

CLAPHAM & DISTRICT NEWSLETTER

Number 47, June, 2007

Congratulations to Joan and John

There can be few more special occasions than a Diamond Wedding Anniversary.

To celebrate 60 years of married life is a huge achievement and this was 'royally' recognised in Clapham Village Hall on Saturday, May 19th when friends and family joined with Joan and John Farrer to mark this wonderful occasion.

After the Farrer's 54 years in the village and their involvement in so many aspects of its life it was not surprising that there had to be two 'sittings' in order that the many well-wishers could join them to pass on their congratulations and celebrate with them. However, the guest list reflected far more than Joan's and John's life in the UK – family members were able to join them not only from their native Australia but also from Canada and the United States, making it a truly international occasion.

As usual, with a 'Farrer Event' the hospitality was truly first class, with excellent catering by Party Animals and the wonderful Sue Parrish Jazz Group. The hall, decorated by some of our very talented local ladies, was also a reflection of the 'style' which the occasion reflected.

However, what came over above everything else was that we were in the presence of a truly remarkable couple who have made an exceptional contribution to the very special community in which we are all lucky enough to live.

From donations received in lieu of presents, Clapham children's playground received £800 and St. John's Hospice, Lancaster received £1000.

The happy couple

offer a discount to Friends
and Relations of locals

See Jackie or David for details

RIVERSIDE, CLAPHAM

Tel: 015242 51240

**AUCTIONEERS, ESTATE AGENTS,
SURVEYORS & VALUERS**

3 High Street, Settle BD24 9EX

Tel: 01729 825252

www.graveson.uk.com

Bentham Physiotherapy Clinic

For Fast, Effective Physiotherapy

Marie Colyer MCSP

Chartered Physiotherapist

Registered with Health Professions Council

Phone: (015242) 62216

Mount Pleasant
High Bentham

Established since 1998
BUPA and PPP registered

AGE *Concern*

NORTH CRAVEN

*Advice and information for
older people and their carers*

CHEAPSIDE, SETTLE BD24 9EW

Tel: 01729 823066

01729 825669

Registered Charity number: 700054

Homeopath

Andrea Peach D.I. hom, F.B.I.H.

All complaints treated:
physical, mental and emotional

Professional, caring and confidential
consultations.

For further information please call
015242 42632

R & M WHEILDON

**PLUMBING AND HEATING
ENGINEERS**

Domestic & Commercial

*Most makes of boilers serviced
Specialists in underfloor heating*

10 Stonegate, Low Bentham

Telephone: 015242 62330

ASHFIELD D.I.Y. Centre

Your local D.I.Y. Store

**STATION ROAD, SETTLE
BD24 9AA**

Telephone 01729 823002

Andrew Wildman

Painter & Decorator

**Interior • Exterior
Domestic • Commercial**

Free estimates

Telephone:

Home 01729 822153

Mobile 07977 922901

Enjoying the evening celebrations

On the day of their anniversary Joan and John were presented with a copy of their front door by the Knit & Knatter group

PARTY TIME – How can we say ‘thank you’ for a memorable day and night surrounded by so many friends?

It would be inappropriate to name individual people who had transformed the Village hall into a breath-taking party scene, which was enhanced by the bright smiles of all our dear friends.

We walked around in a daze and have yet to come down to earth!

We think that Annie now knows why we are so happy here, as her planning and plotting was assisted by those who are fast becoming *her* friends! We are so grateful to Annie, John Peter and all of you.

John and Joan

Congratulations to Joan & John

A world away from Yorkshire in Australia years ago.
In fact the place was Melbourne in a hospital, you know.

A doctor and a nurse first met and became a loving team.
An Aussie wedding followed to begin a lifetime's dream.

But then a call from England put a challenge to the pair.
A huge estate in Yorkshire with it's land and country air.

A place of woods, a beck, a cave, and a village thrown in too.
Clapham then became their home, fantastic pastures new.

We're talking of the Farrers, Joan and John to you and I.
A friendly, active couple, which no one can deny.

John came by plane in '53 to meet the challenge set.
A flight near halfway round the world, an ordeal, even yet.

The family, they soon followed, but this time came by sea,
The 'Oronsay' was the steamship and the goal 'discovery'.

John worked on as a doctor with a large estate to run,
It must have seemed a mighty task and only just begun.

Now Joan, she loves to garden with the flowers and the lawn,
But John likes things mechanical that need a bit of brawn.

Both Joan and John support events that make up village life,
They always take it in their stride with never a sign of strife.

