. The Festival will launch with a Preview Concert on **Friday, August 25th at 7.00pm** when the Askrigg Ladies Who Sing will perform in the church. The Festival will then open on **Saturday, Sunday and Monday between 10.30am and 4.30pm** when delicious home-made refreshments will be available. The theme of this year's Festival is Wind in the Willows so it should be wonderful for all ages to see.

On **Sunday, August 27th** there will be the usual Lakeside Service on the shore of Semerwater, starting at 3.00pm. This is a short service with music accompanied by Hawes Silver Band who will be travelling there following their performance on Bainbridge Village Green between **1.30pm and 2.30pm**. Everyone is welcome!

Upper Wensleydale Sunday School

The Sunday School is 'out for the summer' and will resume again in the autumn. However, a special trip has been planned to Saltburn on **Tuesday, September 29th**, leaving Askrigg at about **9.30am**. If you are interested in taking part (all children must be accompanied by an adult), please contact **Gemma Anderson**

(650821) or **Elizabeth Fawcett (650671)** for more information and to book a place.

Chanting the Gregorian Way

Saturday, September 9th will see our very popular Gregorian Chant Workshop return to St Oswald's Church in Askrigg for the fifth year. This will be a full day's workshop with tutoring from the Schola Gregoriana of Cambridge. There will be a break for lunch and the day will culminate in a service of Vespers at **4.00pm** to which anyone can join us. If you wish to take part, please contact **MaryRose Kearney (650880)**. No experience is required.

Askrigg Harvest

On **Sunday, September 24th**, we will be celebrating Harvest with a special service held at Lowlands Farm, Askrigg amidst the straw bales and animals. Please join us for this event, starting at **10.30am**.

**YOUR LOCAL & FRIENDLY
PAINTER & DECORATOR
Reasonable Rates
Estimates Given
Wallpaper Stripper for Hire**

Steve Raw

**14, LITTLE INGS, GAYLE LANE,
HAWES, NORTH YORKSHIRE. DL8 3RP
667990**

**MICHAEL WATKINSON.
BUILDING AND FINE RESTORATION
EST 1980.**

**ROOFING, NEW BUILD,
BARN CONVERSIONS,
REGISTERED DAMPPROOF
AND TIMBER TREATMENT
CONTRACTORS,
PLASTERING, STONWORK.
REFERENCES AVAILABLE.
667921 OR 07980105722.**

**BLADESDALE
KENNELS**

**Boarding, Day Care,
Training, Grooming**

Local Authority Licenced
Find us on Facebook

**www.facebook.com/
Bladesdalekennels**

Low House, Snaizholme, Hawes
DL8 3NB **Tel 667996**

Torn Envelopes

We asked a couple of issues ago if postal subscribers were receiving their copies of the Newsletter in badly torn envelopes. There was enough of a positive response to suggest that there is a problem.

When the current stock of envelopes is exhausted, we will replace them with stronger, better quality envelopes. I hope that resolves the problem.

A.M.

Leyburn Bowling Club

Quiz night

Thursday, September 21st at 7.30pm

at the Dalesman Club, Leyburn

Tickets at £5 to include buffet, from Mervyn on 625734 or Penny on 624488

Septic Tank Treatment Liquid Bio-Flo

The Natural Way to Reduce Odours
And Cleaning - purchase online!

www.flexfordbioflo.co.uk

Tel: 07572 449517

Seasoned Firewood Logs For Sale

Hardwood and Softwood available.

Bulk Bags, Bulk Loads and smaller bags available, also kindling bags.

Can deliver locally – Hawes Area

Contact: 667916 After 5.00pm

Mobile: 07974 507825

any time; P.O.A

James Peacock Solid Fuel Merchant Bainbridge

Good quality fuels at
competitive prices.

Deliveries in Wensleydale, Swaledale
and Coverdale. No delivery too small.

Also PRIVATE HIRE: 4-8 seats

Airport runs, pubs, stations

Tel: 650212; 650465 Fax: 650888

James-peacock@btconnect.com

TOTAL PROPERTY CARE

ELECTRICS – PLUMBING - FABRIC

AVAILABLE – no more waiting

COMPETITIVE – up-front pricing

FAST – emergency call out service

Home preparation for movers & sellers

Holiday cottage & lettings
maintenance

01609 801651 info@move-ready.com

CANVAS FRAMED PICTURES

An Ideal Gift

As well as all your regular printing needs

Wensleydale Press

Burtersett Road, Hawes 01969 667575

Cumbria Stove Centre

Supply and installation of wood,
coal and gas stoves.

- ◆ Flue and chimney lining services.
- ◆ Inglebrook specialists.
- ◆ Fully qualified and experienced Hetas engineers

01539 821061 (day) - 01539 625227 (eve)
SHOWROOM: 34a, Main Street, Staveley

AUGUST AND SEPTEMBER WHAT'S ON LISTING;
please add these dates to your Diary

August

- 26, 27 West Witton Feast. See p.23
- 26 Wensleydale Ale and Gin train. Leaves Leeming Bar station at 6.30pm.
- 27 Hawes Fire Station Open Day. Noon to 4.00pm. See p.31
- 27 Askrigg Produce Show.
- 27, 28 West Burton Art Group Exhibition. See p.12
- 28 Robert Dent Quoits Competition at the Fox and Hounds, West Witton at 2.00pm. See p.23.
- 28 Settle Book Fair 10.00am to 4.00pm
- 28 Cake Stall, Hardraw Church Lych Gate. 10am–noon. In aid of church funds.
- 28, 29 Tea and scones in St Margaret's, Hawes 1.00pm 'till 3.00pm for restoration funds.
- 30 Dales Discovery Talk, St. Margaret's Hawes. 8.00pm. See p.12

September

- 1 Cinema Memories from the 1960s. Talk at 10.30am at Leyburn Arts and Community Centre. See p.26
- 2 Gilbert and Sullivan Concert. 7.30pm. St Andrew's Church, Aysgarth. See p.12
- 2,3 Bainbridge Archaeological Finds Workshops. See p.16
- 3 Moorcock Show at Mossdale Head.
- 5 Wensleydale Panto first read through. See p.14
- 5 Coffee Morning, 10.00am to noon. The Conifers, Carperby.
- 5,19,26 Local History Group Talks. 2.00pm. See p.21
- 5,12,19,26 Tea and Scones in St Margaret's, Hawes; 1.00 'till 3.00pm for restoration funds.
- 6 Church Coffee Club, 10.30am 'till noon. Dale View, Castle Bolton
- 6 Muker Show. Adults £7; Children (5-15 years) £1; Under 5 free.
- 8,9,10 Medieval Music Workshops. St Oswald's, Castle Bolton. See p.21

- 9 Wensleydale Society Walks. 10.00am Hawes. See p.21
- 12 Dormice Habitat Hedgerow Talk. Carperby 7.00pm. See p.17
- 15 Clothes Collection, Askrigg 10.30am in aid of Air Ambulance. See p.27
- 15 U3A meeting, 10.00am Leyburn Arts & Community Centre. See p.26
- 16 Piano Concert, Aysgarth Church 7.30pm. See p.4
- 17 United Harvest thanksgiving in Hawes Market House. See p.13
- 20 Wednesday Club Afternoon Tea. 2.00pm, Redmire Village Hall
- 20 Penhill Ladies. Period Dressing - Curriculum Kitchens. Carperby Institute. 7.30pm.
- 20 Sedbergh Brass Band 7.30pm St Margaret's Church Hawes See p.27
- 21 Bainbridge W.I. See p.28
- 21 Leyburn Bowls Club Quiz Night. See p.19
- 22 Lucy Ward Concert, Reeth Memorial Hall. 01748 884759
- 22-1 Oct Richmond Walking and Book Festival. See p.4
- 23 New London Chamber Ensemble Concert. 7.30pm. Influence Church, Richmond. See p.24
- 23 St Matthew's Church, Stalling Busk will provide refreshments at Semerwater lakeside from 8.00am to 11.00am for the DT 40 Marathon.
- 23, 24 Cheese Festival at the Wensleydale Creamery, 10.00am. See p.33
- 24 Gayle Chapel Harvest Festival Service, 2.00pm. See p.13
- 24 Penhill Benefice Harvest Festival Services. See p.27
- 25 Prayer Fellowship, 7.30pm. Thornton Rust Mission Room.
- 26 LASS Meeting: 7.15pm, Thornborough Hall. See p.13
- 29 Sedbergh Band at St Margaret's Church, Hawes. See p.27

October

- 3 North Country Theatre, DCM, Hawes. See p.36

Middleham and the Dales Local History Group

Aspects of Archaeology A short course of 3 sessions

This short course which covers three contrasting aspects of archaeology, takes place at the Middleham Key Centre on **Tuesday, September 5th, 19th and 26th at 2.00pm.**

On **September 5th** Senior Historic Environment Officer, Miles Johnson will discuss 'Managing the physical cultural heritage of the National Park'.

