

CLAPHAM & DISTRICT NEWSLETTER

Number 54, August, 2008

29 and still going strong

Isn't it refreshing that, with all our worries about the price of fuel and food, concerns about whether society is 'broken' or not and anxiety about the future of the planet, we can still enjoy a genuine community event such as Clapham Street Market!

After a summer of what has felt like doom and gloom so far (and that wasn't only the weather) we were able to celebrate the 29th Street Market in style. We had more stalls than ever – 29 in total – representing a range of community groups as well as Saint James' Church. These were raising money for all sorts of excellent causes, both local and farther afield. Between them they gave you ample opportunity to eat and drink (72 pounds of bacon were cooked for those 330 bacon butties – it gets more every year!). Once you had satisfied the 'inner person' you could try to change your life by taking part in one of the raffles, draws or guessing games (in fact more than 580 people bought a 'thoroughbred' duck). If that wasn't enough there were all those stalls to browse around providing you with an opportunity to purchase an astonishing range of goods. There were some beautiful crafts from Project Linus and

Lavender and Lemon and many others offering the chance to root around and find that little treasure or old master which one day will turn up on the Antiques Roadshow and make your fortune!

If you came along to gain knowledge there was the chance to find out about rare breeds of sheep, classic cars and the art of campanology (with those fantastic CCTV pictures). However, for those who simply wanted to be entertained you could listen to our local Clapham Buskers (aka Mhairi and Georgi), relax to the soothing notes of the JazzAire Trio or swing your hips to the Batala Samba Band.

And, over all of this the sun shone, old friends met up and new friends were made. What more could we ask for?

Sue Mann

THANKS – The Vicar, Wardens and Parochial Church Council of Saint James' Church, Clapham would like to thank everyone who supported the Street Market in any way – before during or after the event – helping to make it such a successful event.

More pictures inside

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

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

NORTH CRAVEN

*Advice and information for
older people and their carers*

CHEAPSIDE, SETTLE BD24 9EW
Tel: 01729 823066
01729 825669

Registered Charity number: 700054

Thomas Redhead

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

Six grades & sizes of coal
from £5.00 per 50kg bag – including V.A.T.

20 different smokeless fuels
from £6.00 per 50kg bag – including V.A.T.

Bottled gas delivered to your door

QUALITY, RELIABILITY & CHOICE

Top-up service available

015242 41626 or 41212

WHEILDON'S plumbing & heating

Established 1972

- Boiler installation & Maintenance
- Gas, Oil & Lpg
- Solar Panels
- Underfloor Heating
- Bespoke Bathrooms

Bentham 015242 62330

ASHFIELD D.I.Y. Centre

Your local D.I.Y. Store

STATION ROAD, SETTLE
BD24 9AA

Telephone 01729 823002

WITHERSPOON'S EMPORIUM

The Old Manor House
Church Avenue, Clapham

Bunkhouse now open

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

***Village People* – THE ANTIQUE TEAM**

When I saw Teddy and Eveline Dawson in Settle a few weeks ago I grabbed them before they could escape and asked if I could interview them for this article. It was only when I talked to them recently at the primary school play where we were both on grandparent duties that I discovered they no longer live at Newby. Since they now live in Ingleton they might be considered ineligible for an entry in our newsletter but they have been so closely connected with life here for such a long time that I am sure nobody will object.

Eveline, who was a Kelsall before she married, was born at Barnacre near Garstang in 1938 into a farming family. She worked on the farm with her parents and two brothers during her schooldays and afterwards, tending to the hens and pigs and doing the other jobs which will be so familiar to some of our readers. In 1960 her father bought Summerlands Farm in Cold Cotes, a purchase which was to have interesting consequences for her when the family moved here.

Teddy was born in 1930 into a family long established in the area; indeed one of his ancestors was Constable and Surveyor for the Township of Newby in 1803. A later Dawson, Teddy's great-grandfather, died in Newby in 1898 and was buried in Long Preston at a cost of £3 for the hearse and mourning coach.

Teddy was brought up with his two brothers at the farm with a Dickensian name, Bleak Bank, near Cold Cotes and he attended Newby Primary School until he transferred to Ingleton School at the age of eleven. When he was fourteen he left school as most youngsters did at that time and began work on the farm or rather he continued working because he had been used to milking, by hand of course, before going to school as well as doing other jobs in the evening and at weekends.

The horse and cart were in daily use and Teddy recalls one occasion when the horse became frightened and the cart, full of sheaves of corn, tipped over. Farm life before the arrival of the Massey Ferguson was even harder than it is now because every job such as haymaking took longer as did other tasks such as milking and sheep shearing before the development of modern electrical equipment. Teddy remembers his father buying their first car, a Standard 10, from Walter Coultherd of Lodge Bank in 1939 and other pre-war memories include seeing elephants walking along the A65 as part of a travelling circus and watching with other astonished Newby pupils as a Zeppelin flew over. In the early days of the war there were regular air raid practices at school and since Newby had no shelters children

were allocated to different houses in the village where they crouched under the kitchen table. The war had less impact on Craven than on major industrial cities but he remembers a German plane flying along the old railway line from Clapham up through Ingleton. It was thought to be looking for viaducts as bombing targets but it was either shot down or took back inaccurate information because the only bomb that fell subsequently missed the railway and landed on the smithy at Eldroth.

They cannot remember exactly how they bumped into each other for the first time but in 1961, one year after they met in Cold Cotes, they were married in Newby Chapel. During the course of the next few years they had two boys, followed by two girls, followed by two boys, followed by two girls, followed by one boy. Teddy and Eveline described it to me as an interesting example of family planning. Sadly, one of their sons, Matthew, died at the age of 31.

After four years living in a cottage in Cold Cotes they moved to Bleak Bank when Mr and Mrs Dawson senior retired to live in Ingleton and Teddy ran the farm with his brother Bill. They have interesting recollections of life more than forty years ago. Their groceries were delivered from Charlie Knowles' shop in Clapham and since there was no road up to the farm they had to be carried up the field. Teddy would sell eggs to Teddy Harrison and Chris Hudson who delivered and he can picture them now walking back down the field throwing eggs to each other for fun. The postmen, one of whom had a wooden leg, would walk up to the farm even on days when there was nothing to deliver just in case the Dawsons had any letters to post. There were ten farms on the old road from Clapham to Ingleton, all of which had their milk collected from the churns at the roadside. Today there are four farms but only one of them sells milk. Two of the significant differences between then and now are the official obsession about health and safety and the ludicrous increase in paper work which demoralises farmers and people in other jobs. As if they did not have enough to do Teddy served on our parish council for many years and for part of that time he was chairman.