Sixty years of marriage and still the joy shines through,
Many treasured memories will mean everything to you.

And may this special milestone that you celebrate today
Hold the promise of more happiness to share along life's way.

Congratulations Joan and John on this your special day,
Gook Luck, Good Health and Happiness be with you all
the way.

Eddie Braithwaite

Why I Raced for Life at Broughton Hall

by Jayne Lodge from Newby

21st April 2005 at the age of 35 my husband Christian and I were on our way to Lancaster Royal Infirmary to find out if I had breast cancer . . . I DID.

My first thoughts were how I am going to tell my beautiful children, Matthew then age 10 and Amy age 6. You all of a sudden end up on this "roller-coaster" and you cannot get off, you need to be here at a certain time to do this, you need to be there at a certain time to do that, your "normal" life of looking after the family, work, meals out with friends become part of a life you "used" to have.

Everything now is hospital/doctors/nurses everyone so very, very nice but a world you don't want to be part of BUT have no choice, I did sometimes feel quite mean thinking things like this especially when I did have a chance, I was not terminally ill. However, you do soon get used to this new life and routine and find you meet many, many nice people along the way.

I managed my operation well and the physiotherapy afterwards. I reacted quite badly to the chemotherapy and only managed 8 sessions out of the 12 before I became seriously ill in hospital, I nearly didn't make it out, the radiotherapy wasn't so bad just a long way to travel every day when you are already worn down.

I finished my treatment the week before Christmas 2005 what a lovely family Christmas we had. I have now been back at work at Settle College Special Needs Department for over a year now and I will be on medication for 5 years and need to have regular check ups at the hospital but things are looking good. Amy and I have just completed the Race for Life at Broughton Hall in Skipton and we managed to raise £539 for cancer research. We both wanted to say a

Amy and Jayne at Broughton hall

massive thank you to all in the community who supported us with sponsorship. Cancer will always be a big part of our family life now and it feels very good to give a little back as a way of saying thank you for all my excellent treatment and support from Lancaster Hospital and Bentham Doctor's Surgery.

— HELPING HANDS —

If you don't need weekly help but require help with one-off jobs, I could be the person you are looking for.

From taking-down curtains, preparing for a guest, waiting for an important delivery, preparing for the arrival of workmen and helping get back to normal when they have gone, help while you recuperate from an illness, sorting out that overflowing cupboard. Help moving-in or moving-out.

Contact Cherry Flitcroft
07969 984182

HARRISON & CROSS LTD.

ELECTRICAL & REFRIGERATION ENGINEERS

Our electrical retail shop is now open for:
Chest freezers, Upright freezers, Larder fridges,
Washing machines, Tumble dryers, Dish washers
Cookers and Microwaves.

*We are NICEIC approved Electrical Contractors
also Part P registered*

We do partial or complete rewires, electrical checks
on existing installations.

Phone/Fax: 01729 823423
Unit 6, Sidings Industrial Estate, Settle
Free delivery up to 20 miles.

Settle Chimney Sweep Services

27 King's Mill Lane
Settle BD24 9DF

Supplier of pots, cowls & bird nets

Tel. 01729 823683
Mobile: 07815 285321

Craven District Council has recently launched two loan schemes aimed at Craven residents who may not have the necessary financial resources to carry out essential work on their homes

such as repair or replacement of windows, re-wiring, repairs to roofs or heating systems – in short, keeping their homes safe, warm and weatherproof.

The Repairs Assistance Scheme (RAS) can assist with small to medium sized repair work up to £6,000 in value and takes the form of an interest-free loan, which must be repaid in full when the property is sold or ownership is transferred. The Home Appreciation Loan (HAL) scheme is for major works up to £30,000 in value. The amount borrowed is calculated as a percentage of the value of the property and when the property is sold or transferred, the equivalent percentage of the sale proceeds must be repaid to the Council. Both loans are secured as a legal charge against the property and applicants are strongly advised to seek independent financial advice before committing themselves to the work.

In order to make the process as easy as possible for the householder, the Council's Home Improvement Agency, Anchor Staying Put, will assist from the initial enquiry and in assessing whether an applicant is eligible, to obtaining tenders and overseeing the work and finally to arranging for the Council to pay the Contractor(s).

To qualify for one of these loan schemes, applicants must be owner-occupiers, over 60 or with children under 16 at home and in receipt of an income or a disability-related benefit.

For further information about these schemes, disabled facilities grants or any other housing related matter, please call the Council's Environmental Health & Housing department on 01756 706293.

