

THE UPPER WENSLEYDALE NEWSLETTER

Issue 250

September 2018

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

Wensleydale Barn by Jack Sutton

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

Lead Mine Chimney and Flue by Robert Hall

Wensley by Richard Ross

The BIG Launch - UWNL Children's Story Writing Competition

We are inviting entries for our new competition for local children aged 7-11. We want you to write a story about **the environment** to be published in this newsletter. We want you to be as creative as possible with your story. It could be set in the future or be about an environmental superhero, it could be about a local issue affecting your life or be about environmental concerns for the planet. It could be funny or serious, a horror or mystery story as long as it has an environmental theme. You could write from your own or perhaps an animal's point of view. It's totally up to you and your imagination.

Your story must be between 300 and 500 words and be emailed to uwnlinput@gmail.com by **Friday, October 31st**. There are two age categories; 7-9 and 10-11 year olds. You could win £50 and a trophy as well as book vouchers and the Alan Watkinson Memorial Trophy for your school. You could become a published writer as winning stories will appear in the February edition of the Newsletter which is read by over 1,500 people! We will also be inviting our winners to be young Newsletter correspondents for a year. The rules, prizes and how to enter are detailed below. Our local primary schools will be encouraging children to enter and can help with advice and access to computers etc.

The award winning local author and poet, Ann Pilling, is our judge who told us "I will be looking for really good stories that have a beginning, middle and end, for colourful words and unusual ideas that make me sit up and take notice". Happy writing and we can't wait to read your stories.

Prizes

- The winner in each age group will receive a £50 book voucher and a trophy to keep.
- The runners up in each age group will receive a £25 book voucher and a certificate.
- The winning stories will be published in the February edition of the UWNL.

- The winning children will be invited to be correspondents for the Newsletter for a year.
- The winning children's school in each age group will hold the Alan Watkinson Memorial Shield (for 7-9 or 10-11yr olds) for 1 year and receive a £100 book voucher.

How To Enter

- Write your story – it must be type written and between 300 and 500 words long (your school can help you with access to computers and email).
- Email your entry to uwnlinput@gmail.com.
- Ensure your name, age, name of your school, email and postal addresses are included on your work (otherwise we can't enter your work into the competition).
- Entries need to reach us by **Friday, October 31st 2018**.

Rules

- Only one entry per person. The story must be your own original work and you must have your parent/guardian's permission to enter.
- Entrants must be 7-11 years old at the time of entering and resident in the UWNL area.
- Stories must be between 300 and 500 words on the theme of "*the environment*" and reach us by **Friday, October 31st 2018**.
- The judge's decision is final and no correspondence will be entered into.
- The winners and runners-up will be notified by email by **December 1st 2018**.
- The UWNL reserves the right to publish any story entered into the competition.

Guest Editorial

There's a story writing competition in this month's issue and although it's for juniors I'm going to give it a go. Oh yes, and in case you're wondering, this is a true one.

If you created a miniature English village from a modelling kit, Askrigg primary school would be in the box. Stone-built in the 1930s, perfectly proportioned and unpretentious, it lies alongside the main road running from Askrigg to Bainbridge.

In front of the building is a tarmac playground, marked out for various games, with giant, brightly-coloured pencils for running round, a little shed for sheltering in, and a seat for sitting on when you're tired. In front of all this is a lush, green playing field, separated from the road by a low stone wall, some trees and bushes, a bug 'hotel' and a small pond.

There's a tennis court - sorry MUGA (multi use games area) - to the right as you look towards the road and the rolling green hills, which form the perfect backdrop to this rural idyll.

The children - around 35 of them - love it. The parents and teachers love it and the villagers who pass it every day on their way to the gym, or to play tennis, or walking the dog, also love it. Though we know in our heads it belongs to the Yorebridge Education Foundation, in our hearts we feel it's ours: a shared facility, part of what we might even call, rather pompously, the rich tapestry of village life.

It's warm and welcoming, and out of school hours it's available for all.

First and foremost, of course, it's a place of learning: the children find out about other countries and cultures very different from their own. They learn about ancient Egypt and modern India, celebrate Chinese New Year, the Jewish Hanukkah, the Muslim festival of Eid. Things that their grandparents who'd gone to the self-same school in the '50s and '60s hardly heard about, let alone celebrated.

This summer the school was the base for a group of asylum seekers enjoying a day in the dales. People whose life journey had often been

traumatic: from Syria and Yemen, Georgia, Albania, Azerbaijan and the Congo. Families whose lives had been torn apart by violence and bloodshed, who no longer felt safe in their own country and had fled in fear of their lives.

Children shared toys and green spaces, played in the wildflower meadow nearby, walked to the river in the hot sun, saw James the farmer shearing a sheep, fed the hens and stroked a friendly sheepdog. It was, like many things that happen there, a real community event. Everyone joined in.

Then, one day, out of the blue, a letter went out to say a fence was going to be built: not just a little wooden one, but a six-foot high job made of strong green mesh, enclosing the lovely school field on three sides. Two reasons were given: to stop the children "absconding" (a good choice of word, thought some, considering it would make the place look more like a prison than a school) and to prevent "intruders." That's people on the outside: people like you and me.

And so it is that three dangerous ideas are planted in young and impressionable minds: if life is so bad you want to run away it's a fence, not talking things through with a caring adult, that you need: that keeping people out, instead of welcoming them in, should be the norm: that it's physical barriers, not knowledge and understanding, that will keep you safe in what is, by and large, a wide and wonderful world.

Betsy Everett

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.

DEADLINE FOR COPY FOR THE NEXT ISSUE IS

TUESDAY SEPTEMBER 18th
(Unless we are full earlier)

PUBLISHED ON SEPTEMBER 28th

How Are Your Vocal Chords?

Whether they are in fine fettle or could do with a bit of limbering up, we'd like to invite you to come and have a sing with the Swale Singers when we start our autumn term on **Sunday, September 2nd**.

It's a really good time to join us. We have a new musical director, Peter Stallworthy, and a new regular accompanist, so you won't be the only new kid on the block if you turn up on **2nd September**. We'll make you very welcome, you can have a good sing and hopefully you'll decide to join us each week. We meet on Sundays from 3-5pm in the United Reformed Church in Low Row, ten minutes from Reeth.

We'll be starting to practise for our winter concert - seasonal pieces by Britten, Finzi and Vaughan Williams - which is on **December 1st** at St Andrew's church, Aysgarth. And we'll also be looking at some Italian opera choruses in preparation for our Italian night on **October 27th at 7.30pm** in Reeth Memorial Hall. We won't necessarily expect you to sing with us at the Italian evening, unless you're really keen to, but whether you join in the singing or not it will be a good night out with lots of Italian music, and an Italian-themed meal. You'd be hard-pressed to find a better bargain at just £15. You don't have to be a potential new choir member to join us on **October 27th** - everyone is welcome to come along, eat and listen.

Drop-off points and contacts

for news, articles, reports, letters, What's On dates, competition entries, suggestions and comments:- All 01969 numbers.

Hawes:	Community Office	667400
Gayle:	Sarah Champion	
	23, Little Ings	667006
Bainbridge:	Sylvia Crookes,	
	3, Bainside	650525
Askrigg:	Rima Berry,	
	8 Mill Lane	650980
Carperby:	New contact needed	
West Burton:	Nadine Bell,	
	Margarets Cottage	663559
Aysgarth:	Hamilton's Tearoom	663423
Redmire:	Kevin Davis	624165
	Westholme	
Thoralby:	Sandra Foley, Shop	663205

Eunice the Ewe

Last month I was with Class 3 of Hawes School on page 39 and the winner of the £10 prize is eagle eyed Chloe Cumpstone of Bainbridge who will receive £10.

Where am I now? To enter for the £10 prize, please include your postal address if replying by email by the deadline of 18th September.

Tickets in advance from Muker Tearooms, Reeth Post Office or **Andrew Bedford on 01748 886974** or email andrew@bedfords.me.uk or swalesingers@swaledale.org.

For more info about us look at our website www.swalesingers.com.

The accuracy, appropriateness or legitimacy of any product or service advertised in this publication is the sole responsibility of the advertiser and not of the Upper Wensleydale Newsletter

Pain Education Workshop Sat 20 October

What should we do when we are in pain - rest? exercise? pills?
How does pain happen?
Does pain mean injury?

Come along to this interactive, fun, fact-filled full-on day to find out more! **Pain - it's the most fascinating subject you never knew you needed to know about!**
£50 per person. More info & to

07975 999373 e: jolade71@gmail.com
Facebook: LOGIC Pain Education

DWP Awareness Month

On each of the Tuesdays in September we will be holding informal drop in information sessions at the Community Office, Hawes from **10.00am - noon** to illustrate what help is available.

4th Self employment; **11th** Health conditions;

18th Benefits; **25th** Career pathways,

Ranger's Report

Last month, in the sunny and dry conditions, the northern ranger team - with help from other rangers from around the National Park and our Dales Volunteers - undertook surfacing and drainage works on the Cam High Road above Burtersett. This is on part of the Roman Road that ran from Lancaster to Bainbridge.

The route is designated as a Byway Open to All Traffic (BOAT), which means that walkers, cyclists, horse riders/carriages, and motorised vehicles can use the route - as long as they are road legal, taxed and insured.

We have surfaced several eroded sections from Wether Fell heading east towards Four Lanes End with limestone aggregate. Once we completed the Roman Road, we moved on to repair Busk Lane above Bainbridge, working down from the junction with the Stake Road back to Carpley Green Farm.

Two recreational user organisations have made a contribution towards the funding of the works - The Green Lane Association and the Trail Riders Fellowship (North Yorkshire and Teesside group).

Since my last report, Rangers and Dales Volunteers have been maintaining the public rights of way network throughout the area. Paul Sheehan - Access Ranger for Lower Wensleydale & Coverdale - and his team of volunteers have completed numerous signposts and repairs. This includes replacing two stiles with hand gates below Swinithwaite, a new flight of steps and hand gate at Castle Bolton, and removing a redundant boardwalk in Walden.

Paul has also assisted rangers in the Three Peaks area with a helicopter lift of materials on to Pen-y-ghent. When not maintaining paths, he has been assisting in monitoring hen harriers within the National Park.

James Firth - Access Ranger for Upper Wensleydale - has been working with a group from the Yorkshire Dales Millennium Trust to add a fine top dressing of gravel to the red squirrel viewing area and access footpath in Snaizholme. James spent most of last month sitting in a digger levelling aggregate and excavating drainage channels on the BOAT project mentioned earlier.

If you encounter any problems whilst using public rights of way or open access land, please contact either **Access Rangers Paul Sheehan (Lower Wensleydale & Coverdale) on 01969 666226 or James Firth (Upper Wensleydale) on 01969 666225, or myself on 01969 662912.**

Nigel Metcalfe

Area Ranger – Wensleydale & Coverdale

Charity Open Day at the Vets

We wanted to take the opportunity to remind everyone about our open day and charity pet show at Bainbridge Vets Ltd, Station Surgery, Askrigg on **Saturday, September 1st from 11.00am-2.30pm**, everyone is welcome. We will be having guided tours of the facilities, tombola, a raffle and a cake stand with tea and coffee. There will be other fun competitions on the day.

The pet categories (from noon) are:

1. Best Pup (under 12 months)
2. Best Veteran (over 10 years)
3. Prettiest Bitch
4. Handsomest Dog
5. Waggiest Tail
6. Fancy Dress
7. Best Trick
8. Sausage retrieve
9. Open class (any pet)
10. Dog of the day

There will be an agility class and a dog race. We are doing it as a fundraiser for Breast Cancer Care. We would love to see as many as possible.