'What the study of human remains from archaeological sites can tell us about our ancestors' lives' is Professor Charlotte Roberts' subject on **September 19th**. This illustrated talk will explore why skeletons are excavated and studied and will use examples of Professor Roberts' research.

The discovery of an unrecognised long cairn on the Ingleborough Massif in 2008 triggered new field work and research which has led to the identification of a growing number of potential Neolithic long mounds all over the Dales. In 'The Neolithic era in the Dales', on **September 26th**, Yvonne Luke will discuss what their distribution patterns can tell us about the history and belief systems of communities in this part of the Pennines.

Course fees are £5 per session for members and £7 per session for non-members. For more information contact **Tony Keates** on **640436** or email dotandtonyk@btinternet.com.

Elaine Frances

Orthopaedic Massage

Back/neck pain
Sports injuries, sciatica...

Clinics in Hawes & Bainbridge

Find me on Facebook
www.reflex-om.com

07975 999373

Wensleydale Society

The walks programme continues on **Saturday, September 9th** with both longer and shorter walks beginning from Hawes at **10.00am**. For more information phone **663609**. These walks are for members only, membership is £5 per year and the contact is Carolyn on **624246**.

The Winter Meetings & Talks Programme begins on **Friday, October 6th** when members will be celebrating the society's 65th Anniversary with a dinner at West Burton Village Hall at **7.30pm**. This is for members only but visitors will be welcome to all talks in the following months. The first is **Friday, November 3rd** when the speaker is Jon Sibley talking about 100 Squadron RAF Leeming.

Medieval Minstrals

All Day Music Workshops
Friday 8th, Saturday 9th & Sunday 10th
September
St. Oswald's, Castle Bolton

**Computer services—
Particularly the supply,
repair and maintenance.
Networks and servers
also installed and
supported. Free advice.**

Specialist services:
*Security Advice/ virus
removal
*Software solutions
*Website design/hosting
*New laptops in stock

Contact Philip Lindsey
Available Mon - Sat from 9am to 9pm.

Tel: **666925**
Mobile: **07725 835241**

Locally based at Collier Holme
Farm opposite the Cotterdale
road. Qualifications obtained from
Oxford University

Email:
philip@penninotech.com
Website:
www.penninotech.com

StreetCars

24 hour Private Hire Taxi Service

0777 942 8075

01969 667627

DCM What's On

Until 2 Oct. Lucy Pittaway shares her love of nature and landscape through her use of pastel. See p 37

August

- 25 Nature Printing: 10.30am to 4.00pm.
Try mono printing using natural materials with artist Margaret Murphy. £3 per child.
- 25 In the Kitchen-Preserves: 11.00am to 3.00pm. Join costumed Friends of the Museum explaining the methods of preserving food.
- 27 Traditional Rugmaking Demonstration: 10.30am to 4.00pm. Watch local rugmakers Jane Cook and Elaine Foster as they demonstrate making proddy and hooked rugs. Have a go or buy a rug or kit to take home.
- 29 Drystone Walling Demonstration. 11:00am to 3:00pm. Join our Dales Volunteers as they showcase the traditional craft of drystone walling - one of the most iconic features of the National Park landscape.

September

- 3 Let's get Knitting. 1:00pm to 4:00pm
Learn a simple knitting pattern and watch a spinning demonstration as fleece is spun into wool.
- 15 'A Thousand Years in the Pleasure Ground'. 7:30pm. A talk by Eric Matthews about the recent work at Hornby Castle. Part of the Friends of the Museum annual lecture programme. Free - donations welcome.
- 20 'Men of Lead'. 2.00-3.00pm. An Illustrated talk by author David Joy on the history of lead mining in the Yorkshire Dales.

Dales Countryside Museum Events and Exhibitions all included in museum admission unless stated.

For further information on any activity phone **666210**.

AYSGARTH FALLS HOTEL

**We are now also making
delicious Homemade Pizzas!**

**Food served
Noon until 5.00pm
6.00pm until 8.45pm**

Tel: 663775

www.aysgarthfallshotel.com

EDGLEY GARAGE

Edgley Farm
West Burton
DL8 3UW

Mobiles **07939881858 /
07890450414**

Email edgleygarage@yahoo.com

Car Repairs / Tyres / Servicing /
MOT Preparation / Brakes /
Computer Diagnostics / Clutches
Time Served

H & M
CRAFTSMEN

**Ex-display
Kitchens
for sale**

OPEN 6 days
FREE design service
Industrial Estate | Ingleton | Just off A65
015242 41535
kitchensandbedrooms.co.uk

West Witton Feast Weekend

Saturday, August 26th

Cottage Show in the Village Hall. Schedules available from the Village shop. Classes for Baking, Flowers, Fruit and Vegetables, Handicraft and Art, Photography and Children's classes. Trophies awarded in each section and special book tokens for the children.

St Bartholomew's Church Exhibition

Angels in Art plus floral displays.

10.00am to 4.00pm

Refreshments available all day.

Bartle Mosaic Walk

Meet at the Fox and Hounds at **11.00am** to follow the Bartle Mosaic Trail which takes about 2 hours. Wear suitable clothing and footwear for the conditions. Dogs are allowed.

West Witton Fell Race

Parking, registration and changing at the village playing fields at the eastern (Leyburn) end of the village from **5.00pm**, then the start at **6.00pm** at Kagram Lane at the western end.

As usual, there is a Juniors and a Seniors route, both finishing at the Playing Fields. We provide route marking, maps, marshals and a cheering crowd. Refreshments, lavatories and changing areas are available. Trophies and prizes for winners, as well as our Fell Race mugs for all participants. All we need are runners!

Sunday, August 27th

Feast Fun Day

West Witton Playing Fields from **1.00pm**

Live Music, Games, Entertainment, Teas, Bar, BBQ, Book stall, Quoits 'Ringers' competition, Boules, Wallops, Fun Dog Show, Raffle, Children's Fancy Dress and Sports, Tug o' War, 'White Elephant' Stall, 'Slip 'n' Slide'.

Joy Baggaley

Sticky Ginger

Homemade Takeaway Food and Outside Catering

For More Details, ideas and quotes please contact Julia at Kelspring House, Aysgarth phone

663303 / 07875585656

email stickyginger100@gmail.com
or visit the website:- stickyginger.com

Robert Dent Memorial Trophy

Competition for the Robert Dent Memorial Quoits Trophy will take place behind the Fox and Hounds at West Witton at **2.00pm on Monday, August 27th.**

YOUTH THEATRE LEYBURN

Wednesdays in two sessions, age 7 to 18

At the Methodist Hall in Leyburn.

We are a really friendly group.

For more info please call

Sue or Tracey on 07709 870861

Waltons of Hawes

www.waltonsofhawes.co.uk

MUSTO

Now in Stock

Flies and Equipment from Fulling Mill

Fly tying Equipment from Veniard

Shotgun Cartridges from Lyalvale Express

Main St, Hawes, DL8 3QW Tel **667865**

Leyburn Creative Framing etc

Based in Leyburn but with new drop off/collection point in J.R.Iveson, Hawes.
9.00am-5.00pm.