Easter Flowers

Thank you ladies for a wonderful Easter floral display in our church of St. James. Your famous flower arch at the back of the church was absolutely magnificent. With the window display also looking stunning, a truly 'Chelsea' moment. (Hey there's a thought).

John Sanders (Tinklers Cottage)

Peter Allen FLOOR COVERINGS

New
Carpet
Showroom
now open

- Quality Pine & Oak Furniture
- Beds and Mattresses, Rugs
- Curtain Poles & Tracking

**UNIT 2, SOWARTH FIELD INDUSTRIAL
ESTATE, SETTLE**

Tel. 01729 825122

Open Mon – Fri 10am to 4pm. Sat. 10am to 1pm
Closed Wednesdays

WITHERSPOON'S EMPORIUM

**The Old Manor House
Church Avenue, Clapham**

**Bunkhouse bookings now taken
from April 2007**

Shop winter opening hours:

Wed, Thurs and Friday noon to 5.15pm
Saturdays and Sundays 10.00am to 5.30pm

015242 51144 or 07768 277730

**Clapham Nursery
FRESH, ORGANIC AND LOCAL**

ORGANIC SHOP

Organic vegetables, fruit and groceries
Open 10.00–5.00, Tuesday to Saturday

DELIVERIES

Organic fruit and vegetables to your door

Tel: 015242 51723, Fax: 015242 51548
www.growingwithgrace.co.uk

Joinery Contractor & Manufacturer

Open to Trade and Public for all your timber needs
**Specialists in Decking, Fencing, Garden Furniture,
Sheds, Oak Sleepers and Cuprinol products**

NEW HARDWARE STORE NOW OPEN

Free quotations and site visit

**Unit 3, Sowarth Industrial Estate, Settle
Tel: 01729 825559**

Open Mon–Fri 8 am to 5 pm Sat 8.30 to 1 pm

The Vicar writes . . .

‘Thought for the Season’: A threefold card is not easily broken (*Ecclesiastes 4:7–12*)

This is the time of year when many people make the extra commitment to each other and get married. During the coming months I will be conducting nine weddings in Austwick and Clapham. Ecclesiastes makes some important points regarding marriage and friendship. ‘Two are better than one, or ‘if one falls down, his friend can help him up’, or ‘if two lie down together, they will keep warm’. Note that the emphasis in these sayings is on two people, but at the end of this passage, Solomon says something possibly unique: ‘A threefold card is not easily broken’. The point is that when you are in a close relationship with someone you love and who loves you, you have a third quality – a strength and power which unfolds from out of the relationship. In the fusion of friendship, you discover something you could never discover – except in a relationship. It is your strength, plus your friend’s strength, producing an even greater strength.

The great thing about faith is that God gives to us all that extra ingredient of strength, thus love. A wedding I conducted last year had a special Celtic Wedding Prayer which I think sums up perfectly the truth of that verse from Ecclesiastes. Here it is:

As you love each other Grow in the love of God.

As you give yourselves to each other, God gives Himself to you.

As you share your lives together, God shares his life with you.

As you grow in awareness of each other, Grow in awareness of God.

Let his love encircle your love,

Let his love fill your lives.

Let him bind you as one together, And one in him.
Amen.

May God bless your marriage, your friendship and all of our lives, as his love warms us and renews our faith.

Your friend and vicar, Ian

Wenningdale Home Repairs

Here are some of the many home repair, maintenance and improvement jobs we have completed:

- ♦ Sanding and varnishing of wooden floors
- ♦ Sash windows repaired and re-glazed
- ♦ Wallpapering and interior decorating
- ♦ Exterior painting and paint stripping
- ♦ Ceramic tiling
- ♦ Gardening, and much more . . .

Local, professional and very competitive

Mobile: 07854 596391

FORTHCOMING EVENTS:

28th June – The Vicar will be leading a quiet day at Parceval Hall. Contact him for further details (Tel. 51313).

14th July – Vicar’s Triathlon. Ian will swim across Lake Ullswater at the Patterdale end, cycle around the lake and then run/walk over Helvelyn before finishing at Grasmere Church. If you would like to sponsor his efforts, the proceeds will go towards the cost of running our four Churches. (share alone is £50,000).

22nd July – Afternoon walk from Clapham and Songs of Praise. The Vicar will be leading a walk on Sunday afternoon starting from Clapham Church at 2.30pm. Then a Songs of Praise will be at the Caravan site on Station Road (near the A65) at 4.30pm.

29th July – United Service at Keasden 11.00am.

30 and 31st July – Children’s Holiday Club. All children are invited to Ingleborough Hall, between 1.30 and 4.00pm. Further information from the Vicar.

