

CLAPHAM & DISTRICT NEWSLETTER

Number 59, June, 2009

SUSTAINABILITY PROJECT

Clapham Community Co-operative Community Orchard

We are now off the ground and beginning to develop schemes that will help reduce our carbon footprint in the Parish. These include helping to reduce household energy usage and thus lower energy bills, localise food production, generate renewable energy, reduce the amount of waste we produce and so begin the journey to a more sustainable way of living.

You may well have already come across our biodiesel project which recycles waste vegetable oil to produce a low carbon emitting fuel; our domestic heating oil bulk buying scheme; our 4R's scheme that aims to reduce waste, and our car-journey sharing scheme that aims to reduce the amount of car miles.

We are now planning to develop local food projects that will help local people become less dependent on food that has travelled many miles to reach our tables. We are currently negotiating with

the Ingleborough Estate for a piece of land to become a community allotment.

Our next scheme is to create a community orchard of fruit trees and fruit bushes. Land is scarce so we are floating the idea that we could plant at least one tree or bush in local household gardens and share the produce, perhaps celebrating the harvest with an annual Parish Fruit Festival. We would welcome your active participation in this venture or to allow use of your garden.

And we have other ideas beginning to ferment, for example designing a Forrest Garden as a means of learning about Permaculture.

If you would like to participate in the orchard development or any other of our activities, or even join the Sustainability Project itself then phone Eddie 51030 for more information.

Eddie Leggett

eddieleggett@mac.com

Report of the Parish Council meeting – 28th April, 2009

At a Recent meeting of the Parish Council parishioner requests were made that a copy of the local footpath map, and the railway timetable be displayed in the village.

The Police reported that out of 26 recorded incidents for Clapham area only six had been logged as crime. These were mainly theft, including tractor parts and stone. There had been the usual crop of accidents.

A planning decision received was the refusal to allow all year round occupancy, for a period of two years, of caravans to the rear of the former Flying Horseshoe Hotel.

It had been suggested some while ago that the name of the parish should include 'Keasden', after

consultation it seemed people were happy with it as it was. It was resolved that the name remained the same. It was reported that boundary markers on the Mewith Road, and on the Clapham/Ingleton A65 were missing, it was resolved these be attended to.

The usual crop of pot-holes in the roads were reported to the Highway Authority.

Advice was received about the implications of the coming Equality Bill, it was resolved that the Council's obligations under the Act with regard to race, disability and gender equality be carefully noted and acted upon at all times.

The Council sent a letter of support to the campaign to re-open the Skipton-Colne railway line.

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!

NOW STOCKING TOP QUALITY
ARTISTS MATERIALS

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

Telephone 01729 822946

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

AGE
Concern

Now open Sundays
11am to 4pm

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

Solid Fuel & LPG gas supplier

**All grades and sizes of coal,
every available smokeless fuel**

Netted Logs • Kindling • Bottled Gas
all delivered to your door

QUALITY, RELIABILITY & CHOICE

Garden Compost now available

015242 41626 or 41212

WHEILDON'S
plumbing & heating

Established 1972

- Boiler installation & Maintenance
- Ground Source Headpumps
- Solar Panels
- Underfloor Heating
- Bespoke Bathrooms

**GREENHEAD OFFICE, OFF CROSS LANE,
LOWER BENTHAM LA2 7ES**

Telephone 015242 62330

ASHFIELD
D.I.Y.

Your local D.I.Y. Store

**STATION ROAD, SETTLE
BD24 9AA**

Telephone 01729 823002

WITHERSPOON'S
EMPORIUM

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

*Shop and Café Bar
now serving hot food*

Shop Summer opening hours:
Wed, Thurs and Friday noon to 6.00pm
Saturdays and Sundays 10.00am to 7.00pm

015242 51144 or 07768 277730

CHURCH NEWS

The Vicar writes . . .

“Run with perseverance the race that is set before you”

I have been a keen marathon runner for some 25 years now, and have learned some important lessons about life from my running.

Running is an important part of my daily routine. I enjoy running, it keeps me fit and allows me to switch off whilst at the same time enabling me to think through problems. Whenever I run marathons there always comes a time when it hurts, my legs feel extremely heavy and I just feel like giving up. However, by persevering I always come through the pain, and on finishing the course feel a great sense of fulfilment, even joy.

Life is very similar to a race. There are times when it is easy, no problems, everything works well and life is good. At other times life is hard: mistakes we make, failure, sickness, bereavements, so many things can lead us to feel like giving up.