They handed over the running of the farm to their son John and his wife Judith a few years ago but both of them and Uncle Bill still go back regularly to help out. John describes them as The Antique Team and their regular invaluable stints on the farm prove how difficult it is for farmers to give up their way of life. The Dawson Antique Team Roadshow looks set to continue as long as the BBC version.

Stuart Marshall

CLAPHAM CUM NEWBY PARISH COUNCIL

Report of Meeting held 15th July, 2008

At the recent meeting of the Parish Council the police reported that crime in the area was low.

The main item for discussion on planning was a new proposal for the old Mercedes garage site. This consisted of 21 dwellings including six affordable units. This was thought to be a good layout but no early-years building was included. After discussion with the developer's representative the council recommended approval subject to the provision of an early-years unit being provided, access to remain of the gateway which enables maintenance of the school playing area, and provide for the enhancement of the existing play-park in the village. Other items recommended for approval were solar panels, wind turbine and water turbine at Ingleborough Cave, internal alterations at the New Inn, Clapham, and alterations to the design of conservatory at Little Rantree Cottage, Keasden. Planning applications which have already received approval are replacement windows, doors, facias, etc at Bishopswood, Clapham, and installation of solar panels at Deighton House, Clapham. It was reported that a copy of the Parish Plan would be delivered to each house in the parish in the very near future.

The Parish Council is to look into the possibility of changing the name of the Parish from Clapham cum Newby to Clapham, Newby & Keasden Parish. Parishioner's views on this will be most welcome.

The Parish Council are against B.T.'s proposal to remove the public payphone at Keasden. This is a vital facility in this isolated area.

The Council decided to have monthly meetings for a trial period of six months. These will normally be on the 4th Tuesday of each month.

The next meeting will be on Tuesday, 26th August, 2008.

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 reglazed
- ♦ Wallpapering and interior decorating
- ♦ Exterior painting and paint stripping
- ♦ Ceramic tiling
- ♦ Gardening, and much more . . .

Local, professional and very competitive

Mobile: 07854 596391

L. PRESTON & SONS

Proprietor: IAN PRESTON

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

**TOWN HEAD GARAGE
AUSTWICK**

Telephone 015242 51391

Clapham & District WEA
Autumn Class

Islam in a World Context Past, Present, Global and Local

Tutor: Dr Stephen Cox

The course is partly historical, partly thematic. We'll look at Islam from its origins to its place in recent history with an emphasis on current issues in Britain.

Ten weekly meetings starting
Tuesday, 16th September at 7.00 pm
in Clapham Primary School

Fees £50 – restricted concessions available

For further details
please phone 015242 51323 or 51324

Street Market Cake Stall and Refreshments

Many, many thanks to all those who baked delicious cakes, loaves, buns, scones, slices, meringues, etc. for the stall and the Village Hall. A big thank-you to those who created 160 sandwiches with assorted fillings – no mean task! We are also very grateful to the team which helped to set up in the Village Hall, serve food and drinks, wash up and clear up. Thanks, also, to four trusty cashiers (including one who stepped in at the last minute) whose arithmetical skills helped to keep the hungry traffic flowing. Thanks, too, to those who prepared, encapsulated and erected our signage within the village and removed it all at the end.

CHURCH NEWS

The Vicar writes . . .

THE OLD RUGGED CROSS

Three years ago my father was in intensive care in Furness General Hospital. It took three weeks for him to regain a reasonable level of consciousness and a further three months before he could really communicate with us again. During those early weeks a small wooden cross placed in his hand became so precious to him.

The Old Rugged Cross is one of the most popular hymns sung at many funerals and memorial services. Since 1776, the British Army has sent out Chaplains under the authority of the Church to accompany the soldiers on the front line, to pray for and with them and meet their spiritual and pastoral needs. One of my closest friends has just gone to Afghanistan for three months. So what can the local Churches do when their soldiers, sailors and airmen and women go off into dangerous situations.

The Church in Norfolk last year made 200 small wooden crosses for soldiers deployed from their communities to Afghanistan. The crosses were given to more than 180 Light Dragoons on their mission to the front line war against the Taliban. The crosses were intended as a reminder to the soldiers that their families, Jesus, and the people of Norfolk had not forgotten them. Also a holding cross was kept at Churches in Norfolk to remind people to pray for the soldiers whilst on deployment. The Commanding Officer said, "It will be comforting to know that the community of which the regiment is a strong part will be praying for us".

As Christians, the cross is our symbol of hope, our symbol of strength, our symbol of eternal life. Please pray for our servicemen and women today, for their families, and supremely pray for peace in our world.

May God bless you all and may the cross be precious to you.

*Your friend and Vicar
Ian*

A very special visitor . . .

It was delightful to see Jean Claughton at the Street Market. Having been the driving force behind this activity for so many years it hasn't been the same over the last two not to have her about. However, thanks to Bob Tyrrell, Jean was able to join us (and even win a prize in the raffle!). We all hope that Jean thought that this year's Street Market was up to her standards and that she feels that we are doing it justice as we move on to the 30th anniversary.

EVENTS AND SERVICES

Sunday, August 17th 9.30 am – Confirmation at Austwick with Rt. Rev. David Hope

Please contact the vicar if you are interested in Confirmation

Sunday, August 31st – United Service at Keasden 11.00 am

Saturday, September 6th – Parish Walking Group meet at Keasden Church 9.30am. Everyone welcome

Saturday, September 13th – Quiz Night at Settle Social Club for the Tower Project Fund. Tickets £6 from David and Jeanne Parry or P.C.C. members

Saturday, September 20th – Keasden Harvest Supper and Domino Drive at Eldroth Village Hall 7.30 pm. Everyone Welcome

Sunday, September 21st – Harvest Thanksgiving at Keasden 6.45pm

Saturday, September 27th – Concert given by Harrogate Gilbert and Sullivan Society in Clapham Church at 7.30pm Tickets £6

Saturday, October 4th – Celidh in Village Hall 7.30pm. Tickets £6 from Clapham and Keasden P.C.C.

Sunday, October 5th – Harvest Thanksgiving in Clapham. 11.00am

October 5th is Back to Church Sunday. More details to come.

Forthcoming Event: Friday, October 17th – Karaoke Night at the New Inn, kindly hosted by Martin and Rene. Tickets £5 including supper.

Date for your Diary: Saturday, 25th July, 2009 – 30th Anniversary Street Market.