Open without appointments in Leyburn

10.00am-3.00pm on Tues/Weds

Catherine Iveson at 17 Riseber DL8 5DF

622703 or 07748 652357

Preserve your artwork, photos,
needlework (and repairs) beautifully

leyburncreativeframingetc.co.uk & facebook

Tel. 01748 886297

Website: www.farmersarmsmuker.co.uk

Email: enquiries@farmersarmsmuker.co.uk

THE FARMERS ARMS, Muker

A traditional dales pub in the heart of spectacular walking country in Upper Swaledale

Serving good homemade food every day

Noon- 2.30pm; 6.00pm - 8.30pm

Doctors' Rotas as supplied by the Health Centre

HAWES SURGERY ROTA Wb - week beginning						AYSGARTH SURGERY ROTA Wb - week beginning					
Wb	Aug 28th	Sep 4th	Sep 11th	Sep 18th	Sep 25th	Wb	Aug 28th	Sep 4th	Sep 11th	Sep 18th	Sep 25th
Day						Day					
Mon	C	FB	FB	FB	F	Mon	C	P	P	P	P
Tues	F	F	F	F	F	Tues	PB	PB	PB	PB	P
Wed	P	B	P	P	P	Wed	F	F	F	F	F
Thurs	P	P	P	B	P	Thurs	F	F	F	F	F
Fri	P	P	P	P	P	Fri	B	B	B	B	J
Doctors: B- Brown, F - France, P- Pain J-Jones (locum), C - Closed Morning Surgery: 8.45-10.15am Tues till 10:45am; no appts Afternoon Surgery: 5.00- 6.00pm Tues 1.30-4.00pm; appointments only <i>For appointments and all enquiries ring 667200</i>						Doctors: B- Brown, F - France, P- Pain J-Jones (locum), C - Closed Morning Surgery: 9.00-10.30am ; no appointments Afternoon Surgery: 4.00- 5.30pm appointments only <i>For appointments and all enquiries ring 663222</i>					

Richmondshire Concerts

The 70th season of the Richmondshire Concerts starts on **Saturday, September 23rd**, when the New London Chamber Ensemble plays works from the wind quintet repertoire. The concert is at the Influence Church in Richmond starting at **7:30pm**.

Tickets, mostly at £15, can be bought online, or at Castle Hill Bookshop in Richmond, or at the door, subject to availability. Season Tickets cost from just £42. Details are on the website: www.rsconcerts.org.

WENSLEYDALE TREE and HORTICULTURAL SERVICES (Est. 1995)
DAVID ALLEN (HND Arboriculture)
 Fully insured (£5million) professional tree work: felling, crown thinning etc. Logs for sale.
 Petrol log splitter and woodchipper for hire.
 Tree stump removal.
 Hedge establishment and maintenance.
 Supply/ planting of forest/ ornamental trees.
 Fruit tree maintenance. Weed control services.
treesinhawes@gmail.com
667364 or 07811 576108

NEIL SCULLY
CARPET & VINYL
FITTING SERVICE
667772

MFW Aga & Boiler Services
 Specialising in the servicing of Aga / Rayburn cookers and domestic oil boilers.
 All Dales area covered
 For service please contact Mike on:
 Phone: **01609 779751** Mobile: **07731 349276**

Hawes Countrystore
 "For All The Farmers Needs"
Not Just All Your Agricultural Supplies!
 Country clothing, work ware & footwear.
 Pet, equine, poultry, wild bird feed,
 garden supplies and household goods!

Call in & see for yourself!
Tel- 01969 667 334 Fax- 01969 667 335
Monday - Friday 8am - 5pm Saturday 9am - Noon

CBAL Fuels- 01524 599 333
 Head Office (Carlisle)- 01228 552 650

Hawes@cars-billington.com
www.cars-billington.com Follow us

Mill Race Teashop

Family run Teashop situated next to the magnificent Aysgarth Falls
Light Lunches ~ Soup & Sandwiches ~ Afternoon Teas
Cakes, Scones, Biscuits & Traybakes
Muddy Boots & Dogs Welcome ~ Card Payments Accepted
01969 663446

**BEAR COTTAGE
INTERIORS
in Hawes**

Curtains and Blinds;
Furniture; Fabric;
Gifts; Interior Design

**Stockist of an extensive range of
fabrics:**

**Linwood, William Morris,
Villa Nova, Vanessa, Arbuthnott,
Clarke and Clarke, Moon,
Voyage.**

Tel: 666077
www.bearcottageinteriors.co.uk

**Bainbridge
Vets Ltd**

**A comprehensive, friendly veterinary
service treating animals large and small
24 hour emergency service.**

Open Surgery
Monday-Friday 9.00 - 9.30am and 2.00 - 2.30pm
Saturday morning 9.00 - 9.30am
(appointments available at other times)

650263

Your local family owned Coach Operator

**BIBBYS
& INGLETON**

 COACH HOLIDAYS &
FULL DAY EXCURSION PROGRAMME

Call **015242 41330** for our current brochures or visit our
website to view up and coming Holidays & Day Trips

Email: enquiries@bibbys.co.uk
Website: www.bibbys.co.uk

Photographers map out the Dales

A unique photographic exhibition – capturing every corner of the Yorkshire Dales – has opened at the National Park Authority’s Yoredale offices in Bainbridge.

The Yorkshire Dales Photographic Grid Project is a ‘mass public venture’ designed by Leeds-based artist and tutor, Tom Marsh, aka the ‘Flat Capped Photographer’. He split the National Park into 130 areas and asked volunteers to take photographs at each point at which OS Map grid lines intersected. The result is a beautiful photographic document of every kilometre of the Dales.

Tom Marsh said: “When I first conceived the idea for the project, my aim was to produce a body of work that not only showed the Dales at its best but also showed off areas that were rarely visited. Obtaining many of the photographs has been no mean feat, as the 60 project contributors battled with unforgiving, boggy moorland and steep escarpments. In the project’s finished form, I feel the aim has been met and more.”

The free exhibition will be open during August and September, from **9.00am to 5.00pm**. All the photographs will be published in an online archive:

<http://www.yorkshirephotowalks.com/yorkshiredalesgridproject/index.html>

**The Crown Hotel,
Hawes**

A great pint, delicious food
and a warm, friendly
atmosphere await you.

Opening hours:
11.00am – 11.00pm
email: crownhawesltd@gmail.com
www.crownhawes.co.uk
 Tel: 667212

Mystery Picture

Last month's picture was of Appersett Lane near Thorney Mire. Where is this?

Northern Tank Services
"Storage Tank Specialists"
 Oil Tanks Supplied and Installed.
 Agricultural - Commercial -
 Domestic
Tel: 07944 500212
www.northerntankservices.co.uk

J. W. COCKETT & SON
Family Butchers
 Estd. 1854
 Wholesale & Retail Bakers
 Main Street, Hawes Tel 667251
 Best Quality Meats
 High Class Baking
 Freezer Orders Supplied

Upper Dales Family History Group

Our July meeting was the annual social evening so we met at the top of the hill outside Reeth school where there is a wonderful view in all directions. Peter Denison-Edson from the Swaledale and Arkengarthdale Archaeology Group took us on a Stationary Walk (no actual walking required) explaining the geology, archaeology and history of what we could see around us and how it had influenced later human activity in the dale. We finished the evening in the traditional style with a bar meal and quiz!

Meetings recommence on **Wednesday, September 27th, at 2.00pm** in Harmby village hall near Leyburn, when the speaker is social historian David Scrimgeour on *Early Asylum Life*, a look at the lives of some of those who passed through the doors of the West Riding Pauper Lunatic Asylum in Wakefield during the first 50 years of its existence, telling their stories in their own words. Non-members are very welcome at £2.

For further details **phone 0743 2677783** or email moverley.yorkshire@outlook.com or see the website www.upperdalesfhg.org.uk for details of all events and the worldwide email discussion group.