Davinia Hinde

Hawes Christmas Lights
are doing the refreshments
for **Hopper's Auction Sale on**
Saturday 1st September.
Any offers of help will be
much appreciated

Heavens Above

Autumn arrives this month with the nights getting longer than the days after the Equinox on **September 23**. There's a seasonal change in the evening sky too, with the summer star groups beginning to slip westwards away from easy view. The three bright Summer Triangle stars are still conspicuous in the south-west but by mid-evening towards the middle of the month the main constellation of autumn, the Great Square of Pegasus is very prominent high in the south-east. The Plough languishes low in the north which means the 'W' of Cassiopeia (on the opposite side of the Pole Star) lies almost overhead. Nearby flying along the line of the Milky Way is Cygnus the Swan. Often called the Northern Cross due to its large cruciform shape, it's one of the finest constellations in the sky, well worth exploring with binoculars. Later on in the evening the lovely Pleiades star cluster climbs into view lying well above the north-eastern horizon by midnight – a sure sign of chillier nights to come.

Filling a large sector of the southern sky you'll find a raft of dim star patterns often dubbed the 'Celestial Water' because of their aquatic associations – Pisces the Fishes, Aquarius the Water Carrier, Cetus the Whale, and Capricornus the Sea-goat. None of them are particularly distinctive. If you've a really clear horizon to the south you might just catch sight of Fomalhaut, the southernmost of the first-magnitude stars, very low in the constellation of the Southern Fishes.

Venus' lengthy stint as an Evening Star comes to an end this month. You can still catch it at the beginning of September low in the west after sunset, but by the month's end it's disappeared into the twilight. To the upper left of Venus you'll find the largest planet, Jupiter, a striking object still at magnitude minus 1.9. It stays with us until early November. Much dimmer Saturn is down in the south-west where it sets around 11pm. The Red Planet, Mars, a brilliant orange spark at its closest back in July, fades rapidly this month from magnitude minus 2.1 to minus 1.7. You'll find it low in the south amongst the stars of Capricornus the Sea-Goat.

It's the Harvest Moon this month.

Traditionally it's the Full Moon closest to the Autumn Equinox so it falls on **September 25** this year. Its huge golden-yellow disc is always a beautiful sight as it slowly heaves above the eastern horizon at sunset just before 7.30 pm. Well worth taking a look at. Have clear skies!

Al Bireo

Reeth Memorial Hall Events

Thursday, September 13th – RANT – Scotland's top chamber-folk quartet. Bethany & Jenna Reid, Lauren MacColl and Anna Massie - 4 of Scotland's finest fiddle players and entertainers, two from the Shetland Islands and two from the Highlands. "Sheer class" (The Herald). Tickets £15 (£17 door).

Friday, September 28th - Emily Smith & Jamie McClennan. Emily is twice Scots Singer of the Year and has one of the most gorgeous and distinctive voices you will ever hear. TV appearances include Transatlantic Sessions, Songs of Praise, Hogmanay Live and Santer, "Bursting with joy & talent" (The Telegraph). "Beautiful country-folk" (Americana UK). Tickets £14 (£16 door).

Tickets available from Reeth Post Office or phone **John Little (01748 884759)** or visit www.reethmemorialhall.co.uk - tickets half price for under 16s.

Gregorian Chant Workshop

A day of Gregorian Chant is taking place at St Oswald's Church, Askrigg on **Saturday, September 15th**. This will be the seventh time this very popular event has taken place in Askrigg and, once again the tutor is Philip Duffy, Associate Director of The Schola Gregoriana of Cambridge and former Choir Master of Liverpool Roman Catholic Cathedral.

The cost for the day is £15, which includes tuition and music, and the day will end with a service of Vespers, open to everyone. This workshop is the only time you are likely to hear the Chant in Askrigg, despite the fact it was a regular feature of services in the past. This is a day full of fun and no experience is necessary. If you would like to take part, please contact **MaryRose Kearney on 01969 650880**.

September Competition

This month's competition shows a list of words from which the first and last letters are missing. The same letter starts and ends the word.

Find the letters and identify the words.

As a tie breaker, using as many of the letters identified as possible, make a boy's or girl's name.

As there are many invented or hybrid names around, the judges' decision on the winner will be final!

- 1 -ERO-
- 2 -ENDE-
- 3 -HROA-
- 4 -REGAN-
- 5 -UMM-
- 6 -OILE-
- 7 -OMI-
- 8 -ABE-
- 9 -LINI-
- 10 -WIS-

Send in your answers to arrive no later than the deadline of **September 18th** for a chance to win £20 for the charity of your choice. Don't forget to tell us what it is.

August Competition Answers

Find the linking words

- | | | | |
|----|----------|-----------|---------|
| 1 | Top | HEAVY | Weight |
| 2 | Hang | ON/UP | Set |
| 3 | Radio | TIMES | Tables |
| 4 | Candle | WAX | Works |
| 5 | Football | PITCH | Perfect |
| 6 | Heavy | METAL | Fatigue |
| 7 | Top | MARKS | Man |
| 8 | Bus | PASS/STOP | Over |
| 9 | Fair | GROUND | Floor |
| 10 | Dinner | JACKET | Potato |
| 11 | Up | FRONT | Wheel |
| 12 | Down | UNDER | Study |

We judged two entries to have 11 out of 12. The lucky winner is Linda Luffman of Sedbergh and her chosen charity is Diabetes UK which will be receiving a cheque for £20.

ANDREW HAWKINS

Building Contractor

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

ALL TRADES COVERED

Tel: 01969 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: 01969 663423

info@yoredalehouse.co.uk

fringe 'n freckles

HAIR AND NAIL SALON

tel: Hawes (01969) 667449

info@fringeznfreckles.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 **01969 667996**

What next for Hawes Community Fields?

The Upper Wensleydale Sports and Recreation Association charity, which owns and is responsible for Hawes Community Fields, held an open meeting at the NASH on 5 July, in order to gauge the public's views on the Fields. About 25 people attended and there was a lot of enthusiasm for improving facilities at the Fields. A 10-member working committee was set up to investigate the possibilities, with the main aspiration being to build a 'Community Pavilion' with changing rooms, toilets, kitchen and function room – and make the area around it attractive. The pavilion would be for use for all the community, for events and meetings, as well as for Hawes football club men and juniors and the annual events such as the bash and the gala.

The idea would be to site a pavilion roughly where the BMX hardstanding is, so that it looked west onto the main field, east to the football pitch and north to Stag's Fell. This area is already allocated in the Local Plan for a "Community Sports and Recreation Facility". However, the idea hinges on changing the main access point to the Fields from Brunt Acres Road to Old Station Yard. Negotiations are underway with the Yorkshire Dales National Park Authority, which owns the Old Station Yard car park as well as the embankment beyond the gate at the bottom of the car park, regarding formal access and a parking agreement.

What else has happened? The working committee has met once for a general discussion; the committee has also gone on a Little White Bus evening excursion to Harmby

sports pavilion and Wensley Village Hall to learn lessons; an on-site pre-application planning advice meeting has been held with YDNPA planners; a local architect has generously donated an indicative zonal plan of the Fields and is working on an indicative sketch of what the pavilion could look like; and a Facebook page has been set up for the publication of information and minutes and drawings, as well as an email address.

As soon as an outline agreement can be reached with the YDNPA on access and parking, the Uwsra will kick off a public consultation exercise. So look out for a questionnaire coming through your door in the backend. After the consultation, proper plans can be drawn up and fundraising can begin.

Re-walling the boundaries of the Fields is another main aspiration.

For background information and photos, and minutes of meetings, please visit the Uwsra Facebook page (if you are on social media): <https://www.facebook.com/uwsra/>.

The new email address is

uw-sportsrec@outlook.com.

Andrew Fagg

Uwsra working committee

Rhodes Pet & Wildlife Supplies

The Neukin, Market Place, Hawes

07376 056998

www.rhodespetshop.co.uk

rhodespetshop@outlook.com

Open 9.30am-5.00pm

Mon-Sat

ELEMENTS OF BEING

Massage to Your Door

A friendly and professional mobile
massage service

Swedish & Deep Tissue

For Relaxation & Overworked Muscles

**COVERING ALL THE
YORKSHIRE DALES**

Call: 07724 516790 / 01969 650690

Email: tilly@nataliebooth.co.uk

[facebook.com/yorkshiremassage](https://www.facebook.com/yorkshiremassage)

Down on the Farm

The 2018 lambing season was difficult on many levels for our farmers. The cold, exceptionally wet autumn and winter was followed by snow and bitter easterly winds. The “Beast from the East” aptly named, blew in resulting in unusually deep snow drifts. If at all possible, farmers brought their sheep due to give birth into sheds to protect them from the severe conditions. Once the lambs arrived safely they were moved into individual pens where hay, sheep nuts and water are provided for a few days. Then, when the lambs are stronger and feeding well they are able to go out into the fields to allow space for new arrivals. The icy cold weather continued into March which stopped the new grass growing. This meant that extra feed was needed to keep sheep in good condition so they are able to produce sufficient milk for their lambs. We were lucky, we had silage, some of which was four years old, and hay to feed to our sheep but we had to buy extra sugar beet and sheep nuts. Many farmers have had to deal with greater losses of sheep and lambs this spring due to the severe wintry weather. We heard that one farmer found some of his sheep had died because they had been frozen to the ground, poor things!

It's now mid July, such a different year for

weather. We have now experienced the longest dry spell since the 1972 summer. Recently the dale has completely changed. Every farm has been able to gather silage and more importantly good quality hay this month. We literally went from “soggy” to “parched” in a matter of weeks. Yields are down due to the poor grass growth in March/April and early mowing to take advantage of the good weather, but quality hay and silage are now stored and second cuts may be possible in late summer, again dependant on the weather.

It's so noisy outside my kitchen and it's just 7.00am. The contract shearers are coming today. Sheep with their lambs are in all the fields surrounding the house ready for their annual clip. Sheep are separated from their lambs temporarily and when shorn the lambs don't always recognise their mothers. During this hot spell sheep have been taking advantage of any shade during the heat of the day, so I'm sure they will feel much better without their coats on! We've had some unexpected rain overnight so now shearing has been slightly delayed to allow the sheep to be blown dry again by the convenient breezy conditions. It would take so much longer with a hair drier! The first rain for weeks is very welcome for farmers, gardeners and water companies, but more is needed to really make a difference. I've really enjoyed a summer with unlimited sunshine, the best one for over 40 years. I think we all deserve one after the winter we've experienced.

Mrs Farmer

Firewood
Seasoned hardwood logs
Tel: 01969 662692
Mob: 07970 629227

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

Wensleydale Concert Series - busy September!

In September we have two concerts. The first is at 3pm on **Sunday, September 9th in Carperby Village Hall**. This is our first Sunday afternoon concert and we plan to have tea and cakes for the interval. We were supposed to have a first afternoon concert last March but the snow caused a cancellation (that concert is now on **Nov 4th**).

We are really pleased to welcome

back the New World String Trio who, in 2016, gave a wonderful concert in Bainbridge. Andy Long is a superb violinist but also brings a ready Yorkshire wit to the proceedings, his wife Zoe plays cello and the viola comes from local Ripon based musician Katie Stables. This will be a wonderful afternoon of string music from three brilliant musicians who also perform at Opera North.

The second concert is on **Saturday, September 29th at St Andrew's Church Aysgarth at 7.30pm**. This is a fund raising concert and we are very grateful to welcome back Daniel

Grimwood, piano, and Fenella Humphreys, violin. Both have generously agreed to support the concert by playing without a fee. Daniel needs no introduction - this will be the fourth time he has played for us in various roles and Fenella's third time. They first appeared in Wensleydale together in an astonishing and brilliant concert. Since her last visit Fenella's "Bach to the Future" Recordings were awarded 2018 Instrumental Recording of the Year by BBC Music Magazine. In this concert they are also joined by flautist Michael Cave and on cello Carol Haynes (my debut concert). The concert includes Hummel's chamber arrangement of Mozart's popular Piano Concerto in D Minor plus a lot more.