Westhouse Nursery

- | | |
|------------------|--------------------|
| * Shrubs | * Perennials |
| * Alpines | * Fruit Trees |
| * Heathers | * Hanging Baskets/ |
| * Bedding Plants | Planters |
| * Fuchsias | * Decorative Pots |
| * Clematis | * Compost and |
| * Climbers | Garden Sundries |

Open 9am to 5pm – 6 days a week. Closed Tuesday
All major credit cards accepted

On site parking

On A65 between Ingleton and Kirkby Lonsdale
– look out for Blue and Yellow signs

Telephone 015242 41878/42652

Sue Manson receiving her membership of the Yorkshire Association of Changeringers from Rev Ian Greenhalgh

Flowers 'n' Fotos

Newby Methodist Chapel was very well supported for its recent "Flowers n Fotos" event. Saturday and Sunday the 21st and 22nd June saw the Chapel filled with flower displays depicting various aspects of local community life together with a display of photographs, some historical, relating to Newby and Newby folk. The weekend culminated in a "Songs of Praise" led by Rev. Roger Fox & Mrs Liz Whitfield. After covering the cost of the flowers, the members were able to send £257 to the Yorkshire Air Ambulance. A big thank you to all who took the time to visit and gave so generously.

Two Dates for the Diary. . . .

- You are invited to a BBQ on Saturday, 9th August at Bleak Bank.
- The Chapel will host its Harvest Supper on Saturday 20th September at 7.30pm. After the supper, local retired Vet, Anthony Smith will present a slideshow entitled Power & Might. Anthony and his wife, Wendy, spend some time taking photo's of mother nature at her best and this will be a very informative and entertaining evening.

Everyone is very welcome to both events, please ring John or Judith on 51350 for more info.

Open Gardens

St. Matthew's Church, Keasden, will be holding an 'Open Gardens and Views of Keasden' on Saturday, 9th August.

The event runs from 1.30 to 5 pm. Afternoon teas will be served in the church.

Participants should meet at the church to pick up a map and directions. The charge is £3 per head, and all the proceeds go to church funds.

The wedding of Martin Whitaker and Jennifer Lawrenson took place at Bethel Chapel on Saturday, 4th July, followed by a reception at the Grange Hotel at Grange-over-Sands.

Bethel Chapel

Bethel Chapel and St James have planned to hold a soccer school for boys and girls aged 7–14. This will be from Wed 13th to Sat 16th August from 9.30 am each day. Please contact Mark Hutchinson on 51228 for more details and an application form.

The winter programme of activities will recommence in September.

Mums 'n' tots, Wednesday & Friday youth clubs will begin from the 10th September.

The senior citizens meet at 2.30pm on the first Thursday each month.

The ladies' meetings meet on the 3rd and 4th Thursdays.

We invite all to join us for the **Harvest Supper** on Friday 26th September when the speaker will be the Rev Paul Baxendale, vicar of Burton in Kendal Church. The services continue on Sunday 28th at 11 am and 6.30 pm.

Coach Trip

This year's Bethel Chapel coach trip has been organised for Friday, 8th August, when they will visit Houghton Hall Garden Centre for coffee then Hexham for lunch, the cost of the coach will be £8 per person and they will be leaving Bethel at 9am. Contact Denise on 51256 by August 1st to reserve a place.

The chapel are planning to run another soccer school with St James' Church for boys and girls aged 7–14. This will take place at Ingleborough Hall from Wednesday, August 13 – Saturday, August 16 with an awards service at Bethel Chapel on Sunday, 17th. Contact Mark Hutchinson on 51228 for an application form that should be returned as soon as possible.

The Ingleborough Pony

The new Ingleborough Pony bus service opens up fantastic new opportunities to walk across Ingleborough's dramatic summit or to visit Ingleton, the Ingleton Waterfalls Walk, Clapham or White Scar Caves.

**Every Sunday from 27th July to 28th September 2008
plus August Bank Holiday Monday**

Settle Market Place	0925	-	-	-	-
Clapham Rail Station	-	-	1210 ⁺	-	-
Clapham Village Car Park	0945	-	1220	1430	1710
Ingleton Community Centre	1000	-	1235	1445	1725
White Scar Caves	1005	-	1240	1450	1730
Chapel-le-Dale Hill Inn	1015	-	1250	1500	1740
Ribblehead Quarry Nature Reserve	1020	-	1255	1505	1745
Ribblehead Station	1025	-	1300	1510	1750
Ribblehead Station	1040	-	1340	1620	1755
Ribblehead Quarry Nature Reserve	1042	-	-	-	1757
Chapel-le-Dale Hill Inn	1047	-	-	-	1802
White Scar Caves	1055	-	-	-	1810
Ingleton	1100	-	-	-	1813
Selside	-	-	1350	1630	-
Horton-in-Ribblesdale	-	-	1400	1640	-
Helwith Bridge	-	-	1410	1650	-
Austwick	-	-	1420	1700	-
Clapham Village Car Park	1115	1155 ⁺	1430	1710	1825
Clapham Station	-	1200 ⁺	-	-	1830 ^R
Settle Market Place	-	-	-	-	1850

⁺ = operates until 14th September 2008 only

^R = calls only by request to driver

Single Fare (any journey): £1.00

English National Concessionary Passes are valid for free travel.

For further details call Little Red Bus on 01423 526655 or see www.dalesbus.org

An environmentally-friendly form of public transport has been launched which aims to help reduce the number of cars in the Yorkshire Dales.

The Ingleborough Pony is an experimental new Sunday bus service which will run until September 28th, including August Bank Holiday.

It is aimed at helping visitors minimise their impact on the environment and provides a service for people wanting to leave the car at home as it links up with Ribblesdale on the scenic Settle to Carlisle railway line and Clapham Station on the Morecambe line.

The 16-seat bus follows a 30-mile route with stops including White Scar Caves, Clapham village and Helwith Bridge.

Fares have been priced to encourage people out of their cars. A single journey will cost just £1, with children at half price, elderly people with a travel pass can travel free.

What's more, there is no need to book a seat, just wait at the Ingleborough Pony bus stop or hail the driver at a safe place and you will be welcomed on board. Buses run four times a day and are timed to link up with trains along the route. Further details can be had from dalesbus.org

CLAPHAM RESCUE ORGANISATION

A **Coffee Morning** will be held at Clapham Village Hall on Saturday, 9th August from 10.00 am to 12 noon in aid of Clapham C.R.O.

There will be refreshments including bacon butties, along with many stalls including: Tombola, Cakes, Books, Cards and Raffle etc.

Any donations of cakes etc. will be gratefully received along with any items for the stalls or raffle please contact Sheila (51566), Valerie (51628) or Rosie (51492).