Tracey Little

Leyburn & District U3A

On **Friday, September 1st** there is a special talk and discussion entitled 'Cinema Memories from the 1960's - Do you Remember Standing for the Queen?' in Leyburn Arts & Community Centre at **10.30am**. There are free refreshments and non-members are welcome. The regular monthly meeting is on **Friday, September 15th** from **10.00am**. The speaker is Pat Osbourne and her subject is Lewis Carroll.

Social Media Courses for Businesses

In Hawes this Autumn

For all levels of experience
 For information contact **07931 363044**.
hello@dalesmarketing.co.uk
 Web site: dalesmarketing.co.uk

Sedbergh Brass Band Concert

St. Margaret's Church, Hawes

Wednesday, September 20th 7.30pm
£7.00 per head on the door
Raffle

**Harvest Services in Penhill
Benefice on Sunday, 24th Sep.**

9.30am St. Margaret's, Preston under Scar
11.00am St. Andrew's, Aysgarth
6.00pm Thornton Rust Mission Room

**CENTRAL DALES PHARMACY
Hawes**

Please pop into the pharmacy for your
FREE medication review for everyone
who collects their medication
from the pharmacy.

Summer is here and so are the midges!
We are now stocking a wide range of
insect repellants
including Avon Skin So Soft and
Nivea sun lotions for sun protection.
Keep safe everyone!

Central Dales Pharmacy **667213**

**J R IVESON
TV & AUDIO SERVICES**

Main Street Hawes North Yorkshire DL8 3QL
Telephone: 01969 667409

Televisions • Satellite Equipment
Hard Drive Recorders • DVD Recorders & Players
Compact Hi Fi Systems • Cameras • Camcorders
Washing Machines • Dishwashers • Cookers
Fridges • Freezers • Microwaves
Vacuum Cleaners

Cookshop and Soft Furnishings
Come and visit us for all your
kitchen and soft furnishing needs
Visit us on Facebook

SALES • SERVICE • SATELLITE • AERIALS

**Great North Air Ambulance
Clothes Collection**

Wensleydale Sport and Leisure Centre, Askrigg
is having a clothes collection in aid of the
Great North Air Ambulance on **Friday,
September 15th at 10.30am**. We would be
very grateful for any clothes, shoes, bags
(including suitcases), belts, towels, curtains and
bed linen (not duvets or pillows).

Please bag them up and leave them outside the
centre's front door (next to the red outdoor
store) anytime up to **10.00am** on **September
15th**. Thank you for your support. Please
email admin@yorebridge-sport.co.uk or phone
650060 or **0796 8606571**, if you have any
queries.

Jan Hale

**CUT THE MUSTARD
Unisex hairstylist
Golden Lion Yard
Leyburn 625900**

Now open Tuesday– Saturday

Aysgarth Garage

MOT SERVICE REPAIR
MOT only £39.99
(including 7- day free re-test if required)
Combined service and MOT only £79.99
Free local collection and delivery
Courtesy cars available
Car and Van Hire
663900

Please call for immediate attention
www.aysgarthgarage.co.uk

COCKETT'S
eat | drink | stay

COCKETT'S RESTAURANT - HAWES

Come and try our new menu
in our recently refurbished restaurant.
You'll receive a friendly welcome and
good food. Tel: **667312**

Do you have a dirty mind?

The average human brain weighs about 3lbs. In a year it produces approximately its own weight in waste products! Brains are extremely hungry organs too - while they make up just 2% of our body mass they account for up to 25% of energy consumption. So what happens to all that waste produced while it's busy working away? Previously it has been thought that the brain deals with its own waste but recent discoveries have shown an intricate system named the 'glymphatic system' which cleans up our brains and feeds it into the lymphatic system. One of the fascinating things about the glymphatic system is that it only really gets active when we sleep. While we snooze the glymphatic system gets busy sweeping out all the debris and toxic waste produced after a busy day thinking and doing.

The brains of people who have neurodegenerative diseases such as Alzheimer's and Parkinson's contain more of some of these waste products and it's understood that these products interrupt the chemical and electrical functioning of the brain - leading to the cognitive decline associated with these diseases. Many people with these diseases also suffer from disrupted sleep patterns; now it is thought that disrupted sleep is not just a symptom but a contributor to the disease process.

When you go to bed tonight take a moment to reflect upon how hard your brain will be working while you rest - sweeping out that debris and clearing out the rubbish so you can start tomorrow with a fresh clean mind!

Jo Lade

Reflex Orthopaedic Massage 07975 999373

St Margaret's, Hawes News

A very, very big thank you to everyone who supported our Summer Fayre at The Market House on Saturday, July 29th and in particular the local shops and businesses that donated prizes for our tombola and raffle. We raised £1,400 for the general church funds and restoration. We could not have done this without you.

Graham Di Duca

News from the Vets

We have been seeing an increase in the number of animals presenting to the surgery with ticks recently. There has even been a case of a puppy that had to be hospitalised following an infection from a tick bite, luckily it is doing well and has been sent home. It is crucial that as well as using a tick prevention product, if you see a tick on your animal it must be removed correctly and if you are at all unsure about how to remove we can remove it for you at the surgery.

It is very important to keep up with tick treatments in your pets Please contact us at the surgery for more information.

Davinia Hinde

Bainbridge Women's Institute

Bainbridge WI will meet on **Thursday, September 21st** at **7.30pm** in Bainbridge village hall. The subject is a cookery demonstration by Sue Fairhurst. There will be a supper afterwards and visitors are welcome (£4)

Susan Freer

Aysgarth Country Store

Fuel forecourt

Groceries, snacks, drinks, newspapers, ice cream.

We are now licensed to sell fine wines, beers and spirits

7.00am to 7.00pm, 7 days a week

663900

aysgarthgarage.co.uk

D MOORE & M BLACKHURST
BUILDERS GENERAL MAINTENANCE
All types of building work undertaken
25 years' experience ~ Free Estimates
07772 284602 ~ 07975 897715
3 Woodburn, Hawes. 01969 667505

Gayle Village Institute.

Another in our village hall series.

Turning East after crossing Gayle bridge you pass the 17th century Old Hall and Force Head House dated 1711. Continue and you come across an unimposing single storey stone rubble building; an adjacent burial ground contains 18th and 19th century tombs.

This building was built as an Inghamite Chapel by the Batty brothers and James Allen of Gayle in circa 1755. Shortly afterwards it becomes a Sandemanian chapel for followers of Robert Sandeman, who had seceded from the Scottish Church. The building is listed Grade II and illustrates the socially important changes that were brought about by the popularity of non-conformist religious movements during the 18th and 19th centuries. Services ceased toward the end of the 19th century and in 1929 the building became Gayle Village Institute.

Unfortunately by the middle of the 1980's concerns were being expressed about the state of the building. Meetings were held in the October of 1989 to consider what should be done. Time was spent considering the actual state of the building and whether expenditure was warranted, who legally owned the site and what could it be turned into. Following this a steering committee of volunteers was formed to look into the restoration of the Chapel for use as a community centre for Gayle with Stan Roocroft as chairman.

The technical department of Richmondshire D.C. inspected the structure and gave a brief outline of essential repairs, but a full estimate for creating a kitchen, storage area, toilet facilities and installing a heating system was sought. The total project cost was £24,000.

In July 1990 an application to the North Yorkshire Rural Development Programme and the Richmondshire District Council Capital Scheme for Voluntary Organisations was successful, raising £19,000. The Steering Committee then raised the balance through local fund-raising events and donations.

In November 1994 as the project was completed, an application was made to the Charity Commission to become a Registered

Charity. This was completed on the 8th September 1995. Today the Institute is used regularly by local clubs, societies and the Hawes and High Abbotside parish council. I would like to thank Stan Roocroft, MBE, Chairman of the Trustees for the invaluable information that helped towards the completion of this article.

P.C.W.

Celebrate at Gayle Institute!

Gayle Institute is available for parties and other private functions. The costs are very reasonable at £15 for a half day or £30 for a full day.

For more details and for bookings contact Kathy Haygarth at the Hawes Community Office or email kathyhaygarth@hotmail.com

AUTUMN/WINTER BEDDING

Pansies, Violas and more

6 packs £2.50 each or 5 for £10.00

BULBS IN STORE NOW!