Tickets for both concerts are available by phone **0333 666 3366** or via the website www.wensleydaleconcertseries.co.uk.

Carol Haynes

THE GREEN DRAGON INN

Cosy, family-run pub, dog-friendly, local ales and home-made food. Come and sit in front of our open fires after visiting England's highest single-drop waterfall.

Lunch Noon - 3.00pm

Dinner 5.30pm - 8.30pm

Accommodation available:-

Bunks @£18 per bed

En-suite B&B from £85 per night

Please enquire about upcoming events or to plan one.

Hardraw DL8 3LZ, Tel 01969 667392

Waltons of Hawes

www.waltonsofhawes.co.uk

MUSTO

Hoggs of Fife

FLYING

Napier

MEINDL

Toqo

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 **01969 667865**

Prunings

I am writing on the "Glorious Twelfth". This year it falls on Sunday and so will be held on the thirteenth, except that locals tell me many moors have less birds, and it may not be a very glorious start to the season. Grouse of course are not artificially reared and so if the few that have survived this strange time are shot, there will be even less next year.

I had always fancied having a raised bed, and my other half has excelled himself and constructed one. He has used 8"x4" tanalised timbers which look very much like sleepers, without the creosote which is not helpful to plants. We shall cover the surrounding area with gravel on a membrane and hopefully the whole thing will be fairly low maintenance. I now have to decide how to fill it! I have a couple of Monkey Puzzle trees in pots and the other half suggested we might use one of those. I think perhaps he does not realize how big they can grow if planted in the ground. Araucaria Araucana, or the Chilean Pine is an unusual and handsome tree, but it can reach more than a metre in girth and 30 to 40 metres high. I wouldn't want to leave that for my descendants to deal with. I need to put him off gently.

It's not the most appropriate time to be planting up a new bed. I shall want some bulbs in it for the Spring, but that is a job for late September. In the meanwhile I'd like some colour for the rest of the year. I think it best not to attempt a permanent planting for now.

In the Sunday Times Anna Pavord had some interesting suggestions on the bulb front and I must try to get hold of a few. I had imagined Agapanthus would be impressive, but they like their roots to be congested, and so work better in a pot. Ms Pavord recommends a Tritelia which sounds as if it may give a similar splash of colour. Garden News has its first big spread on bulbs to plant soon this week, so there are lots to choose from. The main thing for me to be aware of is the wind. The horizontal weather that is the norm up in the dales means that whatever I plant in this raised bed will need to be tough, and not too tall. I have earmarked a few shrubs to put in along the side of the south wall. These will break up the wind and provide

a little privacy. It can be a bit intrusive when the footpath runs almost straight past the front door.

One of the amazing bonuses of this hot dry summer has been the absence of midges, which usually attack me unmercifully, and the non appearance of the greenfly which are normally eating my roses. My favourite climber "Compassion" has been, and still is glorious. I have bought two new ones for the house wall - "Pink Perpetue" and "Penny Lane". I hope they are as successful.

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

Rose Rambler

Wensleydale Society

The Society meets again in October, until then the monthly walk programme continues and the Secretary is taking bookings for a trip to the Mouseman Museum, Kilburn & Ampleforth Abbey on **Wednesday, September 19th**. Guided tours of both the museum and Abbey Church are included. The coach leaves Leyburn at **9.30am** and the cost is £22. The trip is open to non-members, please telephone the Secretary on **01969 624246**. Membership of the Society is £5 per year.

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: 6.30-8.30pm

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: 01969 667571

Churches Together Harvest Celebration

Everyone welcome at **6.30 pm on Sunday, September 16th** at Hawes Market House for a Harvest Celebration lead by Rev. David Clark with Hawes Silver Band. Come along and support this great community event.

Graham Di Duca

Quoits News

The middle of August sees the Dales Quoits League nearing the end of the season with only one game fixture left to play.

I am pleased to say the season has run smoothly with, I think, all players enjoying their Monday evenings stood around with a drink in their hand, the sun on their faces and beautiful views of the Dales at every location. At this point the leader board for each division is:

Division 1 1st with 76 points are Kirkby Malzeard "A"; 2nd with 65 points are Middleham Quoits Club who have a postponed game to play before the end of the season. It looks as though it will be a closely fought finish for the top position.

Division 2 1st with 88 points are the Dalesman Club Leyburn; 2nd with 66 points are The Fox & Hounds "A" team, West Witton. This could be a close finish for second place as they are only 5 points ahead of the 5th placed

team.

We will give the final results in the last report of the season in September.

As always anyone interested in playing for a team or putting a team together for the 2019 season please contact **Steve Mason (League Chairman)** on **01969 662743; 07826716146; 07803519848** or email: Stephen.mason@william-rowland.co.uk

2 Films In 1 Evening at the Nash

Streams of Wonder at **6.00pm** + Menashe at **7.30pm** on **Tuesday, October 16th.**

Book at www.thenashhawes.org or buy on the

MUSIC TUITION

FLUTE, PIANO, SAX, GUITAR, RECORDER, VOCALS, THERAPY.

www.curiousmusicclasses.com

Contact **CAROLINE GRIFFITHS**

cgriffiths500@hotmail.co.uk

Tony Lambert

Garden Maintenance

Landscaping, Dry Stone Walling

01969 663651 or 07748 074631

www.tony-lambert.co.uk

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

Pristine Paths and Patios

***Patios *Walls *Driveways *Pavements
*Car Parks and more**

Is your stone and brickwork looking tired after the relentless winter?

Then let me bring it back to its original pristine condition.

No harsh soaps or chemicals! Just the natural cleansing power of water.

Reliable, Friendly Service

Call for a no obligation free estimate

Vinny Gordon 01969 667622

or 07983 429985

Ash Dieback Hits the Park

Ash dieback disease has spread “phenomenally quickly” right across the Yorkshire Dales National Park, hitting its most treasured and ancient woodlands, the Park Authority’s Senior Trees and Woodlands Officer, Geoff Garrett, has said.

Infected young ash trees – with branches bare against the summer sky – can be seen on roadside verges all around the Park, as well as in woodlands, only six years after the first case of ash dieback was confirmed in the UK. The Garsdale road west of Hawes has been particularly badly affected. Ancient semi-natural woodland covers about 1% of the Yorkshire Dales National Park. About 80% of this woodland is made up of ash, making it the iconic tree of the Dales. The National Park Authority has responded to the spread of ash dieback by removing ash from all tree-planting schemes. There is currently no cure for the disease.

Geoff Garrett said: “The confirmed arrival of ash dieback disease in 2012 prompted a spate of news coverage but many people won’t have heard much about it since then. I think it’s important to raise awareness of how quickly the disease has spread. Ash is the dominant tree in the Park’s ancient woodlands, supporting a very special cohort of plants and animals. Over the next 20 years the disease is going to have a devastating impact, so much so that ash will likely become relatively minor in the landscape. Mature trees will take decades to die, but young trees are being killed off very quickly. There is little we can do to tackle the disease itself, but there is a lot we can do to manage the decline of ash trees by making sure that the spaces they leave are filled by other native trees. “My expectation is that some ash trees will be resistant to the disease. Important research is being carried out, not least by the Forestry Commission, to try to identify and develop ash trees that are most tolerant to the disease.”

For further information and photos see the blog: <https://blog.yorkshiredales.org.uk/so-quick-the-unstoppable-spread-of-ash-dieback-disease/>

Gilbert Haygarth and Family

would like to thank relatives, friends and neighbours for their cards, gifts and good wishes on **Gilbert’s 80th birthday**. Special thanks to the White Hart for a lovely meal.

Bainbridge Women’s Institute

Bainbridge W.I. meet on the third Thursday of the month at Bainbridge Village Hall at **7.30pm**.

At the meeting on the **20th September** Lynn Hobson will be coming to tell us about “Women in Parliament”.

Bainbridge WI has a number of other activities such as a book club, lunch club and various craft workshops.

Why not come along and join us and find out more?

Gill Flowers

Wensleydale Walkies
Your local dog walking and pet sitting service
Denise Fawcett

- Registered with NarpsUK
- Non Police Personnel Vetting Level 1 checked
- Fully insured

Mobile: 07814 022616
Email: wensleydalewalkies@gmail.com
Facebook: Wensleydale Walkies

REETH GARAGE LTD
ARKENGARHTDALE ROAD, REETH, RICHMOND,
NORTH YORKSHIRE. DL11 6QT

SALES • SERVICE • SPARES
LIVESTOCK
COMMERCIAL
FLAT BED
GENERAL DUTY
TIPPING PLANT
FROM BRITAIN’S LEADING MANUFACTURER
MOST MODELS IN STOCK
TELEPHONE: (01748) 884243

Lady Bird (15)
 Tuesday 11 September
 Doors open at 19:00 for 19:30 start
 £5.00 – book at www.thenashhawes.org or buy on the door

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: 01969 666048 or
 07980 201579**

Geraldine Sumner **Jewellers**

Border Fine Arts · Country Artists
 Jewellery · Sekonda watches
 Clocks · Trophies · Engraving
 Jewellery and watch repairs

**MAIN STREET, HAWES DL8 3QL
 TEL: 01969 667831**

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@carrs-billington.com

www.carrs-billington.com Follow us

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

WANTED - SCRAP CARS AND COMMERCIALS

FREE collection from all areas.

www.scrapcarmcumbria.co.uk.

07825 293099

The Bolton Arms

01969 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 and Sixth Form News

This month, we are delighted to share the news of the achievements of three of our past Sixth Form students.

Steph Mudd (Cubeck) graduated this summer with a first class honours degree in Materials Science and Engineering from the University of Sheffield. She was the winner of the Armourers and Brasiers' Medal and Premium for the top student in her graduating class. She has also been nominated for the Royal Charter Prize for the best materials student in the whole country (decision on award in November). Steph is going to work at Saint-Gobain Glass, a multinational high-tech glass manufacturing firm.

Tom Readshaw (Horsehouse) graduated this summer with a first class honours degree in Mechanical Engineering from Imperial College London. Tom was the Winner of the Bramwell Medal and Henry Ford II Scholar Award in Mechanical Engineering for finishing as top student in his graduating class. Tom is now going on to do a PhD at Imperial College London in the application of artificial intelligence to combustion modelling.

Finally, George Utley (West Scafton), another ex-Wensleydale student, has graduated with a first-class honours degree in Mechanical

Engineering at the University of Liverpool. George was the head of the University of Liverpool Formula 1 student team, responsible for designing, building and racing a Formula 1 style car around Silverstone race track and also starred in several plays and productions! George is now going to work as a manufacturing engineer.

As a school, we would like to congratulate all three students in their fantastic achievements and wish them well as they begin their exciting new careers.

Andy Wilkinson

Jazz at Greystones

**Saturday September, 1st
at Greystones, Burtsett, DL8 3PH**

Come along and enjoy some live Jazz in the Garden. Bring a picnic

Music 5.00pm – 7.00 pm

Tickets £5.00 per person (Children Free)

All Proceeds to The Burtsett Village Institute

ALL WELCOME – Marquee provided to guarantee fine weather!

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

View and purchase in the The Old Library Bookshop, Hawes

*Perfect presents and keepsakes
Every one unique
Custom orders and enquiries welcome*

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

O'REILLY
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 **01969 667428** to arrange a free initial consultation.

Yorkshire Dales Cheese Festival

Why not join us and an amazing array of businesses this September for the 2nd Yorkshire Dales Cheese Festival, celebrating local produce from **September 15th to the 23rd** in and around the Yorkshire Dales and Nidderdale. There will be producers and local businesses inviting you to some fantastic events and delicious happenings, within the local area.