Listed below are just a few of the recent occasions when they have been called out:

June 2, Monday, 20.34, Pillar Holes – Animal Rescue. A lamb was brought to the surface and reunited with its mother after becoming trapped 6m down one of the open entrance shafts on Newby Moss.

June 4, Wednesday, 20.32, Pot Scar – Mountain Rescue. A rock climber (f, 40) fell about 5m whilst leading 'Pusher' route, VS, landing on boulders at ground level. Following treatment to her head, shoulder, and hand injuries, the casualty was stretchered down to a road ambulance in Feizor.

June 9, Monday, 13.50, Waterfalls Walk, Ingleton, – Mountain Rescue. A walker (f, 79) tripped and fell onto the rocky path near Thornton Force, sustaining chest and head injuries. Following treatment by paramedics the casualty was stretchered up to Raven Ray and airlifted to hospital by air ambulance.

June 13, Friday, 18.00, Fife Pot – Animal Rescue. A lamb was rescued from the foot of the 7m deep western shaft of Fife Pot on Newby Moss.

June 14, Saturday, 16.05 Pikedaw Hill – Mountain Rescue. A walker (f, 56) slipped descending the path below Hoover Edge and sustained a suspected

broken ankle. Following treatment by CRO, she was stretchered down to the Land Rover and on to a road ambulance waiting in Malham.

June 27, Friday, 14.30, Waterfalls Walk, Ingleton – Mountain Rescue. An 11 year old boy fell a small distance onto rocks upstream of Snow Falls and injured his back. Following examination by paramedics he was able to walk up to the CRO and ambulance vehicles near Beezleys Farm.

July 4, Friday, 15.00, Ribbleshead – Animal Rescue. A lamb was rescued from the foot of a 3m deep blind pot near Runscar Caves.

July 10, Thursday, 22.05, Swinsto Hole - Cave Rescue. A party of three cavers (m, 40, 30; f, 32) were reported overdue in Kingsdale, with their car being located near Valley Entrance. A search of Simpson's Pot, Swinsto Hole, and Kingsdale Master Cave found them sheltering in Swinsto Final Chamber, having turned back from the KMC streamway due to high water levels. The three were escorted to the surface via Valley Entrance.

July 21, Monday, 16.11, Flinter Gill, Dent – Mountain Rescue. Assisted Kendal MRT in the evacuation of a walker (m, 62) who had slipped descending the rocky track alongside Flinter Gill and injured his knee. Following treatment by paramedics the casualty was stretchered a short distance down to a road ambulance in Dent village.

Newsletter Printing

Before the last issue, we have always had the Newsletter printed in Peterborough. Although far away, the service and quality has been good. But we are now having it printed locally at iPrint in Auswick. Not only is the quality very good, it is also being folded collated and stapled together!

Please see the advertisement below showing the wide range of printing. For estimates or enquiries please phone Nigel on 51184.

• DIGITAL PRINTING • DESIGN & ARTWORK • PRINT MANAGEMENT • CONSULTANCY •

At iPrint, we produce high quality digital print, from business cards to A1 posters. So big or small, we can handle the majority of your printing requirements. We have the ability to hole punch & stitch booklets in-line as we print, as well as fold, score, bind, laminate & guillotine, all in-house.

• BROCHURES • FLYERS • BOOKLETS • CALENDARS • STATIONERY • POSTERS •

iPrint Ltd • Bulls Close • Low Street • Austwick • Via Lancaster • LANCS • LA2 8BN
Tel: 01524 251 184 **Mobile:** 0787 2040 656

BULK BUYING DOMESTIC FUEL SCHEME

We have now taken delivery of our first tanker full of domestic fuel oil to the residents of Clapham and Newby who joined the bulk-buying scheme. The purpose of the scheme is to cut the cost of our domestic fuel by purchasing a tanker-load from the supplier thus reducing their transportation costs, which will in turn be passed on to us. This first run went well, thanks in no small part to a resident of Newby and then of Clapham accompanying the driver in his cab to help direct the deliveries.

Due to the tremendous support for the scheme and smooth running of deliveries we are now in a much stronger position to use our collective power to drive a harder bargain with suppliers.

It is anticipated we will be looking at deliveries of three – four times a year, dependent on the demand totalling a full tanker. At that stage those oil suppliers who regularly deliver to Clapham will be contacted to see who can offer us the best deal. Residents who have requested a delivery of oil will be billed individually by the supplier and responsible for their own payment.

Telephone Glenys' 51403 when you need oil, and please telephone her in good time to be put on the list for the next delivery, which we expect to be around October/November time. Followed by another in February.

If you are interested in joining the scheme and have not yet done so please contact Glenys.

Parents Teacher Association

Clapham School P.T.A. has agreed to fund the cost of a rabbit hutch for school after Miss Haynes received permission to get a school rabbit, the cost will be approximately £100. They are looking into funding of garden equipment for the school Gardening Club. Possibly even a greenhouse, parents will be asked to donate any suitable gardening equipment.

The P.T.A. has decided to try raising some funds with a company called 'Fone Club' who recycle old mobile phones giving £2.50 per phone donated to school. Ruthie Woodhouse agreed to set this up.

At the last P.T.A. meeting it was agreed to pay for a cupboard for the hall to be used by the Early Years Group, this has now been put on hold while other types of storage facilities are considered. The meeting heard that the sandpit, which they bought for school, has proved a huge success.

The Body Shop party held at the beginning of the month raised about £45 for funds.

CHILDREN from BELARUS

A recent spring-clean revealed several board games stored for the children from Belarus (in case of rain). The games have now been sold at the Street market as Clapham's involvement with the CCP(UK) seems to be over.

The third Craven District organiser struggled to get host families. Rosie Hull is still fund-raising for the children by baking cakes and selling knitted garments, and the proceeds are going to the Settle branch of the Friends of Chernobyl children group.

Since 1999 we have entertained a large number of wonderful children from Belarus, equally wonderful were all the people of Clapham who were pleased to help out – thank you all once again. Joan Farrer was right in what she said in the last Newsletter – 'Clapham is a caring village'.

My "Chernobyl days" may be over (no more balloons on gates, searching for the Village Hall key or watching for the rain or even the sun!) Though my Russian connections go on as there is now a new generation in St. Petersburg. I hope to continue my support through the good work of the Settle group.