Plan ahead for a colourful Spring

LATE SUMMER SUNSHINE?

Patio sets, benches, barbecues

LOOKING FOR A GIFT?

Ornaments, Gloves, Mugs, Coasters,

Glazed Pots and Planters, Gift Vouchers

Station Yard, Harmby Road, Leyburn DL8 5ET

wensleydalegardencentre2015@gmail.com

Tel: 01969 625397

www.wensleydalegardencentre.co.uk

Open 10am—5pm Tues to Sat and 10am-4pm Sun
Please note closed Mondays from September

King's Club 2017

Have you ever been on a journey? I guess the answer is yes, but have you been on a journey like the one at King's Club this year? Let me tell you about it.

Seventy children and young people followed the theme of 'The Journey' at Askrigg for a week in August. Lively, exciting, wacky, challenging these are just some of the words you might use to describe it. The two presenters at Askrigg school – Donna Wanderoff and Ida Gonthatway entered to the children clapping along to '500 miles' and were confronted with a camping scene and a signpost.

Each day they tried to work out who had been camping there and then make the decision which path to follow – the Broad way or the Narrow way? Morning and afternoons were packed with lots of crafts and games, most focusing on the journeys with Jesus. There was hardly a moment to spare during the day when the children could catch their breath – apart from lunch time when they were sitting in small groups talking and eating.

Stones and Pebbles presented a similar programme at Low Mill Activity Centre for the young people. Their wacky approach included jokes that I'm not sure even they understood! A similar journey seeing how Jesus related to his disciples gave good opportunity for the young people to express their interest and doubts, talk openly about their personal convictions and ask questions of their group leaders. All took part in an activity programme run by the Low Mill instructors and this included the opportunity to canoe, abseil and gorge scramble. All this alongside team challenges and games. The Friday afternoon included the, now famous, waterslide and 'how to avoid getting wet by the leaders', extravaganza.

Many people came to the BBQ on the Friday – had some good food and conversation as well as seeing a little of what the week had involved. As Jess Holland, alias Ida Gonthatway, said, it was a privilege to work with the children and young people of Wensleydale.

We are very grateful to the school and Low Mill Centre for the use of their facilities, and to all the leaders who gave their time to work on the King's Club team.

Next year is the 30th year of King's Club. Watch out for celebrations. **The 2018 week will be Monday, 6th to Friday, August 10th** with the BBQ on the **Friday at 6.00pm**

Mike and Pauline Hirst

Robin Jessop

Free Market Appraisals
For Selling & Letting Rural Property.
Specialists in Selling by Auction.

Market Valuations for Tax Planning,
Lending, Compensation and Council Tax

Marwood House, Railway Street, Leyburn
Tel: 622800

DAPHNE JACKSON
D.O.
REGISTERED
OSTEOPATH
B.U.P.A. Provider
Mill Barn, Broad Raine
Killington, Sedbergh
Tel: 01539 740452
Structural and Cranial
Treatment provided

Thank You

Fred Thwaites would like to thank everyone who has sent cards and get well wishes whilst he has been in hospital.

Hawes Fire Station Open Day

Sunday August 27th
Noon to 4.00pm

BBQ - Tombola - Raffle
Bouncy Castle provided by
Wensleydale Inflatables
Fire Service demonstration
Cake Stall to raise funds for Hawes Playgroup
and much more.

Everyone Welcome

The Healing Collective
Swinithwaite - Wensleydale
Are you feeling stressed, unhappy, anxious,
overwhelmed or weary? Are you suffering
from a physical illness, like back pain?
We offer a range of complementary
therapies to help and revive you.

Reiki Reflexology Bach
Remedies
Homeopathy Craniosacral Therapy
Emotional Freedom Technique
Shiatsu Counselling

Open sessions 1st Saturday of every month 10-4pm
Meet the therapists and have a FREE taster session

t: 0845 474 2383
info@healingcollective.co.uk
www.healingcollective.co.uk
Our therapy rooms are at the Coach House
adjacent to Berry's Farm Shop & Cafe

**ROYAL ACADEMY OF
DANCE**
REGISTERED TEACHER

Ballet, Modern Dance, Tap Dance
for children and adults
Hawes, Leyburn, Reeth

For further information and to reserve a place,
please contact:
Janet Seymour LRAD, AISTD
01748 884677 or 07958 145752

Janet Seymour's
School Of Theatre Dance

Book and Equipment Awards

As usual, the Newsletter is able to offer an award of up to £350 for the first year at University or equivalent for students following post-A level studies.

Please apply either in writing or by email with your postal address which must be within the Newsletter area (see the bottom of the front cover).

Give details of the University or degree-equivalent establishment and say what the course is. If the application is accepted, receipts for books or relevant equipment must be sent and then the grant will be forthcoming.

Wensleydale Longwool Sheep Shop
has moved to:

Unit 2 Kelberdale Court, Market Place, Leyburn (between
the newsagents and the Posthorn Cafe) Tel: 01969 623558
www.wensleydalelongwool.co.uk

GARDENING
Regular or occasional.
No job too small.
Steve and Ann Sadler.
Carperby. **662625**
www.makingtime4you.co.uk

C. O . PEACOCK

BUILDER AND STONEMASON
CARPERBY
WENSLEYDALE

All types of Building work undertaken
Alterations, Extensions, Roofing,
Plastering, Garden patios, paths etc.

Telephone: 663038 or 07970 283219

**Small Business Units / Storage/
Serviced Offices to Rent in Hawes
Up to 350m² Available
Competitive Rates 666111**

KEITH BODDY

Garden fencing,
landscaping,
hedge trimming
or general garden work

Ring 667078

**Oil Paintings, Watercolours
& Fine Prints
Bought for Cash**

Local Art Dealer - Fair Prices Paid
Please contact Michael Sayers **624738**
dmichaelsayers@outlook.com

Hawes Playgroup

Monday mornings in The Market Hall
9.15am – 11.15am (term time only)

Everyone Welcome
Under 1 year olds ~ £1
Over 1 year olds ~ £3 + 50p for siblings/
additional children

**Bring and share a healthy snack
A drink will be provided plus Tea/Coffee for
adults**

For further information call **Steph Bland**
on **666928** or **07834 158239**

Dales Computer Services

For all your computer needs

Carol Haynes
Lairdswood Cottage
Carperby
Leyburn
DL8 4DB

Repairs - Upgrades & Maintenance
Software & Hardware problems

Home & Small Office Networks
Wireless and Wired Networks

Website Design, Hosting & Email
Ongoing support or self-maintenance.

Affordable Onsite & Remote Support
for PCs and Mac computers
(remote requires working internet connection)

www.dalescomputerservices.com
Tel: **01969 663798** or **07891 371280**

- City & Guilds qualified
- Fully insured ● Certificates issued
- Prompt professional service
- Bird guards and cowls fitted
- NO MESS - NO FUSS!

Martin Tradewell
QUALIFIED CHIMNEY SWEEP
640099

Glenside, Horsehouse, Leyburn. DL8 4TS
Email: martin@daleschimneysweep.co.uk

YOREBRIDGE HOUSE

Rooms • Restaurant • Bar

Nestled in the heart of Wensleydale on the outskirts of
Bainbridge, Yorebridge House offers a rare combination of a
luxurious boutique hotel with fine dining in an informal
atmosphere with a welcoming roaring fire and beautiful
views across the Dales.

We are open every day of the week* so you are welcome to
drop in for a coffee, a sandwich or a relaxing drink.*

Light bites served between noon and 3.00pm.
Dinner is served between 7.00pm and 9.00pm.
Sunday Lunch is available every Sunday*
from noon until 2.00pm.

Please call us on **652060** to make a reservation
* Subject to functions

Whey Hey – New Cheese Festival Pays Homage to Yorkshire Fromage

**First Yorkshire Dales National Park
Cheese Festival
Saturday and Sunday, September 23rd and
24th**

A new weekend festival will celebrate the rich cheese-making heritage of the Yorkshire Dales as well as shine the spotlight on the array of local cheeses that visitors can now enjoy. The festival also marks a week-long celebration of the great food to be discovered across the National Park.