There will be special cheese and Yorkshire-produce-based menus, forest school and bushcraft experiences, cheese and wine tasting, visits into the depths of caves, cheese and butter making courses and chef demonstrations – as well as a “Westmorland Wedge” cycle ride, children’s cycle rides, runs and guided walks with a dairying twist to help work up your appetite.

As part of this event there will also be 2 exciting larger festivals taking place; the Cheese Festival at the Wensleydale Creamery on **September the 15th and 16th**. A 2 day celebration of the Dales’ rich cheese making heritage, there will be the opportunity to meet 25 local suppliers, experience butter making, cheese tasting, pairing and grading – there will also be live music, children’s entertainment, the Yorkshire Air Ambulance and tempting street food each day. See wensleydale.co.uk.

On **September 22nd** there will be the North’s very first Beer and Beef Festival hosted by the

Whole Roast Ox Co. at Jervaulx, offering succulent local Dexter beef, delicious local ales and heavenly gins. From noon until midnight, there will be live music. Food and drink will be available all day with amazing entertainment and fun around every corner. beerandbeef.co.uk.

For more information, go to our website. yorkshiredales.org.uk/cheese-festival.

Helen Dalton, YDNPA

FOR ALL YOUR SEWING NEEDS

Contact. Sheila Kearton at
Woodhall, Askrigg
Alterations and custom soft furnishings
CURTAINS, ROMAN
BLINDS, CUSHIONS
DRESSMAKING AND
REPAIRS

Tel 01969 663484 or 07800 576925

Better Health Massage

Mobile Therapist, 8am to 8pm, 7days
Improve overall general well being, inside and out.

Ruth Boddy MFHT, ITEC Dip. Massage
ruthboddy77@hotmail.co.uk

Fully qualified and insured

07773 781803

DALES VIEW

HANDYMAN AND CLEANING SERVICES
HOME & GARDEN MAINTENANCE

Lawn cutting; Lawn weeding;
Lawn scarifying; Pruning;
Fence repairs; Jet washing;
Painting and decorating; Window an
General repairs; Locks changed;
Carpet cleaning; House cleaning etc.

For a reliable and great service
Call John or Davina on 01969
650416 or 07989 383205

WHITE ROSE HOTEL

Askrigg
01969 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

Theatre by Coach

Duet for One by Tom Kempinski is a powerful, deeply moving and poignantly funny play which relates how a brilliant concert violinist is forced to re-evaluate her future without music. It stars Belinda Lang and Jonathan Coy.

This matinee performance is on **Saturday, September 22nd** at Darlington Hippodrome, ticket and coach cost £33.00.

There is a choice from two matinees at Theatre by the Lake, Keswick, on **Thursday, September 27th**.

Main house: Alan Bennett's award winning

Carpet and Upholstery Cleaning Stone Floor Cleaning & Sealing

Thorough, Safe, Eco Friendly

20 Years' Experience

Call Ian McIntosh

01969 622620

**ECO DRY CARPET CARE,
LEYBURN**

www.ecodrycarpetcare.co.uk

MEMBER 2887

Wensleydale Creamery Visitor Centre

Calvert's Restaurant

Any 2 courses £12.95, 3 courses £16.95*

*Available Mon-Sat

New Hamper and Gift Range
available online & in our Visitor Centre

Cheese Festival 15th & 16th September

Join us to celebrate all things cheese with stalls, local produce, street food, cookery demonstrations & more!

www.wensleydale.co.uk 01969 667664

comedies "Single Spies" uncover the true stories behind two notorious spies, Guy Burgess and Sir Anthony Blunt.

OR

Studio: "Bold Girls" award-winning Rona Munro's play set in Belfast in 1991 offers us a slice of what life was like for woman during the Troubles. Beautiful, bossy, laugh-out-loud funny, wild and heart-breaking.

£24 for ticket and coach.

or

£10.00 for coach trip for a few hours in the Lakes.

The coach leaves Middleham and picks up at Leyburn and Richmond. To book ring **01969 663259**.

Elaine Francis

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

Mystery Picture

Last month's Mystery Picture was taken at Breconbar near Askrigg.

Of which building is this a partial view ?

Handmade baby jumpers and cardigans.

Perfect gifts for newborns and babies up to nine months.

Being sold in the Old Library Bookshop, Hawes Market House

JOHN & TED DINSDALE

Builders - Roofers - Renovations - Extensions

*All aspects of property maintenance.
Fireplaces, Wood Burners supplied and fitted*

01969 667 718 ~ 07511 424 865

MOORCOCK INN

Traditional Ales
Good Home Made Food
served all day until 8.00pm
Accommodation

Jo Cox

Moorcockinn@outlook.com

01969 667488

Garsdale Head, Sedbergh, LA10 5PU

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

01969 667916 after 5.00pm

Mobile: 07974 507825

any time; P.O.A

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 01969 650769 or 650212

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

Tales of a Cycling Offcumden

I was in a café in Hawes a few weeks ago and someone kindly said to me, "You're not an offcumden now. You are a native". Cheered by this piece of good news I later visited a business along the Neukin and said "Am I a native now?" "No" was the reply "you've got to be here for 30 years". Deflated! But not for long.

In the news recently there were several articles and items lauding the benefits of rural living. They said that living in a village is good for the brain and the body. That is one of the reasons I like living in Hawes. Within a few minutes I can find myself surrounded by green fields and lofty fells where noise and pollution seem a world away.

I enjoy cycling to the small towns and villages to be found within a twelve mile radius. I have enjoyed visits to Grisedale, Cotterdale, Burtersett, Sedbusk and the river scenes around Aysgarth. During my travels one thing has especially struck me - the number of redundant non-conformist chapels, most of which have now been converted to private dwellings.

I shall give you a couple of examples. In Hawes there are two large redundant buildings. Near town foot stands the large empty Methodist church and over the beck there is the art gallery that once was a Congregational church. The problem is - what

to do with them? It would be difficult to make them into private dwellings.

In Gayle there is a small community building that was once a Sandemanian chapel. This small denomination is historically well-known because one of its members was Michael Faraday the noted physicist.

I asked myself 'why are there so many well-constructed stone chapels in the area?' I spoke to Basil Allen and to a lady in the National Park office in Reeth and I soon learned why. In the nineteenth century there were numerous quarries and coal and lead mines in the area which attracted many working-class labourers from other parts of the country. Many of these men were devout Methodists who wanted a proper place to worship. In addition there were many more farm labourers a hundred years ago. Hence the number of non-conformist chapels, starting from about 1835.

Another reason was the enormous changes in agricultural life during the past hundred years. Sixty years ago harvest time lasted weeks and many more folk worked full time in agriculture. On Tuesdays, outside the Market House, numbers of Irish labourers could be seen, hoping to get work in summer months on the local farms. Some of them even slept in a doss house in the Neukin. Many of these seasonal labourers were accustomed to Sunday worship.

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/](http://www.facebook.com/Bladesdalekennels)

Bladesdalekennels

Low House, Snaizeholme, Hawes

DL8 3NB Tel 01969 667996

One day I realised just how speedy modern agricultural methods are. I cycled past a field on the way to Leyburn when I saw neat rows of grass ready to be baled up. I cycled along for a few minutes and then decided to go back and take a photo of the scene. When I got back the grass had gone and the field was empty. What would have taken a whole day can now be done in ten minutes.

But there is a far more serious reason for all these empty churches and chapels. This is the dramatic decrease of Christian belief and

practice in the United Kingdom. An essay in the The Spectator stated that both Anglicanism and Methodism will hit the buffers by 2065! This will pose massive constitutional and social problems in the future. There is a cultural and existential vacuum in Europe. As Aristotle said - "Nature abhors a vacuum".

Brian Davis

Hoppers Removals

Your friendly family removal team
No job too big, no job too small -
We like to accommodate all.
House clearances too.
Contact Christine on **01969 650893**

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: 01969 650212; 650465
Fax: 650888
James-peacock@btconnect.com

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

Steve Rau

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

SIMONSTONE HALL

DRINKS ON THE TERRACE!

Make the most of Simonstone this summer, with our fabulous terrace, gardens & views.

FOOD AVAILABLE ALL DAY
Try Our Extended Gin Selection!
Call 01969 667255

Follow us on Facebook, Instagram & Twitter

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.
- ♦ Inglenook specialists.
- ♦ Fully qualified and experienced Hetas engineers

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

September

- 1 Jazz at Greystones. See p.14
- 1 Charity Open Day at the Vet's See p.4
- 2 Swale Singers autumn term begins. See p.3
- 2 National Park Guided Walk from Hawes. See p.37
- 2 Piers Browne exhibition at The Old School Gallery & Craft Shop, Muker all month. Meet the artist today.
- 5 Muker Show. For info. See, <http://www.farmersarmsmuker.co.uk/muker-show>
- 6 4.30pm to 8.30pm. Arashikage Martial Arts every Thursday in term-time at the NASH
- 7-9 Dancing Down the Dale. See p.25
- 8 Hawes Junction Chapel Harvest thanksgiving. See p.39
- 8 8.30 to 10.45am Ballet with Janet Seymour every Saturday in term-time at the NASH
- 9 Hardraw Brass Band Festival. For info. See <http://www.yhbba.org.uk/hardraw1.html>
- 9 Wensleydale Concert in Carperby Village Hall. See p.9
- 11 "Lady Bird" film at the NASH. See p.13
- 13 "Rant" at Reeth Memorial Hall. See p.5
- 13 Hawes and District Gala AGM. See p.24
- 14 Air Ambulance Clothes collection at Yorebridge Sports and Leisure. See p.31
- 15 Gregorian Chant Workshop in Askrigg. See p.5
- 15-23 Yorkshire Dales Cheese Festival. See p.15
- 17 U3A meeting. See p.37
- 19 Penhill Ladies. The Story of a School In the Himalayas. Carperby Institute, 7.30pm.
- 19 Wensleydale Society outing. See p.10
- 20 Bainbridge WI meeting. See p.12
- 20 Stalling Busk Harvest Festival. See p.39
- 22 Theatre by Coach to Darlington Hippodrome. See p.16
- 25 Middleham and the Dales Local History Group at 2.00pm at Middleham Key Centre. See p.35

- 26 Upper Dales Family History Group at Harmby. See p.34
- 27 Theatre by the Lake, Keswick. See p.16
- 28 Emily Smith & Jamie McClennan at Reeth Memorial Hall. See p.5
- 28 LASS Autumn season begins. See p.39
- 29 Wensleydale Concert in St Andrew's. See p.9
- 29 Richmondshire Concert Series begins. See p.27

October

- 7 Hardraw Church Harvest Festival 3.00pm

Archaeological Dig

The Community Heritage Officer will be leading a 2 week excavation this September as part of the Dairy Days project. The excavation of a stack stand will take place near Hawes between the 10th and 21st of September. No experience is needed as training will be provided in excavation and recording.

If this is something that interests you please contact **Douglas Mitcham**
Douglas.Mitcham@yorkshiredales.org.uk or
01969 652353

Woodcock

Keith and Margaret would like to say a big thank you to the people of the Dales, particularly Carperby, for their friendship, all the good wishes, cards and presents received when leaving Carperby after 22 years.

ANYDALE PRIVATE HIRE

Servicing Hawes and the Dales

Rail and Airport runs, Baggage transfers
 or just a good night out with friends.

Up to 8 seats available.

Always use a licenced driver.

01969 667725 or 07432 518639

DCM What's On

September

All included in museum admission unless stated.

Exhibition

06 July to 30 September

Twenty Years of the Calendar Girls
The fundraising phenomenon of the Calendar Girls was inspired by the tragic death of Angela Baker's husband John, an Assistant National Park Officer for the National Park Authority. During his illness, Angela's friends began to raise money by creating an alternative WI calendar. Follow their story.