Janet Raine

JUSTIN MERRY

*quality interior and
exterior decorating*

ALSO TRADITIONAL LIME MORTAR
POINTING AND REPAIR

For estimate or quotation phone:

015242 62664 or 07976 357560

or email ribbledale@yahoo.co.uk

Peter Allen

FLOOR COVERINGS

- Quality Pine & Oak Furniture
- Beds and Mattresses
- Karndean Design Showroom

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

Telephone 01729 825122

Open Mon, Tues, Thurs & Fri 10am to 4pm.
Wednesday & Saturday 10am to 12.30pm

ROYAL GARDEN PARTY

Clapham resident Lesley Crutchley – the head teacher of Austwick CE Primary School and Nursery was invited to attend a Royal Garden Party at Buckingham Palace – here is her story

I received a letter in March from Lord Crathorne, the Lord Lieutenant of North Yorkshire asking if I would be prepared to accept an invitation to attend a Royal Garden Party at Buckingham Palace .

My name had been put forward by someone in the community, possibly to mark the fact that I have been head teacher of Austwick School for 20 years and recently been awarded Outstanding status following an Ofsted inspection.

I accepted the initial invitation, which was followed several weeks later, by a letter from the Lord Chamberlin's office at Buckingham Palace containing the actual invitation.

I took my mother with me as my invited guest (Sylvia Ellis) as it was her 77th birthday on the day of the Garden Party and I knew it would make a very special day for her.

We were shown into the Palace by "Gentlemen at Arms" and escorted, via a red carpet, through long corridors hung with portraits and out onto the terrace leading to the garden.

The weather was glorious, bands played on the lawn and the afternoon tea was delicious. At 4pm, escorted by Beefeaters, the royal Party arrived and mingled with the crowd. The Queen was escorted by Prince Phillip and attended by the Duke of York, Duke and Duchess of Gloucester and Princess Alexandra.

The afternoon continued into evening. We left the

palace grounds at 7pm. The whole day was delightful and we felt proud to have been part of the traditional spectacle.

The photograph was taken after the event as cameras were not allowed at the Palace.

Beckside Yarns & Needlecrafts

A Gallery full of fabulous yarns by Norro, Colinette, Debbie Bliss, Rowan, Brigantia, Lang, Louisa Harding, RYC, Gedifra and many more

Help and advice always on hand
Call 015242 51122

www.becksideyarns.com
info@becksideyarns.com

Beckside Gallery
Church Avenue, Clapham
North Yorkshire LA2 8EA

Whist

The Clapham Whist Group meet on Fridays in the Village Hall at 7.30pm.

Future dates are:-

August 1st, 8th, 22nd, 29th

September 5th, 19th and 26th

October 3rd, 17th, 24th, 31st

All proceeds go to local charities.

We have donated £100 to Macmillan Nursing, and Airedale Dialysis unit.

VISITING REFUGEES

A group of sixteen refugees was brought to Clapham recently by Judy Rogers, of the Millennium Trust. This was under the auspices of the Blackburn & Darwen Refugee Support Group, and Judy asked the Vicar if he would ask some of his congregation to give them tea. Accordingly, they came to Bridge Cottage after a walk to the cave and back in best British summer weather. They were cold and wet but in high spirits in spite of it and we all had a hilarious afternoon. We found that they came from Somalia, Eritrea, The Congo, Zimbabwe and Georgia where they must have met with unimaginable horror and

persecution to drive them from their home countries. They were quite indomitable – we were sorry to say goodbye to them and their lively helpers, and we look forward to the chance of meeting them again.

We asked if there was anything we could do to help them and it seems that one of the social workers who came with them would appreciate any curtains, towels, etc. which people could spare – as would Sam Randall in Bradford who is looking after refugees in Manningham. If you have any such things to spare, please let the Vicar or Valerie Potter know.

Val Potter

BOWLAND FELLS HEATING and SON

Domestic Servicing and Maintenance of
OIL FIRED BOILERS and COOKERS
 (AGA/Raeburn etc.)

Telephone Guy Downing on 015242 41833 or Mobile 07780 708589
9 NEW ROAD, INGLETON LA6 3HL

SCHOOL NEWS

Georgie Lockett, Amy Marshall, Jake Blondel and Sam Marshall all represented Clapham School at the Orienteering Championship in Gisburn Forest recently and came first out of seven schools with an impressive time of 1 hour 13 minutes. The school recently hosted the visit from a very different type of school from Saltaire. The children enjoyed showing their school and Clapham Village to the visiting children and everyone learned a lot from this very busy day.

The school sports had to be cancelled due to bad weather.

On Wednesday, 16th July the leavers service took place in St James' church and the school said goodbye to Bretton Lord, Rebecca Nelson, Amy Lodge, Amy Marshall, Jake Blondel, Georgie Lockett and Sam Marshall, each child was presented with a Bible by Judith Dawson on behalf of the Clapham Charities. The school leavers' party took place the following day and the week concluded with the school walk and picnic.

The school is looking at achieving Healthy Schools Status next term. Many of the required aspects are already in place, but staff would welcome support to complete the process. This will include completing questionnaires and being involved in consultations.

BOUNCY CASTLE HIRE

Village Halls or
Outside - Parties - Galas
All occasions catered for
Free local Delivery
Tel. 07970 215612
Based in Settle

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

WELCOME TO THE PARISH POST

In your replies to the Parish Plan questionnaire you told us that you wanted more information to be easily available about local events and organisations, as well as local transport links. This forms part of item 6 in the Parish Action Plan.

We therefore offer a new section on the following two pages entitled Parish Post for you to consult and perhaps cut out and keep. This first edition contains details about the mobile library, transport timetables, the village hall, local councillors, local organisations and forthcoming events. Further information will be available in future editions.

If you have any views on the first edition, wish to pass on contact details for other organisations (we know that there are others out there) or give dates for future events (please not commercial ones), please contact:

Jim Hall at Kinsdale, Cross Haw Lane
Tel. 51232.

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.

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.