The Cheese Festival will be held at The Wensleydale Creamery in Hawes and will see numerous producers and connoisseurs from across the Yorkshire Dales National Park and the Nidderdale Area Of Outstanding Natural Beauty offering product tastings as well as staging cookery, cheese-making, grading and drink-pairing demonstrations.

Today's burgeoning cheese scene across the Dales is thanks in part to the Cistercian monks who brought their fromage-making skills over from Normandy when they settled at abbeys such as Jervaulx and Fountains back in the 11th century and started making Wensleydale cheese. Now the iconic Wensleydale has been joined by a range of Yorkshire Dales delights such as Coverdale, Swaledale, Ribblesdale, Yorkshire Blue and Fine Fettle cheeses, and the food's success has spawned a whole side-industry with

preserves, chutneys and accessories all being created within the National Park.

In honour of this, the Festival will also stage several guided walking and cycling tours enabling visitors to explore the picturesque countryside, trace the importance of the monks' contribution and the evolution of cheese-making and dairying across the region, tasting local specialities as they go. The Festival will then lead into a further five days of events right across the Yorkshire Dales with restaurants, cafés, farms and attractions championing the fantastic range of food that is produced on the doorstep.

The Festival will run from **10.00am to 5.00pm** on both days. It will be free to attend but a small charge will be made to participate in certain activities which will be bookable in advance. Further information and booking details will be available in due course on www.yorkshiredales.org.uk/visit-the-dales/cheese-festival-17

Amanda Brown

Berry's Farm Shop & Café

**Swinithwaite, DL8 4UH
01969 663377**

Homemade, Traditional, Locally-sourced Food

Delicious homemade cakes, farm fresh meals to take home, local cheeses, butchery

Farm Tours, Children's Parties, large parties welcome

Check out our website for upcoming events:
www.berrysfarmshop.com

Twitter: @berrysfarmshop Facebook @berrysfarmshopyorkshire

Sykes House, Askrigg

General Store, Tea Room and B&B

Open Tuesday-Sunday, serving sandwiches, soup, home baked cakes, scones and chocolate brownies.

We offer tea and cafetières of coffee with your choice of coffee bean.

Tel: 650535

W.S.HARTLE FAMILY BUTCHER, WEST BURTON

Best Quality Meat, West Burton Lamb, Homemade Sausages and Burgers, Free Local Delivery and Freezer Orders

Tel: David on **663302** or visit

www.hartlebutchers.co.uk

Music Tuition for all ages with

www.colinbaileymusic.co.uk

07711 211169

Drums & Percussion; Vocals;

Piano & Keyboards;

Music Theory;

'Get Musical' Workshops.

Burtersett Show 2017

We were delighted that Baroness Lister of Burtersett kindly agreed to open this year's show and say a few words about her links with the village. Baroness Lister of Burtersett is a University academic and she was appointed to The House of Lords as a Life Peer in 2011.

Baroness Lister started the afternoon by explaining that when she was a child she would spend her summers with her grandparents who lived at a cottage in Burtersett. Her grandfather was particularly interested in Yorkshire dialect and he wrote a number of papers and publications on the subject. The family also knew Kit Calvert who was born in Burtersett.

The Baroness had very happy memories of her summers in Burtersett so when she was invited to choose her title she decided to include the place name of her grandparent's home. Although Baroness Lister now spends most of her time in London she visits this area every year.

After officially opening the show, the Baroness spent the afternoon listening to the Hawes Prize Silver Band and enjoying the stalls and competitions. She particularly enjoyed chatting to locals – some of whom knew her grandmother and were able to tell her more of her life and times in Burtersett.

This year's show was a great success and the

Baroness stayed to judge the classes and present the prizes.

There were a particularly high number of entries in the Children's Classes and Fell Race – A big thank you to all who took part and put in such a lot of effort. Special thanks also go to The Hawes Prize Silver Band who played magnificently and to Mick from the pet shop for kindly donating the prizes for the dog how.

The local winning dog was Maisy from Bainbridge. The Children's Cup was awarded to Jack Baldwin for the second year running and The Adult Cup went to Edwin Pratt. A special presentation was made to Tony Harrison who has recently stepped down as Chair of The Burtersett Institute Committee after 9 years of dedicated hard work.

The afternoon was great fun and many thanks to everyone who took part and helped to raise valuable funds for the upkeep of the Burtersett Institute.

Ann Sikorska

TEASDALE ELECTRICAL

Your local electrician serving the dales and the surrounding areas

Askrigg

North Yorkshire

Tel - 07814184974 (Steve)

Email - teasdaleelectrical@icloud.com

**HERRIOT'S
IN HAWES**

Come along and enjoy great food and tea or coffee, whilst browsing all the beautiful artwork from our talented local artists.

This year's soft fruit is now being made into fabulous Strawberry and Raspberry jams.

The Herriot Café and Gallery are open every day except Wednesdays 11.00am to 3.00pm.

info@herriotsinhawes.co.uk

667536

Hall & Birtles
-SOLICITORS-

For all your legal requirements offering a full range of services.

**Bank Chambers, Main Street,
Hawes DL8 3QL**

Tel 667171 Fax 667981

hawes@hallandbirtles.com

Regulated and authorised by the Solicitors Regulation Authority

Hawes Christmas Lights 2017
Saturday December 2nd

Just to give notice that we will be repeating Wensleydale's Got Talent as the finale to the day's events. Every year we have had a fabulous performance - our youngsters put on a good show. We hope that this year we can develop the night with some acts of a more mature age. It doesn't have to be singing and it could be a group.

More information will be advertised in the coming weeks or have a chat with **Liz, Wensleydale Press, 667575**.

We will be putting up the lights on **Wednesday, November 15th** and we would appreciate some help for a few hours. We do have a good laugh while working and it's not just about climbing ladders; organising traffic is just as important.

KING'S ARMS ASKRIGG

Fantastic fresh food and traditional cask ales served in warm and friendly surroundings.

Lunch

Monday to Sunday noon - 2.30pm

A la Carte Menu

Monday to Saturday 5.30pm - 9.00pm

Sunday 5.30pm - 8.00pm

Steak Night and Fish & Chip Night

Alternate Mondays 5.30pm - 9.00pm

Steak Night from £13.50; Fish & Chips £8.95

Pie and a Pint Night. Tuesday 5.30 - 9.00pm

Large £12.95 Small £7.50

Please visit our website for up to date offers & events or **Tel: 650113**

Websol Ltd.

Portable Appliance Testing (PAT)

Hawes DL8 3NT

Certificates & Reports supplied on each appliance tested.

Please call for free quote and advice

Wayne Webster 666020

or 07766 640905

Police Report

Hello again for another edition of your Police Report. The following incidents of note were received:

July

14th Door to Door sellers saying that they are ex-offenders and claiming to be gainfully employed in and around the Aysgarth area.

16th RTC Serious, B6255 Hawes.

23rd Un taxed vehicle seized A684 Hawes.

25th Theft of a wooden "Dedication Bench" from Askrigg Church grounds.

26th Theft of a mobile phone in Aysgarth.

August

5th RTC serious Motorbike v Wall Widdale Foot.

9th RTC serious A684 Burtersett.

13th Sect 59 warning issued to a Motorcyclist re manner of driving.

In addition another nine accidents with damage only occurred over the same period. The roads are particularly busy at the moment with visitors, unused to the road conditions and large farm vehicles on the roads, so please take extra care.

A series of burglaries have occurred around the surrounding area, so please be aware of your security. Make sure your doors are locked; use good window locks; security lighting is a good idea and timers for internal lights. If you are off on your holiday, ask a neighbour to keep an eye on the house.

To contact North Yorkshire Police ring **101 (Non-emergency), 999 (Emergency only)**. If you have any community issues you would like to address or discuss, contact me via the Force Control room or email: donald.watson@northyorkshire.pnn.police.uk.