5th August – Open Air Service in the grounds of Ingleborough Hall at 11.00am followed by a picnic.

11th August – Keasden Walk and BBQ by kind invitation of Richard and Margaret Parker, Oaklands Farm, near Benthams. Walk begins at 6.30pm.

Confirmation – The Bishop of Bradford will be conducting a Confirmation Service in Clapham Church on Sunday, 18th November. Any adults or children interested in being confirmed should contact the vicar.

STREET MARKET

On Wednesday evening 18th July there will be the usual house collection at Newby and Clapham of goods for the street market on 28th July.

Gifts of Books, Glass and Pottery and articles for the Tombola, Raffle and White Elephant stalls will be appreciated. Any time before then, the Jam stall (Valerie 51628) would welcome spare fruit, and any plants now surplus to needs or waiting a new home are being assembled (Elga 51324). Cakes for the Cake stall and refreshments in the Village Hall please leave with Liz 51319, on Friday, 27th July. If Wednesday evening is not a convenient time for collection please phone Sue Mann 51792.

Children’s Football Club and Training

A summer soccer school for boys and girls aged 7–14 years is to be held between 9.30 am and 3.30 pm on 15th–18th August at Ingleborough Hall. Qualified football coaches will run this along with church members. The cost is £40.00 per child, but this may be subsidised. Again, more information from the Vicar or from Bethel Chapel.

CLAPHAM CUM NEWBY PARISH COUNCIL

Report of Meeting held 15th May, 2007

Elected Officers of the Council – at the Annual Meeting of the Council, Councilor Eileen Plumridge was re-elected Chairman and Councilor Colin Price, Vice-Chairman. Those Members who represent the Council on various outside bodies were all re-elected. However, there was an addition in that Councilor Nicola Saward was elected to represent the Council at meetings of the Yorkshire Local Councils Associations.

Highways – a number of matters requiring attention had been reported at the last meeting. Some had received attention but some had not. The Council is to chase the outstanding items. Between meetings, the loss of a number of reflective posts outside Wenning Hipping had been reported however, the Council has now been informed that they have been restored. The continuing disrepair of Reeby Lane is of particular concern to one parishioner. This has already been reported to NYCC Highways Department who have advised that it is hoped to carry out patching work in the near future and that it is on the shortlist for dressing or micro-asphalting next year. As regards, the 'No Waiting' signs for the grass verges near Clapham, it is hoped that these will be in place shortly.

Finance – the internal audit has been undertaken and

the Annual Audit Return has been completed by the Council and submitted to the External Auditor. The Council has renewed its membership of the Yorkshire Local Councils Associations and the Yorkshire Dales Green Lanes Alliance.

Parish Plan – a steering group has been formed to consider the undertaking of a Parish Plan.

Newby notice board – enquiry has been made to see if it may be possible to erect a new notice board near the notice board at the chapel in Newby.

Next Meetings of the Council – Tuesdays, 10th July, 18th September and 20th November, 2007. These will commence at 7.30pm and will be held in Clapham Village Hall. All welcome.

STOPPRESS – Biodiesel production at Growing with Grace will be in full swing by the middle of June.

FOR SALE

Greenhouse for sale, 8 feet by 6 feet. Already dismantled. Offers. Telephone 51486.

Emma Nelson

Wedding Photographer

&

Ruthie A. Woodhouse

Designer Florist

are offering brides-to-be a

£75 discount

when you book our combined services for your wedding day

call either Emma 015242 51449 or Ruthie 015242 51157 for more details

Property Maintenance Ltd

Complete Building Services

Tel: 015242 51076

Mobile: 07779 885125

Email: SRGmaintenance@Boltblue.com

Tooby's
ELECTRICAL & STORE

21 Main Street, Bentham
Tel. 015242 61259

Ingleton Industrial Estate
Tel. 015242 41224

e-mail: info@toobys.com

Your local supplier
of TVs, Audios and
Domestic Appliances

- SALES
- RENTALS
- SERVICE

EURONICS
CENTRE

Above & Below

A local company providing outdoor activities in the area – Rock climbing, caving, hill walking, gorge scrambling, abseiling and mountain bike guiding. Groups, families, individuals and training courses catered for – complete novices to advanced skills. Enquiries welcome

DUNCAN MORRISON

Greenstead, Newby, Clapham LA2 8HR

Tel: 01524251011

Email: info@aboveandbelow.org.uk

Web: www.aboveandbelow.org.uk

Member of: AALA • ACI • AMI

Bethel Chapel News

Ever been to Bethel ?