DUNCAN MORRISON
Greenstead, Newby, Clapham LA2 8HR

Tel. 01524 51011

email: info@aboveandbelow.org.uk
Web: www.aboveandbelow.org.uk

Member of AALA • ACI • AMI

PARISH POST

With thanks to Richard Sexton & Co for kindly agreeing to sponsor the Parish Post

CLAPHAM VILLAGE HALL

Bookings: Kathy Hall 51232

Secretary: Lorraine Wildman 51219

Regular events

Monday	Indoor Bowling	Owen Walton	51685
	Badminton	Tony Wildman	41063
Tuesday	Playgroup	Gillian	51803
Art Group	Margaret Blackburne		01729 822445
Wednesday	Dales Doodlers	Jean Davey	51022
	Tai Chi	Heather Cardwell	42266
Thursdays	Dance Club	Maureen Lund	51287
Fridays	Whist	Margaret Coultherd	51357

OTHER ORGANISATIONS:

Age Concern	Sue Mann	51792
Clapham Book Group	Sue Stark	51684
TRAMPS	Sue Manson	51405
W.E.A.	Elga Balmford	51324
W.I.	Lorraine Wildman	51219
Clapham Development Association	David Kingsley	51240
Clapham Community Co-operative	Eddie Leggett	51030
Parish Plan Steering Group	Nicola Saward	51703

PARISH COUNCILLORS:

Chair	Colin Price	51349	Vice Chair	Eileen Plumridge	51486
	John Dawson	51350		Gerald Kay	51764
	Sheila Robinson	51317		Nicola Saward	51703
	Alan Woodhouse	51157	Clerk	Peter Leng	01729 825532

COUNCILLORS:

CDC and NYCC	David Ireton	42435	CDC	Carl Lis	41399
--------------	--------------	-------	-----	----------	-------

FORTHCOMING EVENTS:

6th August	Age Concern Monthly Meeting	Village Hall	10-12
9th August	Cave Rescue Coffee Morning	Village Hall	10-12
26th August	Parish Council Meeting	Village Hall	7.30 p.m.
3rd September	Age Concern Monthly Meeting	Village Hall	10-12
13th September	Quiz Evening	Village Hall	7.30 p.m.
23rd September	Parish Council Meeting	Village Hall	7.30 p.m.
1st October	Age Concern Monthly Meeting	Village Hall	10-12
4th October	Ceilidh with "Buttered Peas"	Village Hall	7.30 p.m.

Mobile Library visits, Train & Bus Timetables

THE MOBILE LIBRARY

The Mobile Library visits the area every three weeks on the following days & times and at the following stops:

Clapham Wednesdays Cave Rescue 11.25 - 11.45
06 August 27 August 17 September 08 October 29 October

Newby Tuesdays
Parish noticeboard 10.25 - 10.40 Rycroft Farm 10.45 - 10.55
05 August 26 August 16 September 07 October 28 October

Keasden/Newby Thursdays
Heigh Bungalow 10.20 - 10.30 Heigh Old Dairy 10.30 - 10.40
Hammonhead Farm 10.55 - 11.10 Chesters 14.15 - 14.30
21 August 11 September 02 October 23 October

TRAIN TIMETABLE CLAPHAM TO MORECAMBE

Monday to Saturday						
Clapham	06 16	07 13	09 28	11 25*	14 59	18 04
Lancaster	06 53	07 53	10 04	12 01	15 38	18 43
Morecambe			10 22	12 21	16 13	18 57
	Monday to Friday ONLY	Saturday ONLY		*11 28 on Saturday		

Sunday				
Clapham	10 03	12 06	16 09	18 32
Lancaster	10 39	12 43	16 46	19 11
Morecambe	10 55	13 02	17 01	19 24

TRAIN TIMETABLE CLAPHAM TO LEEDS

Monday to Saturday						
Clapham	07 49	08 46	11 37*	13 50*	17 28	19 59*
Skipton	08 27	09 28	12 12	14 27	18 03	20 37
Leeds	09 04	10 08	12 50	15 06		21 15
	Monday to Friday ONLY	Saturday ONLY	*11 31 on Saturday	*13 48 on Saturday		*19 57 on Saturday

Sunday						
Clapham	13 22	15 31	18 39	18 41	20 50	20 52
Skipton	13 59	16 08	19 18	19 18	21 26	21 28
Leeds	14 39	16 47	19 56	19 56	22 03	22 05
			From 14 September	Until 7 September	From 14 September	Until 7 September

BUS TIMETABLE (Monday to Saturday)

			NS				NS
Newby	07 55	09 05	10 43	11 35	14 05	17 05	18 40
Clapham	08 00	09 09		11 39	14 09	17 09	18 44
Settle	08 15	09 30	10 58	12 00	14 30	17 25	19 00

		NS			Sch	SSH		NS
Settle	08 25	10 10	11 00	12 40	15 00	15 28	17 40	19 05
Clapham	08 41	10 26	11 16	12 56	15 16	15 42	17 56	19 21
Newby	08 45	10 30	11 18	13 00	15 20R	15 46	18 00	19 25

AWARD FOR SOLE TO SOUL

Sole to Soul, Holistic Chiropody/Podiatry and Therapy Practice on Station Road, Bentham, has been granted the prestigious award of Practice Accreditation by the Society of Chiropodists and Podiatrists.

For the practice to have been accredited our

standards have been reviewed to ensure that they comply with national standards and with best practice within the profession.

Amongst other things this means that :

- ◆ All re-usable instrument are properly cleaned and sterilised before use
- ◆ Patient confidentiality is respected and proper care is taken with patient records
- ◆ Treatment options available at the practice and their costs are explained so that you can make an informed choice as to the treatment you receive
- ◆ Referral to other specialists is available where appropriate
- ◆ A programme of continuing professional development is followed to keep knowledge and skills up to date
- ◆ Practice working methods are constantly reviewed

For further enquiries see advertisement left:

Sole to Soul: *Chiropody plus . . .*

9 Station Road, Bentham

Holistic Chiropody & Therapy Practice

Closed Mondays

Marie Rayner DipPodM. MChS. HMNFSH
Chiropodist/Podiatrist

015242 63067

email marie@sole-to-soul.net

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

Ashfield House

Dental Practice

Now registering patients

We can provide your routine dentistry and we also offer:

**Dental Implants, Cosmetic Dentistry,
Ortodontics, Sedation, Oral Surgery
and correction of Bite Problems**

Telephone Joanna White 015242 64813
66 Main Street, High Bentham

**growing
with grace**

**ORGANIC FOOD SIMPLY MAKES SENSE
YOUR LOCAL ORGANIC ONE-STOP SHOP
FRESHLY GROWN OWN CROP VEG**

All your basic fresh and packaged wholefood requirements:
milk, eggs, bread, cheese, butter, herbs/spices, condiments, nuts, pulses,
jams and spreads, soya products, flour, cereals, grain, pasta, tinned fruit,
cold drinks, tea and coffee and chocolate.

Winner of Soil Association
Best Small Organic Shop
2008

SUPPORT LOCAL BUSINESS

Tel: 015242 51723

www.growingwithgrace.co.uk

Newsletter

The Newsletter stall at the Street Market raised £172, many thanks to everyone who donated the videos, CDs and DVDs.

We have also received an anonymous donation of £20 – thank you.

The deadline for copy for the October issue is September 28th.

Any notices of forthcoming events can be placed in the Newsletter at no cost.