PCSO 5232 Don Watson

Hugh and Margaret Bridgman wish to thank all friends, neighbours and family for all their assistance in their recent move to Sycamore Hall. Visitors always welcome.

NORTH COUNTRY theatre
Nightmares in Norfolk

Oh, Whistle And I'll Come to You
 by M. R. James
Adapted by Nobby Dimon

The Signalman
 by Charles Dickens
Adapted by Simon Corble

Two terrifying tales from the masters of the ripping yarn, one told tongue-in-cheek and one... straight down the line!
Directed by Vivienne Garnett

Hawes, Dales Countryside Museum
Tuesday 3rd October 2017, 7.30pm
 Tickets £10.00 (U16 £5.00)
 Telephone 01969 666210

SUPPORTED BY
 NORTH YORKSHIRE COUNTY COUNCIL
 YORKSHIRE ARTS COUNCIL
 ENGLAND

Edie Peacock
Hairdressing
 Sonja's Salon, Hawes
 Taking appointments now
Call: 07817312906

MICHAEL MOORE & SON
BUILDER AND PLASTERER
Family Business Est 1906

Alterations, pointing, stonework,
 Roof work, garden patios, paths,
 plastering, insulated plaster boarding,
 Over-skimming Artex walls and
 ceilings, tiling walls and floors, under
 floor heating,
 PVC sash windows.
NO VAT TO PAY

Tel: 667045 Mob: 07968 684942
Hawes DL8 3NS

**National Park Guided Walks
 in August and September**

National Park Walks are all led by experienced volunteers and cost £5 for adults; children under 16 free. Dogs are not allowed on walks.

August

27th "Barbon – Casterton Round"

10.30am – 3.00pm Meet Barbon Village Hall
 LA62NN, NGR SD627824

A pleasant low-level 8 mile/12.5km walk taking in fields and quiet country lanes in the valley of the River Lune, with lovely views across to the hills. There are several points of interest, including the Bronte sisters' connection to Casterton, Andy Goldsworthy sculpture and various country houses. Boots and packed lunch are advisable.

September

5th "Hawes Town Trail" **2.00pm to 4.00pm.**

Meet at the Dales Countryside Museum, Hawes and join this easy 2 mile walk through Hawes and Gayle exploring the history of the area. **Free event but places are limited so booking is essential. Phone 666210**

10th "Barns, Walls and Bridges" **1.30pm to 4.00pm.**

Starting at the Dales Countryside Museum, Hawes, on this 4 mile guided walk you will see an old packhorse bridge and part of the route used by Lady Anne Clifford. Booking advised. **Phone 666210**

WCF Fuels
 Your local,
 independent
Heating Oil supplier.

- ✓ Premium Heating Oil
- ✓ Fuel additives
- ✓ Agricultural fuels
- ✓ Local Buying Group

01524 733669

**YOU could be a
Community First Responder**

The Community First Responder Scheme is a partnership between Yorkshire Ambulance Service and local volunteers living within the community.

Can you spare 15 minutes to come and have a chat with us about Community First Responders at **Hawes Market House** on **Saturday, October 7th from 9.30am–2.00pm.**

Please bring your driving licence with you.

You could gain - Free Training, Skills & Knowledge, Self-Development, Practical experience, CV Enhancement, Certification, Self reward.

For more details contact

Harry Balderston on **667009/07973 852530**
or **Patrick Murphy (YAS)** **07824 407955**

 M Fothergill
Building Services
All aspects of building work undertaken **667936 / 07966 624649**
Hawes DL8 3RP
Plastering Alterations Extensions
Roof work General Maintenance

POTTY FOR CRAFTS
Ceramic painting and glazing
Relax, enjoy have fun and chat
Children or ladies parties
Cream Tea Parties - Group pot painting
Located at Yorkshire Tea Party,
Keldheads Land, Preston-under-Scar
Tel: 624953
check updates and openings on facebook
www.facebook.com/pottyforcrafts

Lucy Pittaway exhibition at DCM

An exhibition showing the work of Lucy Pittaway is running at Dales Countryside Museum in Hawes until **October 2nd**. Lucy Pittaway was voted the UK's "Up and Coming Artist of the Year 2016" by the Fine Art Trade Guild.

Lucy, a former teacher who lives in Richmond is the official artist of the Tour de Yorkshire and her official race piece, titled 'Pedals, Passion and Glory', is on show as are paintings from Lucy's collection 'The Sheep' featuring iconic Dales landmarks such as Penhill, Bolton Castle and Richmond Castle.

 Health Fusion
helping you stay active

**PHYSIOTHERAPY, SPORTS THERAPY,
THERAPEUTIC MASSAGE, ACUPUNCTURE,
CLINICAL HYPNOTHERAPY, REFLEXOLOGY,
AROMATHERAPY, INDIAN HEAD MASSAGE.**

MIDDLEHAM KEY CENTRE
01969 623354
www.healthfusion.co.uk
leyburnphysio@btconnect.com

MOUNTAIN STAGE 1 CYCLES & ROAD

Cycling business and contemporary coffee shop.
Services include new bike and equipment sales, hire, repairs, spares, tours, coaching and excellent coffee, cake and light meals. Open daily 9-5pm.

Station Yard (Dales Countryside Museum)
Hawes
DL8 3NT
01969 666873
ride@stage1cycles.co.uk
www.stage1cycles.co.uk

FIREBOX CAFE

Index to Advertisers	Page		
Accountants, O'Reilly, Hawes	14	Jemima and Co	13
Advertising Rates and Contacts	40	Jeweller, Sumner, Hawes	13
Atkinson J.T., Builders Merchant	16	Joiner and Cabinet Maker, Bushby	8
Aysgarth Country Store and Fuel	28	Joiner, Snaizeholme	6
Aysgarth Falls Hotel	22		
Aysgarth Garage MOT	27	Kennels-Bladesdale	18
		King's Arms, Askrigg	35
Bainbridge Village Store	17		
Bear Cottage Interiors, Hawes	25	Laburnum House Tearoom	17
Berry's, Farm Shop and Café	33	Leyburn Creative Framing	23
Boiler and Aga Service, M.F.W.	24	Logs, Seasoned Firewood, Hawes	19
Bolton Arms, Redmire	13	Logs, Seasoned Hardwood	39
Brights Removals	7		
Builder and Plasterer, M. Moore and Son	36	Monumental Sculptures, Parkin and Jackson	8
Builder, Dinsdale John & Ted	17	Music Tuition, Colin Bailey	33
Builder, Peacock,	31		
Builders, Moore and Blackhurst	28	Nail Technician, Mobile	40
Building and Restoration - Michael Watkinson	18	Northern Tank Service, storage tanks	26
Building Contractor, Andrew Hawkins	6		
Building Services, Fothergill M	37	Optician-Mike Addison	10
Butchers, Cocketts, Hawes	26	Orthopaedic Massage, Reflex	21
Butchers, Hartle, West Burton	33	Osteopath, Jackson Daphne	30
Cakes and Speciality Bakes, Mrs McCake	14	Paintings bought	32
Carpet Cleaning, Eco Dry	16	Pet and Wildlife Supplies, Rhodes, Hawes	7
Carpet Fitter, Neil Scully	24	Pharmacy, Hawes	27
Carrs Billington, Hawes	24	Physiotherapy, Health Fusion	37
Chainsaw Sculptures	16	Picture Framing, Wensleydale Press	19
Chimney Sweep, Dales Sweep	32	Plumbing and Heating, Parfitt J	16
Coach Excursions-Bibby's	25	Post Office, Hawes, Bainbridge and Askrigg	7
Coal Merchant, Peacock	19	Potty for Crafts	37
Cockett's Restaurant, Hawes	27	Print Services, Pennine Print	12
Computer Services, Dales	32	Property care and maintenance	19
Computer Services, Penninetch	21		
Corn Mill Tearoom, Bainbridge	17	Reeth Garage	12
Crown Hotel, Hawes	25		
Cumbria Stove Centre	19	School of Dance	31
		Scrap Car and Commercials Collection	13
Dales Web Solutions	40	Septic Tank Treatment	19
Decorator, Steve Raw, Hawes	18	Sewing Needs; Kearton	17
		Social Media Courses	26
Edgley Garage, West Burton	22	Solicitor, Hall & Birtles	34
Electricians - Teasdale	34	Solicitors, McGarry	11
Estate Agent, Jessop Robin	30	Stage 1 Cycles	37
		Sticky Ginger	23
Farmers Arms, Muker	23	Stone House Hotel	11
Floor Coverings, Peter Allen	13	Sykes House, Askrigg	33
Garden Centre Wensleydale, Leyburn	29	Taxi, Private Hire, Redmire	8
Gardening and Landscaping, Boddy	32	Taxi, Private Hire, Street Cars	21
Gardening, Sadler	31	Tea Shop, Mill Race, Aysgarth	25
Garden Maintenance, Lambert Tony	11		
Gayle Mill Timber Services	8	Vets Bainbridge	25
G-TEC	32		
		W.C.F Fuels	36
H&M Craftsmen, Ingleton	22	Waltons of Hawes	23
Hairdressing, Cut The Mustard, Leyburn	27	Webso; Portable Appliance Testing	35
Hairdressing, Edie Peacock	36	Wensleydale Creamery, Hawes	16
Hairdressing, Fringe 'n Freckles	7	Wensleydale Longwool Sheepshop	31
Hairdressing, Sycamore Hall	11	Wensleydale Tree Services, D. Allen	24
Hamiltons Tearoom	6	White Rose Hotel, Askrigg	15
Healing Collective, Swinithwaite	31	Window Cleaning Services, Garsdale	14
Herriots, Hawes	34		
		Yorebridge House, Bainbridge	32
Iveson, J.R, T.V. and Audio	27	Yorkshire Foot Clinic	16
		Youth Theatre, Leyburn	23