Events

- 2 Blacksmith Demonstration. 10.30am to 4.30pm. Join Stuart Lawrence for a Demonstration in blacksmithing
- 9 Quilting Demonstration. 1.30 to 4.30pm
Join Kate Trusson for a demonstration on quilting. Look at some of the quilts in the collection and to see the methods of making quilts
- 15 1.00 to 4.00pm. Starting at the famous Wensleydale Creamery, will visit the historic milking exhibits at the Dales Countryside Museum, before heading along the Pennine Way on a guided walk to Hardraw. We'll call in at a farm to learn about the history of milking in the National Park and providing milk to the Creamery. Adults £3, under 16s free
- 16 1.00 to 3.30pm. This is a gentle 1½ mile (2.4km) guided walk in search of the Red Squirrels. Join our Rangers searching for signs of

wildlife, ending at the Snaizeholme Red Squirrel view point. Adults £5, 18 & under £2. Includes transport to Snaizeholme

- 18,20 Taste in Time- Farmhouse Food. 1.30 to 4.30pm. Taste old fashioned Farmhouse food and hear how cheese, butter and oatcakes were made.
- 21 In the Kitchen-Preserves: 11.00am 3.00pm. Join Mrs H who will explain about making and marketing cheese in Victorian times
- 21 Big Dig at Bainbridge: 7.30pm. An illustrated talk by the YDNPA community archaeologist Rebecca Cadbury Simmons about the results from 2017 community big dig at Bainbridge. Part of the Friends of the Museum annual lecture programme. Free-Donations Welcome

Book all events at the Dales Countryside Museum, Hawes (01969) 666210

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 - 01969 667970

Geoff

Braithwaite

Property Maintenance

& Painting and Decorating

Tel: 01748 886783

Mob 0789 1063546

email:

geoff@mukerchapel.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

Holiday Apartment—Sleeps 2

Tel. 01748 886297

Website: www.farmersarmsmuker.co.uk

Police Report

There have been some quite high profile crimes throughout the dale in the last month and so I have detailed below some of the bigger incidences as a reminder to "Call It In!" – any information or suspicions you may have could hold vital information, so please do not think you are wasting police time by reporting suspicious behaviour.

In Hawes overnight on 27th July, the Three Peaks shop was broken into, thankfully the alarm frightened the intruders and nothing was taken.

Leyburn Recycling Depot has been broken into four times in the last four weeks, with several unknown males entering and taking various items, including metal and clothing.

The batteries from the temporary traffic lights at Carperby were stolen overnight on 27th July and a large amount of lead flashing was taken from a roof just outside Wensley sometime between 30th – 31st July.

Overnight on 21st July, two long stretches of stone wall were pushed or knocked down at both Swinnithwaite and West Witton.

The Bolton Arms in Leyburn was forcibly entered overnight on 27th July and a large amount of cash was taken. In a similar incident just the night before this, Keld Lodge was

broken into overnight and the safe was taken, also containing a substantial amount of cash.

There have been two drivers arrested in Wensleydale in the last four weeks for being over the drink drive limit – one was arrested at 9:00am in the morning. Both will be losing their driving licences for a considerable length of time... Just Don't Do It!

Dates for drop-in surgeries throughout September and October are available at Hawes Community Office and Burtersett Institute with the next being **Monday, September 3rd** in Hawes and **Tuesday, September 4th** in Burtersett. Please do feel free to stop by and say hello or to discuss any issues of concern you may have. Many thanks to those of you who completed the 'Tell Julia' online survey on Neighbourhood Policing in the area, I appreciate you taking the time to do this.

If you have any community issues or

	Mike Addison Optician
	Market Street, Kirkby Stephen,
	017683 71555
	Email : info@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

or The Shire Hall, Appleby, 017683 53199

	YHA HAWES On the edge of town...a few mins walk from the Market Square
Tea room & Gardens open June – Aug Tea, coffees, shakes & soft drinks Cream teas & cake selection	
Dinner bookings for groups 4+ £9.95 for two courses	
Now also SUNDAY CARVERY – 3 roasts + vegetarian option Main & dessert £9.50 (£5 for U10's)	
Bookings only on 01969 667368	

	
Inspiration Recipes Promotions	Cook Bake Jam Make
	
Why not call in to our lovely COOKSHOP?	
Industrial Estate Ingleton LA6 3NU 015242 41535 kitchensandbedrooms.co.uk	

concerns, please contact either myself or PCSO Don Watson 5232 via '101' option 2 (quoting name or collar number) or by e-mail Lucy.Osborn@northyorkshire.pnn.police.uk / Donald.Watson@northyorkshire.pnn.police.uk.

If you are reporting suspicious vehicles/behaviour/incidents, please report this to the Force Control Room on '101'.

PCSO 3744 Lucy Osborn
North Yorkshire Police

Art and Craft Exhibition

The annual Preston under Scar Art & Craft Exhibition will be held on **Friday 5th, Saturday 6th and Sunday 7th October from 10.00 am until 5.00 pm** each day in **Preston under Scar Village Hall, DL8 4AJ**. The exhibition will include original paintings and crafts and photography. Entry is free but donations will be welcome for our charity this year which is Marie Curie Cancer Care. Refreshments will be available.

Barbara Brooks

**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.

The Herriot Café and Gallery are open every day except Wednesdays.
11.00am to 3.00pm.
info@herriotsinhawes.co.uk
01969 667536

Orthopaedic Massage

Back/neck pain
Sports injuries, sciatica...
Clinics in Hawes & Bainbridge
Find me on Facebook
www.reflex-om.com
07975 999373

A Sun Dial for Hawes

Along with most local residents of Hawes I could not help but see one of the black no parking bollards outside the Penny Garth Café looking somewhat forlorn resulting from an altercation with a lorry.

My interest would normally have stopped there, but for my friend Jeannette from East Sussex who mentioned that some bright spark posted a message on the Café's Web forum suggesting that it is in fact the 'Hawes sun dial'!

Perhaps that is not as daft as it seems, after all it is on the sunny side of the street.

Barry Wilcox

Spotted in Woodhall. Painful?

<p>Computer services— Particularly the supply, repair and maintenance. Networks and servers also installed and supported. Free advice.</p>	<p>Specialist services: *Security Advice/ virus removal *Software solutions *Website design/hosting *New laptops in stock</p>
--	---

<p>Contact Philip Lindsey Available Mon - Sat from 9am to 9pm.</p>	<p>Tel: 666925 Mobile: 07725 835241</p>
---	---

<p>Locally based at Collier Holme Farm opposite the Cotterdale road. Qualifications obtained from Oxford University</p>	<p>Email: philip@penninotech.com Website: www.penninotech.com</p>
---	--

StreetCars

0777 942 8075

01969 667627

Doctors' Rotas as supplied by the Health Centre
Please check with the surgery if you wish to see a particular G.P.

HAWES SURGERY ROTA Wb - week beginning					
Wb	Sep 3rd	Sep 10th	Sep 17th	Sep 24th	
Day					
Mon	B	B	B	B	
Tues	PS	PS	PS	PS	
Wed	P	P	P	P	
Thurs	B	B	B	B	
Fri	S	S	S	S	
Doctors: B- Brown, S- Scott, P- Pain, J-Jones (locum), C - Closed Morning Surgery: 8.45-10.15am no appointments Afternoon Surgery: 5.00- 6.00pm Tues 4.00-6.00pm; appointments only <i>For appointments and all enquiries ring 667200</i>					

AYSGARTH SURGERY ROTA Wb - week beginning					
Wb	Sep 3rd	Sep 10th	Sep 17th	Sep 24th	
Day					
Mon	PS	PS	PS	PS	
Tues	B	B	B	B	
Wed	S	S	S	S	
Thurs	P	P	P	P	
Fri	B	B	B	B	
Doctors: B- Brown, S—Scott, 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>					

The Parish Office

The Parish Office in Askrigg has now closed, pending the re-development of the property owned by The Askrigg Foundation. Until such time as alternative arrangements are put in place, please contact either Revd Dave Clark (**01969 667553**) or Karen Prudden, Benefice Administrator (**01969 650706**) with church related enquiries.

Hawes and District Gala

We hope that as many of you as possible will join us for our AGM on **Thursday, September 13th at The Fountain Hotel at 7.00pm** where the key points will be changes to the constitution and election of committee.

The full AGM notice will appear on the noticeboard outside The Market House and be available at Hawes Community Office, who will also have a copy of the proposed constitution changes to view.

Lewis Pannell

Book and Equipment Awards

As usual the Newsletter is able to offer an award, this year increased to £500, for the first year at University or equivalent for students following post A level studies. Please note that this award is not limited to books and we have helped fund such diverse items as a sewing machine and professional cook's knives.

Please apply in writing or by email with your postal address which must lie within the Newsletter area (see 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 relevant books or equipment must be sent in and then the grant will be forthcoming.

Penhill Together Holy Communion Service

Sunday, September 9th at 10.30am

St. Margaret's, Preston under Scar with Revd Canon Barry Pyke, Canon Chancellor of Ripon Cathedral

Dancing Down the Dale

It is 40 years since Wath Morris danced their first tour of Wensleydale and although not strictly an annual event, they have returned to dance on dozens of occasions since. This year they will, for the second time, be based at Bainbridge and will dance down the dale on Saturday and up the dale on Sunday.

Wath Morris who are based in South Yorkshire, are one of the foremost exponents of traditional Cotswold Morris Dances and have danced all across Europe and the UK in their 46 year history but have always loved bringing Morris Dancing to the small and beautiful villages of the dales. They are a voluntary organisation and make annual donations to charities.

This year's tour also includes two evenings of traditional folk music and songs in the Rose and Crown, Bainbridge (**Friday 7th and Saturday 8th September**). Entry is free and local performers are encouraged to come and join in.

The Morris Dances which will be performed over the weekend are ancient dances passed down through families and villages for centuries

and ultimately passed on to Wath Morris over 40 years ago. There will also be the performance of the Flamborough Sword Dance at some of the venues over the weekend.

All events are free and the team are hoping for a good turn-out of visitors at each of the performance venues.

The tour will take in the following:

Friday, September 7th

8.00pm onwards Rose and Crown,
Bainbridge, Informal music and songs

Saturday, September 8th

10.15am Dancing on the Green, West
Burton; **11.00am** Dancing at Middleham
Castle; **Noon** The Foresters Arms, Carlton;
1.30pm Dancing outside the Black Swan
Hotel, Leyburn followed by music and
songs inside; **3.00pm** Dancing at Aysgarth
Visitor Centre; **8.00pm** Rose and
Crown, Bainbridge, Informal music and songs.

Sunday, September 9th

11.00am Dancing at Sycamore Hall,
Bainbridge; **Noon** Dancing at the Kings
Arms, Askrigg.
1.00pm Dancing at Wensleydale Creamery,
Hawes.

Tim Binns

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)

01969 650263

Your local family owned Coach Operator

**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

EDGLEY GARAGE

Edgley Farm
West Burton
DL8 3UW

Phone **01969 663094**

Mobiles **07939881858 /**

07890450414

Email edgleygarage@yahoo.com

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

Call of Nature Yorkshire - Raydale

The Call of Nature Yorkshire work in the Raydale catchment, run by the Yorkshire Dales Rivers Trust, is nearing completion. Raydale was chosen as an example catchment for the Call of Nature Yorkshire project, due to the predicted widespread use of off-line sewage treatment systems (septic tanks). The aim of the project was to provide a more accurate estimation of the number of households using off-line sewage treatment systems, and their general practices and maintenance, as well as providing guidance and information about septic tanks to residents. As part of the project water quality tests were taken and residents filled out questionnaires regarding the use of off-line sewage treatment systems. Thank you to those who helped us with that.