THE LAUNCH OF THE BELLTOWER PROJECT

Sunday, 6th July saw the launch of the long-planned tower project in Church, where a large congregation had gathered. Churchwarden Liz Mason explained how the clock was to be automated and Valerie Potter said how welcome would be the long-awaited kitchen and toilet inside the building. David Parry told the congregation how we were going to raise the floor of the belltower. This would finally accommodate six bells – the three already there plus one kindly donated by Deborah Thorley, who was present in the congregation for the occasion, one bought very reasonably and one donated by the Keltek Trust.

Cllr David Ireton concluded by saying how much the bells would mean to Clapham and was sure the village would raise the necessary funds for them, challenging though this was.

The children in the congregation joined in with their usual enthusiasm, reading their own prayers from the chancel steps and answering the Vicar's questions. Georgie Lockett played her violin and Rosalind Walton her flute both delightfully.

After the service people stopped for coffee and cakes (including a slice of a huge bell-shaped cake baked by Jeanne Parry!) They then had the chance to see the extensive display the bellringers had

devised, plus the TV kindly installed by Peter Ings, which would be used to show the bells in action as they rang. There was, too, a table of commemorative wares such as mugs and cloth bags inscribed with the church name.

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

AIRE VALLEY *Glass*

A Family Business established for over 25 years

Tel. 015242 51705 Fax. 015242 51832

- Windows • Doors • Conservatories • Fascias & Bargeboards
- Replacement Double Glazed Units • Glass Cut-to-Size • Repairs

Bridge Road, Sutton-in-Craven, Keighley, West Yorkshire BD20 7ES
Dalesview, Old Road, Clapham, North Yorkshire LA2 8JH
www.airevalleyglass.co.uk

WORD SEARCH COMPETITION – £5 book voucher to be won!

Open to children under ten. Please send your completed entries to Lesley Crutchley, Gildersbank, Clapham
Winner of the June word search was Olen Gunn. Olen wins a £5 book voucher

Word List: Find each word from the list below in the table above.

(just circle each word on the table and cross it off from your list.)

Panther
Leopard
Snow Leopard
Clouded Leopard
Lion

Lioness
Tiger
Tigress
Cub
Puma

Cougar
Lynx
Serval Cat
Bobcat
Ocelot

Jaguarundi
Jaguar
Hyena
European
Wildcat

Golden Cat
Rhinoceros
Crocodile
Alligator
Cayman

Ann Stewart Dry Stone Walling

Tel/Fax: 015242 51118

e-mail: ann@eggshell2.demon.co.uk

2 Eggshell Lane, Clapham
via Lancaster, North Yorkshire LA2 8EP

Professional Member Dry Stone Walling Association

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 over 50 years of experience our staff
are always on hand to give friendly help
and advice (1956-2008).

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

Telephone 01729 822946

The Hot Seat . . .

With the recent Street Market it seemed appropriate to interview two young members of Clapham community who have grabbed at this opportunity of fundraising. Both Mhairi and Georgie, after realising the extent of homelessness not only in big cities but also in nearby towns, wanted to do something in order to support the charity Shelter. Their 'bric and brac' stall on the street market came about because of their wish to make people more aware of the issue of homelessness. Both Mhairi and Georgie feel somewhat helpless and saddened by the matter and so thought it important that they raised money for a cause they both feel moved and concerned about.

Georgie is ten years old and has just finished her final year at the primary school. She is looking forward to her new school and, although nervous about the size of the place, is excited by the thought of new teachers, new friends and a new structure to her day. In her free time, she enjoys playing her violin and is the youngest member of the local orchestra. She would like to learn the piano as well, however, would only like to keep these skills as a hobby rather than a job for the future. She also likes baking, as well as playing in the village, swimming in the river and biking with Mhairi and her friends. Her favourite animals are rabbits; however she still hasn't got one as a pet.

Mhairi is twelve years old and is an avid reader and writer. She is often creating stories about orphans and homeless children; maybe this is why she is so interested in helping out with Shelter. Mhairi also loves playing the cello and singing. At school this year, she has been able to perform numerous times, such as in the talent show when she sang 'Somewhere over the Rainbow', as well as 'Tomorrow' at the end of term. She and Georgie are best friends as well as sisters. And they both believe that the way to get

through life is to "Treat others as you would like to be treated."

In the future, Georgie would like to be a nurse as she wants to be able to help people and this seems to be a job that offers such opportunities, be it by working in a nursing home, with babies or with children. Georgie's brilliant smile and laugh would allow anybody to feel more cheery and positive; whatever Georgie ends up doing she will affect those she meets and brighten up anybody's day.

Mhairi would prefer to have a job that focuses more on the arts, being a part-time actress and writer, possibly even performing in her own plays! Not only that but Mhairi would like to build straw bale houses, giving something back to the environment, which both she and Georgie are keen to improve for their future and the generations after. Mhairi's imaginative and innovative mind would enable her to go far, perhaps even building a whole straw bale theatre!

Fay Lockett

Anyone for Games?

It has been suggested that a games club would be an interesting innovation for Clapham. The idea would be to play games such as chess, bridge, Scrabble, Mah Jong, or any other game that members enjoy. Tuition would be available for bridge, but we would be interested to know if there is anyone around who knows about Mah Jong. Depending on the numbers involved we could meet in members' homes, or in the supper room in the Village Hall. Daytime meetings have been suggested, as during the winter many evenings are occupied with other activities. If you would be interested please ring Jim on 51232, Norman on 51728 or Brenda on 51816.

Iyengar Yoga

The path to health and harmony

Classes weekly from 15/16th Sep 08

St Johns Church Hall, Settle - Mondays
1:30 - 3Pm Mixed Ability

Settle Middle School, Settle - Tuesdays
6:30 - 7:30 Foundation course for those new to Iyengar

7:45 - 9:15 Mixed Ability
5 Week booking £28 - 20 Mins
£23 - 1 Hr

Experienced tutor
RING BARBARA 01282 843907

N.B. If you have a health problem please consult your G.P. prior to attending
Certified Teacher Member of the U.K Iyengar Association

Timberworks Ltd

Timber Merchant & Joinery Manufacturer
Open to Trade and Public

Here to meet all your Timber requirements

IN THE GARDEN . . .	IN THE HOME . . .
Sheds, Fencing/Trellis	Made to measure
Made to measure	Doors & Windows
Garden Gates	Staircases
Oak Railway Sleepers	Kitchen Worktops
Decking	Bespoke Furniture
Garden Furniture	Hardware & Ironmongery

Unit 3, Sowarth Industrial Estate, Settle
Tel: 01729 825559 Fax: 01729 824826

Art Competition

A special competition for children up to the age of ten.