Here's a selection of what's on in the next few weeks. There's something for every age and stage. Feel free to come along and find out more.

Every Sunday:

10.15 – Sunday School

Bible stories, songs and activities for ages 4 upwards.

11am – 12pm – Family service

6.30pm – 7.30pm – Evening service

Every 4th Sunday of the month:

Young Peoples After Church

For ages 16 upwards.

We also have a wide range of activities running through the week including :

Every Wednesday (term time only) 4 2 9 between 6.00pm – 7.00pm. For ages 4 to 9.

Loads of fun activities such as games, crafts, singing and stories.

Thursdays:

7th June 2.30pm – Senior citizens

21st June 2.30pm – Ladies Meeting
Mrs Barbara Clarke,
Carnforth

28th June 7.30pm – Coffee Evening
Mrs Marjorie Barker, Kendal

Every Friday Clapham Tot's (term time) 9.30am – 11.15am. Grown ups relax and chat over coffee whilst the young ones play with our wide range of age appropriate toys or take part in supervised activities such as sticking, glueing or painting to name but a few.

Every Friday Youth Club 7.30pm – 9.00pm

(finished for summer but will resume in September)

For ages 10 to 15. Snooker, Table Tennis, Games, Basketball and a tuck shop.

SCHOOL LEAVERS SERVICE 2007

The annual leavers service for our ten year 5 pupils will take place in Clapham Church on Wednesday, 18th July at 2pm.

This year the service will have an added dimension as Shena Minnitt, our headteacher has made the decision to take early retirement and is also leaving us after 10 years of very valuable work in Clapham. If you would like to contribute to a leaving present for Shena, please pass it directly to our school secretary, Anne Pybus or myself.

We extend a very warm welcome to anyone who would like to join us and help celebrate both the children's and Shena's achievements and wish them all the best for the future.

Judith Dawson, Chair of Governors – Tel: 51350

Newsletter

The Newsletter Group will once more have a stall at the Street market raising funds for production costs. We will be selling second-hand DVDs, CDs, Videos and Tapes, but no records. If you have anything to offer please leave them with any member of the committee. Thank you.

Jenny Scott's Becksides Gallery

Debbie Bliss

Louisa Harding

Hand Knits

Noro

Lang

Lanartus

Felted Knits

Colinette

Rowan

Needles

RYC

Gedifra

Embroidery

Kits

Jenny Scott's Becksides Gallery, Church Avenue, Clapham LA2 8EA

Telephone 015242 51122 www.jennyscott.co.uk info@jennyscott.co.uk

WHIST DRIVES

The whist group meet in Clapham Village Hall on Friday nights at 7.30pm on:

June 1st, 8th, 15th and 29th

July 6th, 13th and 27th

August 3rd, 10th, 24th and 31st

Money raised is donated to charity. This time we have given £100 each to Guide Dogs for the Blind and Clapham Cave Rescue.

School trip to Humphrey Head

On the Monday, 30th of April the year fives from Clapham primary school went on the annual trip to Humphrey Head, they had a wonderful time on the lake, canoeing, abseiling, and walking in Grizedale Forest, etc.

Picture right shows the girls with their finished tent, and below the group with Mrs. Minnitt at the summit of Coniston Old Man.

Septic Tanks

Emptying & Maintenance

P J Richardson

Registered Waste Carrier No. NYK/642908

CLAPHAM, LANCASTER

Telephone 015242 51488

Mobile 07885 462 909

KEVIN CHADWICK

**MOBILE
WELDING**

**MECHANICAL
REPAIRS**

Telephone 07779 081388

Chernobyl Children

Over the past eight years, Clapham has hosted a day for Chernobyl children, from Belarus (via CCP UK and a group based near Skipton). Sadly, the organiser cannot get sufficient host families for a group of children in 2007. Any monies donated this year will help to fund respite holidays for children in a CCP home in the north-east of Belarus. Hopefully it will be business as usual next year.

Janet Raine

Belltower Project

During the Bank Holiday weekend 27th and 28th May, Clapham Church housed an exhibition of bells and bluebell paintings, to raise money for the belltower project. There were also greetings cards and attractive craftwork on sale and tea and cakes for hungry visitors.

The weekend raised the sum of £530.36.

Brookhouse

à la carte menu

Saturday Night 6-8pm

Starters from £3.50

Main Courses from £7.95

served with fresh vegetables and potatoes

Meat supplied by local award-winning butcher

Theme nights starting again with:

Halloween 26th October

Chinese Buffet 30th November

Christmas Party December 1st to 23rd
lunch or evening menu for parties of
over 8 people

Christmas day lunch, limited numbers
for that special day.