We received survey responses from 46% of residents in Raydale. Unsurprisingly 96.4% of reporting residents use off-line sewage treatment systems, the majority being septic tanks (71%) though some residents have package treatment plants. Like septic tanks, package treatment plants additionally mix and aerate the effluent, making them more effective

at breaking down waste, allowing outputs to be discharged into watercourses, unlike septic tanks. When asked if they would consider being connected to mains sewage 50% of reporting residents were not interested, with cost being the main prohibiting factor, closely followed by having no issues with current off-line treatment systems. On average households in the area empty their septic tanks every 4.6 years. Although the general advice is for septic tanks to be emptied every couple of years, this will vary with number of residents, water usage and number of household appliances.

The results from the water quality tests were very positive, with the nitrate and phosphate concentrations not exceeding the minimum measurable (0.2 and 0.02 mg/L respectively). This shows that septic tank use in the catchment is not having an effect on the water quality. These water quality results are really good news for the catchment providing evidence that overall septic tanks are well managed at this moment in time so I would like to thank everyone for looking after their tanks so well. Further to this it shows that catchment sensitive farming is successful in minimising the entry of nutrients in the water courses.

I hope that these positive results will raise awareness of the effectiveness and safety of septic tanks, when managed correctly, and the important role they play in rural communities. Further information on septic tanks can be found online at: <http://callofnatureyorkshire.info/> and if you have any further questions about the project and/or our results please contact me emily.brown@ydrdt.co.uk.

Emily Brown

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 01969 667251
Best Quality Meats
High Class Baking
Freezer Orders Supplied

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: 01969 667312**

Richmondshire Concert Series

If you're a classical music enthusiast suffering withdrawal symptoms after the Swaledale Festival, take cheer! The Richmondshire Concerts re-start soon, after a 70th season which saw record attendances. On **September 29th** the Chiaroscuro Quartet, led by violin superstar Alina Ibragimova, plays works by Haydn, Beethoven and Mozart. The concert is at the Influence Church in Richmond, which has quietly become the best classical venue in the area, with a warm, smartly renovated auditorium, comfortable seats, excellent sight-lines and acoustics, and plenty of free parking nearby.

The second concert of the series, on **October 13th**, is by the great pianist Joanna MacGregor. A fine speaker and a fine performer, she'll play a bravura programme of pieces which show off her own technical skills and the capabilities of the Steinway Concert Grand piano.

The rest of the six-concert series is just as

mouth-watering. Details are online at www.rsconcerts.org. or you can request a printed programme at **01748 822640** (answerphone). The season closes in April 2019.

Concerts are at **7.30pm** on **Saturday** evenings. Refreshments are available. Single tickets, mostly at £15, can be bought on line, or at Castle Hill Bookshop in Richmond, or at the door, subject to availability. There's also a money-saving Season Ticket from just £45.

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

01969 663900

Please call for immediate attention

www.aysgarthgarage.co.uk

CUT THE MUSTARD

Unisex hairstylist

Golden Lion Yard

Leyburn 01969 625900

Now open Tuesday– Saturday

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

Wynfordia Games

Your local shop for all your Tabletop Gaming needs (including Board Games, Collectible Card Games, Role Playing and Wargames).

Lots of price reductions and events:

Unit 1 Raynes Court,
Upper Wensleydale Business Park,
Hawes, DL8 3UW **01969 667717**
www.wynfordia-games.co.uk

Sycamore Hall

Unisex Hairdressing Salon 01969 650158

Sonja:- Wed. 10.00am - 2.00pm

Charlotte:- Wed. 9.30am - 3.00pm

Friday 9.30am - onwards

Saturday 9.00am - 1.00pm

Mon, Tues, Thur - flexible

Burtersett Show Report

Many, many thanks to all those who braved the downpours to come to this year's show on the **29th July**.

We had an unprecedented number of entries in every class this year and the standard was very high making the Judges' task very difficult. Thank you to Heather and Nelson Caplin for opening the Show, judging the classes and presenting all the prizes.

The Under 7's Winner was Olivia Blades, 7 – 10 years Winner was Ellie Fothergill and the 11 – 16 years old Winner was Jack Baldwin. The Overall Children's Cup winner was Olivia Blades and The Adult Cup was awarded to Margaret Bell.

Fell Race winners were George Adams (Under 10 year's boys), Ryan Campbell (Over 10 year's boys) and Anne Halliwell (girls).

The Dog show was won by Charlie (Owned by Pam from Burtersett). Many thanks to Mick from The Pet Shop for donating the Dog Show prizes.

The Egg Throwing Competition was as popular as ever and this year we also had 'Wang a Welly' which was great fun and will be definitely happening again next year.

The Show would not be complete without The Hawes Silver Band to entertain us and as ever they played magnificently.

Thanks to all for your support. Despite the weather it was great to see so many smiling faces.

Annie Sikorska

St Margaret's Summer Fayre, Saturday, July 28th

I would like to thank everyone who helped to make this a success despite the weather. Especial thanks to all the individuals and businesses who donated raffle and tombola prizes, to residents and visitors who came on the day and to all the workers who helped set it up, man stalls and slaved in the kitchen.

Jane Macintosh

New Owners at the Falls Coffee House and Gift Shop Aysgarth Falls

Welcome to Nicky, Liz and Caleb Tooley who have recently taken over the running of the Falls Coffee House and shop, at Church Bank, Aysgarth.

The family recently moved from Leeds and started trading on May Bank Holiday. The shop which sells local crafts and other interesting items is situated at the rear of the cafe. The cafe and coffee shop has a range of delicious looking homemade cakes, sandwiches and quiches as well as serving coffee, tea and other refreshments.

They are currently refurbishing the large function room which can be hired for wedding receptions, classes and workshops etc.

The opening times are Tuesday to Sunday 10.00am to 5.00pm (Closed Mondays).

Please make enquiries to Liz on **07530070060**.

S.D.

**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
01969 667364 or 07811 576108

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

Bainbridge Village Store

Located within Sycamore Hall
Open Monday-Saturday

(check shop or Facebook
for opening times)

Open to all come, come see
our extensive range of goods

PENNINE PRINT

Full Colour Print
Invites - Tickets
Brochures - Leaflets
Menus

all at affordable Prices

simon@pennineprint.co.uk

Tel: 07860 620 411

REDMIRE PRIVATE HIRE

Local and long distance.

Rail and hotel transfers.

24 hour airport service.

Advance bookings advisable.

8-seater available:

01969 625635 or 07950 662785

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

01969 663900

aysgarthgarage.co.uk

Swaledale Festival Administrator needed

If you'd like to be part of an award-winning team, there is a golden opportunity waiting for you with the Swaledale Festival team.

We need a new administrator to join us and take care of the varied and essential "backroom" elements of the Festival. Book-keeping, IT, working with the Treasurer to keep our accounts in order, making applications for funding from grant-giving organisations like the Arts Council, as well as liaising with suppliers and venues all make this a demanding and interesting role.

You'll need to be well-organised, good at working to deadlines and happy to go the extra mile. It goes without saying that you are computer literate (and can help others who are less so), and numerate.

The Festival has a reputation for its informal and friendly style but that has to be underpinned by good organisation and administration on the part of the handful of paid staff and the strong team of volunteers.

This is a part-time, paid position, working around 100 days a year, from our office in Reeth, with pension benefits and holidays.

For more information or to talk through the opportunity, contact **Elizabeth Bedford** on **01748 886974** or elizabeth@swalefest.org.

AUTUMN/WINTER BEDDING

Pansies, Violas etc

BULBS IN STORE NOW!

Plan ahead for a colourful Spring

LOOKING FOR A GIFT?

Ornaments, Gloves, Glazed Planters,
National Garden 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

Also closed: Tuesday 4th and Tuesday 11th September

A Familiar New Face at Lodge Yard

Di Horner started in March as the new manager at Holiday Property Bond's Lodge Yard and King's Arms in Askrigg. I caught up with Di in the gardens to see how she is getting to grips with her new post.

Di is a local who many may know from her time working in HSBC in Hawes or as a previous lease holder of the White Hart. Her background is in retail banking, a job that has taken her all over the UK working on projects including PPI and complaint handling.

She now lives in Gunnerside, has a new partner and has recently become a grandmother, so she wanted to find a challenging role based nearer to home. She couldn't believe her fortune therefore when she saw the HPB Manager's job in Askrigg. Until her interview she had never visited Lodge Yard, so getting to know the large site in depth and the Holiday Property Bond Business has been a steep learning curve. Already knowing most of the staff has made the transition easier and Di wants to thank everyone for being amazingly supportive. She is really enjoying working with such a dedicated team who have an excellent reputation for a high standard of customer service, maintenance and cleanliness, regularly being at the top or very

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, Sedburgh
Tel: 01539 740452
Structural and Cranial
Treatment provided

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

close to the top of the HPB performance charts .

Lodge Yard is one of the most popular HPB properties so the pressure is on Di to maintain the high occupancy rates and standards whilst constantly improving facilities and services. Di particularly wants to work on developing closer HPB/Village relations. If she can work with local businesses to offer bond holders more activities and ensure they spend their time using local services then everyone wins. If you have a local event or services you would like to promote to bond holders then simply email details to lymanager@HPB.co.uk in plenty of time so information can be put up on the website prior to people's visit and events/courses can be highlighted on notice-boards and at welcome meetings.

The large gardens at Lodge Yard are certainly a wonderful asset, but Di explained "at the moment we are struggling just to maintain them, so we are looking for an experienced gardener to join the team to help develop the gardens further. If anyone is interested then please get in touch". Di hopes that in the future they can open to the public again with carols around the tree at Christmas and perhaps even hold an open garden event next year.

HPB is continually adding to its UK and overseas portfolio which includes the sites at Merlewood in Grange-Over-Sands and at Braithwaite near Keswick. If you want to find out more about HPB and want to have a look around Lodge Yard you are very welcome at the open days coming up on **August 11th, September 18th and October 13th** or call in to reception.

K.J.

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

Great North Air Ambulance Clothes Collection

Yorebridge Sport and Leisure, Wensleydale Centre, Askrigg is having a clothes collection for the Great North Air Ambulance on **Friday, September 14th at 10.30am**. We would be very grateful for any clothes, shoes, bags (including suitcases), belts, towels, curtains, bed linen (not duvets or pillows). Please bag them up and leave them outside the centre front door (next to the red outdoor store) from **Monday September 10th onwards up to 10.00am on Friday 14th**. Thank you for your support. Any queries just contact us on **01969 650060** or email us at admin@yorebridge-sport.co.uk.

THE HEALING COLLECTIVE

Encouraging health and well being
with a range of therapies including

* Reiki * Counselling * Bach Remedies *

* EFT (tapping) * Indian Head Massage *

Treatments for animals also available.

Coach House, Berry's Farm Shop & Café,
Swinithwaite, DL8 4UH. t.0845 474 2383

info@healingcollective.co.uk
www.healingcollective.co.uk

Ballet in Hawes

Saturdays

8:30am for Pre Schoolers

9:15am for children aged 8+

10:00am for children in year 2 or above

Ballet in Askrigg

Mondays

4:45pm for children in Reception or Year 1

5:30pm for children in Year 2 or above

For more information and to reserve a place please contact:

Janet Seymour LRAD AISTD

tel: 01748 884677 mobile: 07958 145752

e-mail: janetseymour@arcor.de

Hawes School PTFA 2017/2018

What a year it has been for the PTFA!

Once again we been extremely busy fundraising for the children at Hawes Primary School and we thought it would be nice for you all to have a summary of our activities and the benefits to the children this has had.

Fundraising events this year including:

- 2 discos
- silver smarties challenge
- Christmas fayre and raffle
- 100 club
- refreshments at Hopper's sale
- Bags2school.