**Winner of the April competition is
Ben Coultherd age 4 – he wins a a tin of colouring pencils.
Well done Ben, your owl picture was brilliant.**

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

Competition closes on 4th July. Super prize for the winning entry. Good luck!

Name Age Tel.

Prose and Poetry Evening

At the time of the Prose and Poetry evening our friends Rachel and Geoffrey Harding from the Vale of Glamorgan were staying with us. Geoff wrote a poem for the occasion, which was so well-received that we thought it would be nice to share it with people who were not there that evening.

Brenda Pearce

Clapham by Geoffrey Harding

I've never lived in London but, all the same, I know
The place called Clapham Common is not where I would go.
It has a reputation, a shadowed claim to fame.
It's somewhat sad that such a place should bear the Clapham name.

There's Clapham North. There's Clapham South, both undergroundish places,
Where, I am told, one can behold commuters' frigid faces.
We searched the map of Britain for Claphams. Where there more?
Yes! One is close to Bedford. One by the Sussex shore.
But what have they to offer? I Haven't got a clue!
We don't intend to go there. We'd rather be with you.

We're pleased to come from woolly Wales to be with you tonight.
Your Clapham, here in Yorkshire, is a haven of delight.

So let it lead us to where it will: to Crummackdale or Eggshell Lane,
To Ingleborough or Gaping Gill, by Clapham Beck . . . and back again.

When couch-potato culture is a curse; a social pillage,
It's wonderful to find a place that's still a real village,
With smiling people all around, all bent to make things happen.
It makes me want to cheer them on. It makes me want to clap 'em.

**LADIES &
GENTS**
**Clothing and
Accessories**

Dresses ♦ Tops ♦ T-Shirts
Jeans ♦ Trousers
Jewellery ♦ Bags etc.
and Dry Cleaning Agency

MAIN STREET, HIGH BENTHAM

Septic tanks

Emptying & Maintenance

P J Richardson

Registered Waste Carrier No. NYK/642908

CLAPHAM, LANCASTER

Telephone 015242 51488
Mobile 07885 462 909

Andrew Morphet

National Diploma in Horticulture

Landscape Gardener

General garden & commercial
maintenance

Telephone (Ingleton) 42122
Mobile 07870 659515

WILDLIFE AT CLAPHAM

“Where have all the Butterflies gone?” Very few butterflies, moths and dragonflies have been seen during the last few months, one of the reasons for this lack of insects could be the bad weather we had during the summer of last year. This could have killed the eggs and caterpillars of the butterflies and moths, the other reason might be we haven’t had a particularly warm summer so far and this could have delayed the emergence the insects. I have only seen three species of dragonflies so far this summer and they are Azure and Blue tailed Damselflies at High hazel hall farm – 12th July and a Golden Ringed Dragonfly at Ingleborough Hall – 21st July.

With the lack of butterflies around, I still managed to find a new species of butterfly for the local area, which was a Ringlet Butterfly on Clapham Moor near the railway station on the 12th July. This butterfly will fly in poor weather and they are colonising new areas to the north and west of the country.

Lots of young birds have been seen around the local area during the last month. The first juvenile Swallows were seen at Crina Bottom Farm – 22nd June and the young House Martins at Smithy Cottage left the nest around the 29th June, within a couple of weeks the pair of House Martins at Smithy Cottage were starting a second brood.

During July waders were migrating through the local area. A flock of twenty four Oystercatchers and twenty Lapwings were seen at Meldingscale Farm – 12th July. Curlews can be heard calling during the night as they migrate over the local area.

One Long Eared Owl was found by Pete Woodruff on Newby Moor on the 9th July and it was still there on the 12th July.

One juvenile Whitethroat was seen on the old

Ringlet butterfly

railway line near Clapham Station – 12th July. Six Sedge Warblers and one Grasshopper Warbler were seen and heard calling on Hardacre Moss and Newby Moor – 12th July.

On the 15th June a Great Spotted Woodpecker was seen attacking a Blue Tit box at Ingleborough Hall and trying to get at the young Blue Tits. After several minutes and a lot of harassment by the adult Blue Tits the Woodpecker gave up. The young Blue Tits fledged and left the nest a week or so later.

Tim Hutchinson, Smithy Cottage

This Free Newsletter aims to keep everyone in Clapham, Keasden 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. An advert costs as little as £3 per issue.

For Advertising your products and services, please contact Ray Hull on 015242 51492
Articles, News and Ideas PLEASE! for the next issue by **28th September, 2008** 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 printed in future issues.

Rare breed sheep and lambs at the Street Market

Settle Chimney Sweep Services

4 Craven Terrace
Settle BD24 9DB

Supplier of pots, cowl & bird nets

Tel. 01729 823683
Mobile. 07815 285321

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

SPEED FUEL OILS

**Competitive local
supplier of:**

Derv, Gas, Oil,
Kerosene & Petrol

Authorised distributor for
FUCHS LUBRICANT SPECIALISTS

Tank Replacement Service available
DOMESTIC • AGRICULTURAL • INDUSTRIAL

TEL. 015242 42048

THORNTON STATION YARD, INGLEDON FAX: 015242 42445

Tooby's
ELECTRICAL STORE

21 Main Street, Bentham
Tel. 015242 61259

Ingleton Industrial Estate
Tel. 015242 41224

email: info@toobys.com

Your local supplier
of TVs, Audios and
Domestic Appliances

- SALES
- RENTALS
- SERVICE

EURONICS
CENTRE

- 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 over-
flowing cupboard. Help moving-in or moving-out.

Contact Cherry Flitcroft
07969 984182 or 015242 51702

Andrew Wildman

Painter & Decorator

**Interior • Exterior
Domestic • Commercial**

Free Estimates

Telephone:

Home 01729 822153

Mobile 07977 922901

Remember to look for the logo. See www.paintingdecoratingassociation.co.uk

Brookhouse

à la carte menu

Saturday night 6-8pm

Sample of the menu:

Starters:

Goat's Cheese wrapped in Parma Ham
Soup of the Day
Creamy Garlic Mushrooms
Breaded Prawns with Chilli dip

Main Courses:

10oz Rib Steak
8oz Sirloin Steak
Chicken Breast
*the above 3 dishes served with either Tarragon &
Mushroom, Chasseur or Peppercorn Sauce*
Lamb Shank
Half Roast Duck

Served with fresh vegetables
Meat supplied by local award-winning butcher
Booking advisable – bring your own wine

STATION ROAD, CLAPHAM

Telephone 015242 51580

www.brookhouseclapham.co.uk