Burn's Night 25th February, 2008

Italian Night 29th February (leap year)

Curry Night 28th March, 2008

Booking advisable – Bring your own wine

STATION ROAD, CLAPHAM

Telephone 015242 51580

www.brookhouseclapham.co.uk

Lancaster Samaritans

Lancaster Samaritans (Registered Charity 501761) is one of about 200 Samaritans branches in UK and Ireland each of which is an independent Charity supported and co-ordinated by the national body. Our 'local area' includes South Lakeland and the westerly part of the Yorkshire Dales, including Clapham.

Samaritans offer a listening, confidential and non-judgmental ear to people in crisis. We give emotional support to people who are distressed for any reason at all. Some are suicidal, some are not – we listen to any sort of distress.

We answer telephone calls on 01524 61666 (or 08457 909090) and our lines are never closed – no answer-phones or recorded messages, we give a fully reliable personal "24/7" service, thanks to a nationally co-ordinated scheme. We welcome personal callers at 21 Sun Street and we answer emails (jo@samaritans.org), a growing call on our resources. In total, Lancaster Samaritans had well over 25,000 contacts last year, some 70 contacts a day.

We have around 80 listening volunteers, who each give about 3 hours a week of their time. Volunteers are fully trained in listening skills and Samaritans provides effective support structures for volunteers, especially important following difficult calls. We need more volunteers to share in this rewarding activity – anyone interested in exploring the possibility can phone 01524 61666 to make a first contact. Even though we run an entirely voluntary operation, it doesn't come cheaply – our telephones (including the email service) cost us over £4000 last year and we always welcome donations towards these essential costs.

We have recently (January 2007) opened a charity shop at 12 Damside Street, next to Lancaster bus station. This is a new venture for us, and is intended to provide funds to keep our listening service adequately funded in future years. Please encourage us further by supporting this project!

Lancaster & District

Samaritans

Registered Charity No 501761

**We are looking for someone in the
CLAPHAM AREA
who would like to help our Charity Shop
in Lancaster.**

If you feel you have the time and inclination
to work with us, in the gathering, storing
and transporting of donated items
for sale in the shop, then we would very much
like to hear from you.

For more details ring 01524 382058.

Art Competition

A special competition for children up to the age of ten

Simply colour or paint this picture and send it to Lesley Crutchley, Gildersbank, Clapham.

Competition closes 30th August. Super prize for the winning entry. Good luck!

Congratulations to Annie Parker winner of the April competition.

Name: Age: Tel:

CLAPHAM PARK ASSOCIATION

Clapham Park Association held their annual meeting recently. Lorraine Wildman and Lisa Clark welcomed everyone, thanking them for their interest and support after the many years of the two of them managing the park largely on their own.

Lisa explained how recently, the park had relied mainly on regular donations from organisations like Newby Landowners and The Pothole Clubs to cover their running costs. The sale of CDs in the village shop has raised £200 for the park since Christmas, and local children raised a substantial amount at last years Street Market.

The insurance for the mower costs £52 a year and it is about to be serviced which will cost a further £120.

The election of new officers was as follows: Chairman: Lorraine Wildman, Treasurer: Sue Latimer and Secretary: Henrietta Nieper. A rota is to be compiled for the mowing of the grass, this will be available for the next meeting.

The council have been asked about emptying the waste bin in the park. Stephen Williams has offered to do weekly Saturday morning litter picking sessions but it would be appreciated if everyone could be

conscience of picking up litter when using the park. Help will be needed when new bark needs putting under the equipment. The community service lads that have been working on the park are due to come back and finish the fence and possibly repair the hut roof.

It was agreed that fundraising events should be held over the summer and several ideas were put forward. These will be discussed at a smaller meeting. It was suggested that some kind of collection box should be placed on the park. The meeting agreed that plans for new park equipment should be based around recycling and the environment and also that local children should be involved in fundraising and planning.

CLAPHAM W.I.

On June 13th Mr Fodden will give a talk on 'Gardening for Everyone'. All welcome.

On July 11th there will be a visit to Giggleswick School Chapel with a guided tour. For details please contact Lorraine Wildman Tel. 51219.