Advanced Care Planning

In the same way that many people plan ahead and make a will to be applied after they have died, we are encouraging patients to let their loved ones and their GP know their preferences if they become unwell. This is especially helpful if there is a sudden, serious illness like a heart attack or a stroke, or if the patient has strong views about some treatments (such as declining a blood transfusion). It is also helpful if you start to experience a gradual memory loss so we can follow your wishes as closely as possible.

A doctor will always try to make a decision involving those who know the patient best and one that is in the patient's best interests but sometimes this is not very clear and we need some Advanced Care Planning to help guide us.

Advanced Directives or Living Wills

Advanced Directives or Living Wills are one way of doing this. They can include anything you think may be important regarding your health if you are unable to speak for yourself. This often covers whether or not you may want to stay at home rather than be admitted to hospital if you become seriously ill. There is no specific form to complete for this but the website below has some you could use and ideas for what you may wish to include. The website was originally designed for care of cancer patients but it could be used for any illness or condition. www.necn.nhs.uk/common-themes/deciding-right

If you decide to make a Living Will then please let us have a copy to put in your medical records so we can follow your wishes as closely as possible if we need to refer to it.

Lasting Power of Attorney for Health and Welfare (LPA)

This is a legal document and you have to pay to register it with the Office of the Public Guardian. You nominate one or more people who would make a decision on your behalf if you were unable to speak clearly for yourself. This is a separate document from a Lasting Power of Attorney for Property and Financial Affairs (you need to pay to register this separately).

If you have a Lasting Power of Attorney for Health and Welfare then please may we have a copy at the GP surgery to put in your medical records so we can follow your wishes as closely as possible if we need to refer to it.

Do Not Attempt Resuscitation Form (DNARCPR)

This form refers to basic life support which is attempted if someone's heart stops beating.

CPR involves breathing into the lungs of the patient (kiss of life) and pressing the chest wall firmly and quickly to try and pump blood round the body. It can sometimes be successful in younger people who have been fit and well beforehand. In older people who may have long term illnesses it is often not successful or only partially successful - sometimes the patient can survive but in quite a poor condition and unable to continue with their normal lifestyle.

If you do not want CPR to be attempted if your heart stops then this form allows the paramedics and doctors to leave you in peace.

(If you have a different condition and your heart is still beating then the paramedics or doctors will do everything they can to treat you in the normal way.)

If you would like to speak to the GP for further information then please let our receptionist know.

This form comes in a bright yellow envelope so it is easy to spot for healthcare professionals visiting your home in an emergency situation. Most people keep this with their medications or in the kitchen/lounge.

If you can tell your close relatives and friends about your decision that is helpful - the more people who know your preference the better.

Central Dales Practice

Firewood

Seasoned hardwood logs

Tel: 662692 Mob: 07970 629227

 Leyburn Arts & Community Centre - Events Calendar
Richmond Road, LEYBURN, DL8 5DL

CINEMA £6 (Concessions £5)

Fri 1 Sept (4:30pm & 7:30pm) **Fences** (12) 2hrs 19m
Tue 5 Sept (7pm) **Letters from Baghdad** (PG) 1hr 35m (Exploring Film)
Fri 8 Sept (5pm & 7:30pm) **The Sense of an Ending** (15) 1hr 48m
Fri 15 Sept (5pm & 7:30pm) **The Hatton Garden Job** (15) 1hr 33m
Fri 22 Sept (4:30pm & 7:30pm) **The Zoo Keeper's Wife** (12A) 2hrs 07m
Fri 29 Sept (5pm & 7:30pm) **A Dog's Purpose** (PG) 1hr 40m

EVENTS

Fri 1 Sept (10:30am - Free) **Cinema Memories from the 60's** (Talk & Discussion)
Sat 9 Sept (7:30pm - £7.50 includes Supper) **60's & 70's Party Night** (Fancy dress optional!)

FILM FESTIVAL - 27 & 28 October (Celebrating cinema in its many forms. We hope there will be something for everyone. Licensed cafe bar will be open for hot & cold drinks and food before and after each film, 4 screenings each day, starting at 10:30am)

Tel: 01969 624510 **Email:** admin@oldschoolhouseleyburn.com **Web:** oldschoollhouseleyburn.com
FB: facebook.com/oldschoolhouseleyburn **Twitter:** twitter.com/TLeyburn **Charity No:** 1122092

dales web solutions
bespoke web site design

All aspects of Web site design.
 Visit: www.daleswebsolutions.co.uk
 Email: info@daleswebsolutions.co.uk
 Tel: 666174 Mob: 07931 822736

Mobile Nail Technician

Have your nails enhanced in the comfort of your own home with 'Calgel', a superior gel. These overlays strengthen, protect and promote the growth of your own nail. For that special occasion, weddings or just to look and feel good.
Call Sue on 07738230074 or 624024

Advertising

Boxed adverts: £6, £12, £18
 There is a big reduction for six issues or more, so for six issues the totals are:
£25, £50 or £75
Greetings etc. £2

What's ons (non-commercial) are free
Contacts for adverts:
 For Hawes area and westward:
Barry Cruickshanks, Ashfield, Hardraw: 667458
 For elsewhere: **Sue Duffield, Fellside, Thornton Rust: 663504**

Whilst we try to ensure that all information is correct we cannot be held legally responsible for omissions or inaccuracies in articles, adverts or listings, or for any inconvenience caused. Views expressed in articles are the sole responsibility of the person by-lined. Articles by committee members carry just their initials. We appreciate being asked before any part of the Newsletter is reproduced.

Published by

The Upper Wensleydale Newsletter
 Ings House, Ings Houses, Hawes, DL8 3QT
667061
 Email for submission of articles, what's ons, letters etc.: uwnlinput@gmail.com
 Newsletters on line, simply search on "Upper Wensleydale Newsletter"
 Archive hard copies back to 1995 are in the Dales Countryside Museum resources room.

Editors: Alastair Macintosh,
 Barry Cruickshanks
Committee: Sue Duffield, Karen Jones, Malcolm Carruthers, Neil Piper, Karen Prudden
 Janet W. Thomson (Treasurer), Peter Wood (Archives)
 Final processing: Sarah Champion, Adrian Janke. Plus committee members.
 Postal distribution: Derek Stephens

Founded in 1995
by the late Alan S. Watkinson