Because of the hard work of parents and helpers at each of these events it has allowed the PTFA to spend money on:

- KS2 residential coach
- Pantomime snacks
- Christmas sweets
- Easter eggs
- All school trips for each class (normally we can only make a donation towards the trip but this year we have managed to fully fund them all)
- ZOOLAB visit for whole school
- Puppet theatre visit with the Nash
- Year 6 leavers trip

The PTFA also applied for and won Tesco's Bags of Help Grant and 9 new computers have been bought and are being used by children in the school.

We realise that there are more and more groups asking for your support and we are very grateful for the support you have given us this year.

The AGM for the PTFA will be held in September and we welcome all to attend.

If you wish to take a more active role in the PTFA please get in touch with Jemma Hogg, Jane Barrett or Helen Pollard.

Thank you all for your hard work and support of the PTFA, your contributions are greatly appreciated and as you can see the rewards for the children are extensive and hopefully help towards a more diverse learning experience at Hawes Primary School.

Jemma Hogg (secretary)

KEITH BODDY

**Garden fencing,
landscaping,
hedge trimming
or general garden work**

Ring 01969 667078

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

Martin Tradewell
QUALIFIED CHIMNEY SWEEP
01969 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 **01969 652060** to make a reservation * Subject to functions

Dalesplay News

The summer holiday club has got off to a swimmingly good start with lots of children enjoying our "under the sea" themed activities. The children have made 3D aquariums, been snorkelling in the deep blue sea, decorated fish plant pots, sung lots of sea themed songs including the ever popular 'Baby Shark' song and lots more. We have made sure the older children have had a fantastic summer holiday. To see more of the activities please take a look at our Facebook page and follow us to keep up to date with new offers and packages.

We have welcomed a new member of staff to our team; Rachel is a fully qualified play worker with lots of experience working alongside children from 2 years up to 11 years old, including supporting children with additional needs. Many will already know Rachel as her son has been at Dalesplay and she previously worked in Hawes Primary as a teaching assistant. She has settled in really well and the children love her.

If you are looking for childcare or would just like a few hours to catch up with your jobs each week and would like your child to develop their social skills by playing alongside peers and learning through play, get in touch, we have packages available to suit everyone. We also offer government funded provision for 2, 3 and 4 year olds.

Dalesplay is offering 25% off your first bill if you register and start using the facility in September and October 2018. Dalesplay has lots of spaces available, we offer day care packages and funded places for 2, 3 and 4 year olds. Dalesplay is a registered charity run by a group of voluntary directors to run a much needed service in the dales. Dalesplay is Ofsted registered and fees cover the cost of staffing and utility bills, as a result we are able to provide high quality childcare at a very reasonable rate, call us on **01969667789** or email dalesplay1@btconnect.com for more information.

Joanne Fothergill

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 **01969 663302** or visit
www.hartlebutchers.co.uk

TILMANSTONE
WOMEN'S
INSTITUTE
 Meets on the 3rd Thursday of every
 month in the village hall
 New members always welcome
 Our next meeting will be
 On Thursday
JULY 19th
 at 2pm, when our speakers
 subject will be
EAST RY.
BOWELS CLUB

Spotted by an eagle eyed Newsletter reader
 while on holiday in Kent!

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

Music Tuition for all ages with
www.colinbaileymusic.co.uk
07711 211169
Drums & Percussion; Vocals;
Piano & Keyboards;
Music Theory;
'Get Musical' Workshops.

Upper Dales Family History Group

June's speaker was Gill Parkes, an archivist at Durham County Record Office, who had scoured their archive to bring us a vast array of wedding photographs, dating from the 1860s to the 1940s, illustrating all levels of society. As some of the photographs were accompanied by newspaper reports of the ceremonies, it was possible to imagine the colours and fabrics of the clothes and zooming in on the scanned pictures showed trimmings and jewellery in great detail.

Some of the earliest examples were of Quaker weddings, some from well known families, showing their distinctive style of dress and in at least one case accompanied by a later picture of the couple with their children.

The Durham Light Infantry collection had produced a number of photographs of military weddings, many from the times of the two world wars, and many with fascinating, often poignant, stories to go with them.

Moving forward through the decades and with cameras becoming more widely available, as well as grand society weddings, we began to see ordinary working class families, pictured outside terraced cottages or in back yards, dressed in their best for their big day. The

photographs traced the changing fashions for wedding dresses, some of which were grand enough to now be in the Bowes Museum, as well as the bouquets, and the clothes and hats of the guests.

Gill ended her presentation with advice on what to do with our own collections of photographs, stressing the importance of clearly labelling everything with date, place and subject if known (but absolutely not writing on the pictures themselves!) and adding clear instructions as to what should be done with them.

Meetings recommence at **2.00pm** on **Wednesday, September 26**, at Harmby village hall near Leyburn, when the speaker is David Turner on 'Quakers, radicals and mill owners', his research into the Baynes family of Sedbergh, Middleham and Skipton. Non-members very welcome. For more information contact **07432677783**, email: tracy@swaledale.org or see the group's website at: www.upperdalesfhg.org.uk.

Tracy Little

Solid Joinery Solutions

- All aspects of joinery and carpentry undertaken
- Bespoke joinery solutions made to your requirements
- Covering all Yorkshire Dales and surrounding areas

Contact us for a free no obligation quote:

- Mobile: 07439 859499 Landline: 01969 667949
- Email: solidjoinerysolutions@gmail.com

dales web solutions
bespoke web site design

All aspects of Web site design.

Visit: www.daleswebsolutions.co.uk

Email: info@daleswebsolutions.co.uk

Tel: **01969 666174** or **07931 822736**

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 01969 666020
or **07766 640905**

YORKSHIRE FOOT CLINIC

Podiatry/Chiropody
Nails . Corns . Callus
Ingrowing Nails
Biomechanical Assessment

Tony Wilkinson SRCh, MChS, BSc Pod(Hons)

Tel. Hawes 01969 667449 or
Richmond 850020

(now at Fringe 'n Freckles)

Middleham and the Dales Local History Group...

...offer a 3 session course on **Vernacular Buildings and Maps for Local History Studies**

Session 1 - Vernacular Houses of Wensleydale, Coverdale and Bishopdale by David Cook, Middleham Key Centre, Tuesday, 25 September at 2.00pm.

In his talk David will focus on the main features of some of the vernacular houses of the three Dales including plan forms, building materials and construction features. He will also share with us some information about domestic

features such as window styles – which will help to inform our own observations of the buildings around us in the Dales.

David Cook is a prominent member of the Yorkshire Vernacular Buildings Study Group. During his 30 years of membership he has been involved in recording around 80 vernacular buildings in Yorkshire many of them in the Dales.

Subsequent sessions will cover **Recording and Interpreting Vernacular Buildings in the Dales** by Alison Armstrong (**October 2nd**) and **Maps for local history studies** (**October 16th**).

Course fees are £5 per session for members and £7 per session or all 3 for £20 for non-members.

Contact Tony Keates for more information
01969 640436 dotandtonyk@btinternet.com.

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: 01969 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

TEASDALE ELECTRICAL

Your local electrician serving the dales and the surrounding areas

Askrigg

North Yorkshire

Tel - 07814 184974 (Steve)

Email - teasdaleelectrical@icloud.com

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

Hawes DL8 3QL, Tel 667171

email: hawes@hallandbirtles.com

and at Leyburn, Golden Lion Yard,

DL8 5AS, Tel 01969 625526.

email: Stuart@hallandbirtles.co.uk

Regulated and authorised by the Solicitors Regulation Authority

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 **01969**

667320 or 07967

844636 for further

details

A Walk on the Wild Side

The last Best Foot Forward was a very short affair, not much over three miles on a bird recording survey. I did promise more of a leg stretch next time, so this is a walk of over a dozen miles, of which the majority is in wild, trackless moorland, far from the crowds of the popular areas. Mid July seemed a good time for such a walk, especially as this summer has been so dry, which makes bog-hopping a lot easier. The day I chose was a sort of tribute to our esteemed former editor, Alan Watkinson, whose funeral was exactly a year before. Alan loved to walk in wild and isolated hills, often on his own, and several times during this walk it occurred to me that this was his sort of terrain.

The walk starts at Garsdale Station and heads off up Baugh Fell. This is a great whaleback of a mountain, stretching almost the whole length of the north side of Garsdale. A glance at a map shows that it occupies a lot more space than a pointed peak such as Scafell in the Lake District or even the Matterhorn in the Alps and it is even

more flat-topped than most other dales hills. At 678 metres (2220 feet) it is just outside the top ten peaks in the dales and it must be one of the least climbed of all the summits.

Leaving Garsdale Station I was soon onto rough moorland. Almost immediately I put up a woodcock out of the long grass and reeds. It got me thinking about whether it was appropriate to cross open moor in July. The general guidance on areas of open access is to avoid the nesting season from March to July but I reckoned that it was unlikely that there would be any eggs or nestlings around this late. In fact I hardly saw any other birds throughout the walk. Nevertheless I was careful where I trod. Writing in the Yorkshire Dales Review, Lynn Leadbetter urges us to avoid open access disturbance to help slow the decline of birds like the curlew. So when can we walk the hilltops? We need to be aware of heather burning as well as grouse shooting and of course the risks increase during the winter months when the tops can be really bleak. Choosing the right time can be tricky.

My route took me across Grisedale Beck and up the east ridge of the hill. The bed of the beck was almost dry, although some of the surrounding ground was still quite boggy despite the lack of recent rain. Up the gentle slope the variety of plants was huge. Forget-me-nots and tormentil were easily recognised but there were other tiny white and pink flowers and I wished I knew more about the various grasses and sedges

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,
underfloor heating, PVC sash
windows.

NO VAT TO PAY

Tel: 01969 667045
Mob: 07968 684942 Hawes DL8 3NS

Sticky Ginger

Homemade Takeaway Food and Outside Catering

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

01969 663303 / 07875585656
email stickyginger100@gmail.com
or visit the website:- stickyginger.com

WCF Fuels

**Your local,
independent
Heating Oil supplier.**

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

01524 733669

which covered the hillside. Hundreds of tiny white moths fluttered about in an aerial dance above the vegetation. Climbing higher, Whernside came into view, showing its best profile. By now silence prevailed, broken only by the RAF occasionally and faintly by a train, the 9.21am to Carlisle. The view back to Dandrymire Viaduct and down towards Hawes is quite remarkable. Baugh Fell commands the head of Wensleydale like no other hill, its bulk foursquare across the dale.

After a fairly long slog I eventually reached the extensive plateau. A group of tarns, known as the East Tarns, lies at over 2000feet. Such tarns are not that uncommon on dales tops. There are others on Whernside, Birks Fell and elsewhere. They are largely supported by peat but in some cases the erosion of the peat has allowed the tarns to drain away. To avoid disturbing wildlife I kept away from the tarn edges but the tarns were all deserted. In fact the plateau seemed entirely deserted – no people, no animals, no birds. The only man-made feature is a wall. After following it for some while it brought me to a trig point, although this is actually not quite the highest point. In spite of that there were splendid views of the Howgills, the Three Peaks and down to Sedbergh.

Leaving the wall and heading north the plateau continues to West Baugh Fell Tarn, the biggest tarn of all. Just to the east of this is a deep ravine where the headwaters of the River Rawthey rise and I headed down steeply into this. There are rock outcrops near the bottom so care is needed but this is a wonderful place. The sense of remoteness is colossal, so it's not a place to sustain an injury. With no mobile signal and no passing walkers it could be a long wait for help.

On reaching the summit ridge wall the sense of isolation was suddenly shattered by several

people walking the familiar path. The magic of being a solo traveller, which Alan certainly appreciated, had now gone and it only remained to follow the trade route back to the valley.