Springfield Clocks

**Restoration of Antique Clocks,
Vienna and Grandfather Clocks
a speciality.**

***All types of antique clocks bought, sold
and repaired by Jeffrey Swinbank***

**Tel: 015242 62353 Mobile: 07710 853698
Email: springfieldclocks@btinternet.com**

A crafters paradise at the **Sewing Centre, Settle**

**Stockists of thousands of products from
knitting yarns and needles, haberdashery, card
making, ribbons, buttons, embroidery and all
sorts of craft making accessories!**

With 50 years of experience our staff are always on
hand to give friendly help and advice (1956-2006).

**There's no better place for equipment,
materials and inspiration than The Sewing
Centre that does SEW much more.**

Telephone 01729 822946

THE BARBERS SHOP

Welcome Customers Old & New

Opening Times

Monday to Wednesday 9.00 – 5.30

Thursday & Friday 9.00 – 8.00

Saturday 9.00 – 2.00

No appointment necessary

**12 CHURCH STREET, SETTLE
Telephone 01729 822888**

L. PRESTON & SONS

Proprietor: IAN PRESTON

***New & Used Car Sales
M.O.T. Testing & Repairs***

**TOWN HEAD GARAGE
AUSTWICK**

Tel. 015242 51391

FOREST OF BOWLAND FESTIVAL

The Bowland Festival is now in full swing, running from 2nd to 17th June and involving a wide range of activities from fly fishing and wildlife walks to brick carving and cheese-tasting throughout the Forest of Bowland Area of Outstanding Natural Beauty. Clapham perched as it is on the edge of the Forest is well placed to explore Bowland and the festival activities provide a good opportunity to discover what it has to offer.

Lots of activities are planned during the fortnight of the Festival, including walks, talks, art and craft workshops, family activities, exhibitions and open studios.

There's a street fair in Bentham on Saturday, 16th June with stalls and produce of a local nature. There is also a seven-a-side cricket tournament, barbeque and family activities on the playing fields from 1.00pm.

Looking Well Studios in Kings Street, High Bentham are also having an open day on Saturday, 16th from 10.00am to 4.00pm to coincide with the street fair; there will be coffee and cakes, stalls, an exhibition and various activities in the garden, including a performance by the children's Theatre Group, have a go at throwing a pot, Poi swinging

workshops in the afternoon from 1.00pm to 4.00pm and various other activities, so do come along.

For more information see local posters and leaflets or visit www.bowlandfestival.com or www.pioneerprojects.org.uk.

Clapham Book Group

"A brilliantly crafted story", "a triumphant success on every level", "intelligent, ingenious and humane". We couldn't wait to get our teeth into A.S. Byall's highly recommended '*Possession*'.

Two young scholars embark on a journey of intrigue to find out the truth concerning their respective icons – Victorian poets Randolph Ash and Christabelle La Motte, about whose connection they had learned through the discovery of some unfinished correspondence in the dusty Reading Room of London Library. The ensuing careful analysis of old letters, poetry and private journals leads the pair from London to Lincoln, Boggle Hole to Brittany, hotly pursued by several rivals in their quest for the truth.

Romance? Mystery? Tragedy? Adventure? - well it seems to be all of these at different levels with a good dose of Victorian poetry and fairy tales thrown in and as such could have quite wide appeal. The group generally felt that the book was pretty heavy going in the first half, with almost all admitting to skipping whole sections, but perseverance paid off and most enjoyed the challenges and rewards of reading to the end. Not for the faint-hearted or impatient, but if you are ready for something completely different, then perhaps this book is worth a try.

The next meeting of the group at which we will be discussing a somewhat lighter read '*All Points North*' by Yorkshire writer Simon Armitage will be at Kathy Hall's on Wednesday, 11th July at 8.00pm. New members very welcome. Please ring Sue on 51684 or Jill on 51030 for more details.

Looking Well Studios
have
**attractive, Warm Workspaces & Workshop
To Let**
Central Bentham
Hourly, daily or monthly rates
Fully serviced with broadband
Suitable for **wide range of uses** including
creative businesses, training, meetings,
hot desking & messy arts activities
Good value, friendly location
Tel: 015242 62672
Email: office@pioneerprojects.org.uk

Thomas Redhead
Clapham's Solid Fuel & LPG gas supplier
supports British coal

Six grades & sizes of coal
from £6.25 per 50kg bag – including V.A.T.

20 different smokeless fuels
from £7.00 per 50kg bag – including V.A.T.

Bottled gas delivered to your door
QUALITY, RELIABILITY & CHOICE
Top up service available
015242 41626 or 41212

Elemental
of Ingleton

**We are a family-run independent shop
promoting: Recycled Goods, Fair Trade,
Sustainable Living.**

We also provide a showcase for artists and
crafts people locally, nationally and
internationally.

We look forward to welcoming you soon!

8 MAIN STREET, INGLETON LA6 3EB
Telephone: 01524 242626

WILDLIFE IN CLAPHAM

At the beginning of April, summer migrants started to arrive back to the local area. The first Chiffchaff of the year was heard singing at Ingleborough Hall by Jess Hart – 1st April. Two Sand Martins flew over Hardacre Moss and one flew over Clapham Station – 6th April. The first two Swallows of the year flew over Meldingscale Farm towards Austwick – 9th April and the first Willow Warbler was heard singing at Clapham – 11th April, by the end of April all the above were being seen and heard singing around the local area. On the 12th April, 41 Wheatears were seen at Clapham Bottoms, the Allotment, Norber and Thwaite Lane. One female Ring Ouzel flew over Hardacre Moss and Newby Moor towards Ingleborough on the 13th April.

The first Blackcap was heard singing on the Nature trail – 12th April and by the middle of May they were being seen and heard singing on the Nature trail, Ingleborough Hall, Clapham, Crina Bottom plantation and Meldingscale Farm.

Three male Redstarts were back at Trow Gill on the 20th April and on the 18th May two pairs of Redstarts were seen at Trow Gill, also at Trow Gill the first Spotted Flycatcher was seen on the 18th May

and by the 20th two more were seen on the Nature trail, five were at Trow Gill and one was seen on the old railway line near Nutta Farm. The first Swifts were seen over Clapham by Dave Sharrod on the 20th April.

On the 27th April one Grasshopper Warbler was heard singing on Newby Moor and by the 5th May at least three more had been found in three different locations on Newby Moor and Hardacre Moss.

One Dotterel was seen on Ingleborough on the 28th April and a party of eleven Dotterels were on Ingleborough during the middle of May, they were all seen by visiting bird watchers. One Dotterel was found on Little Ingleborough – 20th May.

One Cuckoo was heard calling at Green Close by Chester on the 14th May; it was also heard calling there on the 19th May. The first Lapwing chicks were seen at Meldingscale Farm on the 12th May and two pairs of Stonechats have successfully raised young on Hardacre Moss and Newby Moor, these were seen on 19th May.

Throughout April and May Butterflies were seen around the local area, they were Large White, Small White, Green Veined White, Orangetip, Peacock and Small Tortoiseshell. One Brimstone was seen at Ingleborough Hall – 26th March, it or another Brimstone was seen at Dave and Leslie Crutchley's garden – 14th May. One Holly Blue was found at Ingleborough Hall – 2nd May and the first Red Admiral was seen at Ingleborough Hall – 12th May. One Emperor moth flew into the kitchen sink at Gary and Karen Gleave's house on Station Road. It took Karen about two hours to dry the moth in the sun before it flew off. Emperor moths breed on upland heather moors like the Allotment on Ingleborough and the Bowland Hills.

Tim Hutchinson, Smithy cottage

Newsholme & Son

(Established 1950)

Electrical Engineers

STATION ROAD, CLAPHAM
Write or phone 015242 51383

Domestic • Agricultural Installations • Security Lighting and Burglar Alarms • Fire Alarm Systems • Additional Electrical Circuits • Faults • Breakdowns • Cooker and Night Store Heater Repairs.

No call-out charges, No VAT, Free estimates

BairstowEves
Countrywide

An independently owned and operated part of

The Countrywide Estate Agents Group

The UK's largest estate agency group

LOCAL FOCUS – NATIONAL REACH

2 Church Street, SETTLE BD24 9JE
01729 824292

settle@bairstoweves.co.uk

This free Newsletter aims to keep everyone in Clapham, Keaden and Newby in touch with what is happening in our community. It does, however, cost a not insignificant amount to produce, and advertising is a very necessary aid to the finances.

For Advertising your products or services, please contact Ray Hull on 015242 51492.

An advert costs as little as £3 per issue.

Articles, News and Ideas PLEASE! for the next issue by **25th July, 2007** to

the Village Shop,

Lesley Crutchley lesley@gildersbank.co.uk,

Chrissie Bell ChrisHarte@aol.com,

Mike Cornwell mike_corn@tiscali.co.uk

Ray Hull ray_rosie@btinternet.com

Articles submitted but not included in the present publication will be put in future newsletters.

the **property** people

- Residential Sales
- Property Auctions
- Residential Lettings
- Survey & Valuation
- Architectural Design
- Business Sales
- Commercial Sales

Lancaster
015242 69922

Morecambe
01524 417272

Bentham
015242 62044

www.fisherwrathall.co.uk