My return took me into Grisedale. Once a busy valley with farming and mining employment, it was a lively community. By the late twentieth century there was virtually no-one living there and the story of how this happened can be read in a book by Barry Cockcroft called "The Dale that Died". Today there are people living there but nothing like the numbers there were over a hundred years ago.

Back at Garsdale Station I reflected that this was certainly a walk with a difference. Not everyone's cup of tea, perhaps because it is rough and wild so it is hard work; but for those who like to get away from the crowds it has a lot to offer. Wandering at will across wild areas gives a great sense of freedom but it must be remembered that the land, the wildlife and the whole environment always needs to be respected.

N.P.

National Park Guided Walks

Sunday, September 2nd – "From Hawes to Hardraw" **1.30pm to 3.30pm**. Meet at the Dales Countryside Museum for an easy 3.5 mile walk up to Hardraw and Simonstone appreciating the beautiful scenery and wonderful views.

Booking advised, Adult £3.00 Child free to age 18.

Leyburn & District U3A

September's speaker is John Butterwick who is a wine educator which sounds intriguing! Talk begins at **10.30am** at Leyburn Arts & Community Centre on **Friday, September 17th**. Committee and café available from **10.00am**. Talk free to members, small charge for visitors and guests.

M Fothergill
Building Services
 All aspects of building work undertaken
667936 / 07966 624649
 Hawes DL8 3RP

Plastering Alterations Extensions
 Roof work General Maintenance

Index to Advertisers

	Page		Page
Accountants, O'Reilly, Hawes	14	Joiner and Cabinet Maker, Bushby	13
Advertising Rates and Contacts	Back outside cover	Joiner, Snaizeholme	6
Amabella Knits	17	Joiner, Solid Joinery Solutions	34
Atkinson J.T., Builders Merchant	16		
Aysgarth Country Store and Fuel	29	Kennels - Bladesdale	18
Aysgarth Falls Hotel	30		
Aysgarth Garage MOT	27	Laburnum House - Tea Room	21
		Logs, Seasoned Firewood, Hawes	17
Bainbridge Village Store	29	Logs, Seasoned Hardwood	8
Berry's, Farm Shop and Café	33		
Boiler and Aga Service, M.F.W.	17	Massage, Elements of Being	7
Bolton Arms, Redmire	13	Massage, Mobile Therapist	15
Builder and Plasterer, M. Moore and Son	36	Monumental Sculptures, Parkin and Jackson	8
Builder, Dinsdale John & Ted	17	Moorcock Inn	17
Builder, Peacock,	31	Music Tuition, Colin Bailey	33
Builders, Moore and Blackhurst	28	Music Tuition, Caroline Griffiths	11
Building and Restoration - Michael Watkinson	18		
Building Contractor, Andrew Hawkins	6	Northern Tank Service, storage tanks	26
Building Services, Fothergill M	37		
Butchers, Cocketts, Hawes	26	Optician - Mike Addison	22
Butchers, Hartle, West Burton	33	Orthopaedic Massage, Reflex	23
		Osteopath, Jackson Daphne	30
Carpet Cleaning, Eco Dry	16	Paths and Patio Cleaning	11
Chimney Sweep, Dales Sweep	32	Penninetch Computer Services	23
Coach Excursions - Bibby's	25	Pet and Wildlife Supplies, Rhodes, Hawes	7
Coal Merchant, Peacock	19	Picture Framing, Wensleydale Press	19
Cockett's Restaurant, Hawes	26	Plumbing and Heating, Parfitt J	16
Corn Mill Tearoom, Bainbridge	17	Post Office, Hawes, Bainbridge and Askrigg	35
Cumbria Stove Centre	19	Print Services, Pennine Print	29
		Property Maintenance, Geoff Braithwaite	21
Dales Web Solutions	34		
Decorator, Steve Raw, Hawes	19	Reeth Garage	12
Dog walking, Pet sitting	12		
		School of Dance	31
Edgley Garage, West Burton	25	Scrap Car and Commercials Collection	13
Electricians - Teasdale	35	Sewing Needs; Kearton	15
Estate Agent, Jessop Robin	30	Simonstone Hall	19
		Solicitor, Hall & Birtles	35
Farmers Arms, Muker	21	Solicitors, McGarry	11
		Sticky Ginger	36
Garden Centre Wensleydale, Leyburn	29	Stone House Hotel	10
Gardening and Landscaping, Boddy	32	Street Cars	23
Garden Maintenance, Lambert Tony	11	Sykes House, Askrigg	40
Gayle Mill Timber Services	35		
Green Dragon, Hardraw	9	Taxi, Private Hire, Anydale	20
		Taxi, Private Hire, Redmire	29
Hawes Country Store	13	Tea Shop, Mill Race, Aysgarth	13
H&M Cookshop, Ingleton	22	TOSH, Leyburn Films and events	40
Hairdressing, Cut The Mustard, Leyburn	27		
Hairdressing, Fringez 'n Freckles	6	Vets Bainbridge	25
Hairdressing, Sycamore Hall	27		
Hamiltons Tearoom	6	W.C.F Fuels	36
Handyman, Dales View	15	Waltons of Hawes	9
Healing Collective, Swinithwaite	31	Websol; Portable Appliance Testing	34
Herriot's in Hawes	23	Wensleydale Creamery, Hawes	16
Hoppers Removals	19	Wensleydale Tree Services, D. Allen	28
		White Rose Hotel, Askrigg	15
Iveson, J.R, T.V. and Audio	27	Wynfordia Games	27
Jemima and Co.	14	YHA Hawes	22
Jeweller, Sumner, Hawes	13	Yorebridge House, Bainbridge	32
		Yorkshire Foot Clinic	34

Gillian Thwaite
would like to thank all businesses around
the Hawes area.
You have been amazing to support
**The Sir Robert Ogden Cancer Centre,
Northallerton.**
Beth and I appreciate your generosity

Stalling Busk Harvest Supper

The annual Harvest Supper and Vicar Dave's talk will take place this year in **the Stalling Busk School Room at 7.30pm on Thursday September 20th.**

All are welcome to join in and enjoy a sumptuous supper!

For further information contact **Margaret on 01969 650379 or Brian on 01969 667050.**

Thank you

The 'Hawes Club' would like to thank all shopkeepers and individuals for their generous donations towards the raffle held during the latest quiz night. The evening was a great success and we were able to raise £455. This will be split between the Hawes Cricket Club and Hawes Junior Football Club.

Claudia and Mike Watts

Gayle Mill Trust

Following Gayle Mill Trust's departure from Gayle Mill this Spring, the income from the last Demonstration Day tours held on 4th February has been donated to Macmillan Cancer Support. A total of £468 was sent towards the Sir Robert Ogden Macmillan Centre which is being built at the Friarage Hospital in Northallerton. In their thank-you letter to GMT, Macmillan quoted the appreciation felt by one person whose life has been touched by cancer:

"The help you offer to people like myself who have cancer is second to none. Following the numbness you feel after you're told, you offer help in all the areas that are running through your mind. You take the worry out. People can

then settle down and start to deal with cancer. I for one cannot thank you all enough for the work you do".

Gayle Mill Trust will be having their usual stand **at Reeth and Muker Shows on 27th August and 5th September respectively** and surplus profit from these events will hopefully be distributed to other local charities close to the hearts of the Gayle Mill Trust board. I hope that we are able to give further updates following the attendance at the shows through the Newsletter and in the meantime we welcome your readers to our stand whilst attending these shows.

Claire Lambert
Manager, Gayle Mill Trust

LASS - Leyburn Arts & Social Society

The Autumn season begins on **Tuesday, September 28th at 7.15pm** in the Oak Room at Thornborough Hall, Leyburn. New members welcome, small fee, for a season of film and entertainment. Contact the Secretary **Brian on 01969 623257** for further information.

Hawes Junction Chapel

Harvest Festival
Saturday 8th September
7.30 pm
Orton male voice choir
Supper at close

West Burton Chapel Harvest Supper **Saturday, October 13th at 7.00pm**

In West Burton Village Hall
Catering by Karen Chapman
Entertainment from the Ayrton Brothers
Tickets; Adults £15, Children £5
Further information from **Julie Pledge 01969 663481.**

LEYBURN ARTS & COMMUNITY CENTRE
 Richmond Road, LEYBURN, DL8 5DL (Charity No: 1122092)
 Info/Tickets: leyburnartscentre.com or **01969 624510**

CINEMA Tickets £6 / Concessions £5

Sept 4 Tue 7:00pm only **My Life as a Courgette** (PG) 70m (Exploring Film - Subtitles)

Sept 7 Fri 5:00 & 7:30pm **The Leisure Seeker** (15) 112m

Sept 14 Fri 5:00 & 7:30pm **Stronger** (15) 119m

Sept 21 Fri 5:00 & 7:30pm **On Chesil Beach** (15) 110m

Sept 28 Fri 5:00 & 7:30pm **Funny Cow** (15) 102m

MUSIC, THEATRE & SOCIAL Ticket prices vary

Sept 1 Sat 7:30pm **The Lost Will & Testament of Jake Thackray** Hilarious and heartfelt celebration of the life and songs of the late Jake Thackray.

Sept 7 & 14 Fri 10:00 - 4:00pm **Doodle Different Designs** Using gel pens then stitch and embellish. All materials and instructions provided.

Sept 15 Sat 7:30pm **Blackthorn** Set in a North Yorkshire village, this outstanding play explores the changes and choices that pull us from the places & people we love.

Sept 22 Sat 7:30pm **Neil & Elizabeth Loble** This popular pair present a variety of their melodic favourites from musicals, operas, and Bond films. LA&CC fundraiser.

Sept 25 Tue 7:00pm **Dance Taster Session** An introduction to sequence & ball-room dancing.

....and more, see our website for details

Payment by Results – an Update

The Environment Secretary has announced that a 'Payment by Results' project being piloted in Wensleydale (see issue 248) will be the first agri-environment scheme directly funded by the UK.

Michael Gove said such schemes were "the future".

Nineteen farmers are in the Wensleydale scheme, which is being delivered by the Yorkshire Dales National Park Authority, with Natural England doing the overall project management.

The pilot was originally funded by the EU until this September; Defra's decision means it will be extended for at least two years.

Secretary of State for Defra Michael Gove said: "Under the Common Agricultural Policy, agri-environment schemes have been overly bureaucratic and inflexible. This has impeded innovation for farmers who are passionate about the environment and want to see real change.

The Payment by Results pilot marks a shift in how we think about rewarding farmers for their work. This approach signals how we see the future of farm payments, where farmers deliver public goods for the environment which we all enjoy.

I am delighted to extend this scheme and look forward to seeing further evidence of its success as we plan for our future outside the EU."

YDNPA

Sykes House in Askrigg
Grocery Shop, Tea Room and B&B
 Shop Open 7 days a week
 Tearoom open Tuesday-Sunday, .
 Enquire for group bookings
 B&B bookings at
www.sykeshouse.co.uk
01969 650535

Postal Subscriptions

If you would like to receive the Newsletter by post every month the cost is £12 per annum. Please send a cheque for this amount (made out to the Upper Wensleydale Newsletter) plus your full address details to Janet Thomson, Stone House, Thornton Rust, DL8 3AW.

Worton by Richard Ross

Castle Bolton Castle and Church by Robert Hall

Hawes view by Jonathan Woolley

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:
01969 667458**

For elsewhere: **Sue Duffield, Fellside,
Thornton Rust: 01969 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
01969 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: Barry Cruickshanks,
Alastair Macintosh,

Committee: Malcolm Carruthers,
Kevin Davis, Sue Duffield,
Karen Jones,
Neil Piper, Karen Prudden,
Janet W. Thomson (Treasurer),
Peter C. Wood (Archives)

Postal distribution: Derek Stephens

**Founded in 1995
by the late Alan S. Watkinson**