The words from Hebrews (chapter 12: verse 1) give us a clue as to coming through the difficulties and problems of life. *“Run with perseverance the race that is set before you”*. The clue to success lies in the second part of the verse which says, *“looking to Jesus the pioneer and perfecter of our faith”*. In my experience as a Christian and even a runner, Jesus enables us to draw close to God when life hurts. If we seek God’s help and strength he will indeed bring us through the pain and knocks that life gives us at times.

My prayer for you all is that God will give you perseverance in order to come through the problems and pains of life, to know the freedom, even elation, of winning the race.

Every blessing
Ian

EVENTS AND SERVICES

Saturday 27th June. Cream Teas at Eldroth Church (2pm – 4 pm)

Saturday 27th June Concert in Clapham Church, Steeton Male Voice Choir 7.30p.m. £8

29th – 30th June The Vicar is running St. Cuthbert’s Way (Sponsor Form in Church)

Saturday 4th July Stars & Stripes Barbeque at Bark Head, Lawkland. Commencing 6p.m.

Thursday 2nd July Quiet Day at Parceval Hall. (List in Church)

Saturday 11th July Parish Walking Club. Meeting at Austwick at 9.30 am. All are welcome for a walk of 3½ hours.

Sunday 19th July Songs of Praise at the Caravan Park near the A.65. Commencing 4.30p.m.

Sunday 26th July At Ingleborough Hall, Clapham. Fun afternoon. From 2.30p.m. to 5p.m. All welcome to come and listen to Kirkby Lonsdale Brass Band, and enjoy free afternoon tea.

Tues/Wed 28/29 July. Children’s Holiday Club at Ingleborough Hall.

Saturday 1st August Keasden Church Annual Walk and Barbeque. Commencing 6.30p.m. (see posters for more Information.

Steeton Male Voice Choir

Saturday, 27th June

The very popular Steeton Male Voice Choir are paying a return visit to Clapham.

The concert will be in Church commencing at 7.30p.m.

Tickets are £8 and will include drinks.

• DIGITAL PRINTING • DESIGN & ARTWORK • PRINT MANAGEMENT •

iPrint produce high quality digital print, from small business cards to A1 posters.
We can handle the majority of your printing requirements on-site and very quickly
and with the ability to hole punch & stitch booklets in-line.
We can also, fold, score, bind, laminate & guillotine, all in-house.

iPrint Ltd • Dalesview Business Centre • Old Road • Clapham • Via Lancaster • LANCS • LA2 8JH
Tel • 015242 51542 Mobile • 0787 2040 656

Village people . . .

I first met the Whitakers about 1973. Dorothy had been baby sitting for us one Saturday and had stayed overnight because we were late back. The following morning I took her home in time for chapel and I can still remember the scene in their farmhouse kitchen when I walked in. Seven members of the family were there before Dorothy arrived but there was no pop music blaring from a record player, no radio disc jockey burbling an unending stream of mindless drivel and no television to offer the alleged delights of daytime TV. The atmosphere was calm and peaceful as they all sat quietly reading books of bible stories or, in John's case, a large family bible. It was completely different from the world I knew and brought home to me just how important religion was to them.

My interview with Isabel Whitaker was in many ways the easiest one I have done so far. I had persuaded her to take part some time ago and when I followed that up by a visit to her house I found that she had written out the relevant information so all I had to do was to ask one or two supplementary questions.

Isabel, who has lived in this immediate area all her life, was born at Low Moss House, Keasden and was the eldest of four children. Her mother came from the Cautley Spout area of The Howgills and moved to Keasden where she met and married a local farmer. Theirs was a hard life because they soon had to cope with wartime rationing and they had no car to make life easier in such a remote spot. They made the bold decision to invest in a shippoon for 28 cows which was very large in those days and Mum had to help with various tasks including milking and hay making when she was not looking after the children, making peg rugs and scrubbing stone floors. She would have been incapable of understanding such hideous modern phrases as 'me time', 'quality time' and 'chilling out'. Her father invested in pedigree Friesian cows with lovely names like Duchess, Grace and Trixie and their descendents are still to be found on the Whitaker's farm today.

Isabel recalls walking to school and to the Methodist chapel which were a mile away. The walk was tinged with fear because soldiers used the moor for training. When Keasden School closed in 1946 she transferred to Clapham then Ingleton and finally Settle Girls' High School where she particularly enjoyed maths, geography and sport. By this time her father had developed brucellosis and consequently Isabel had to help on the farm whilst still at school

The Whitaker family in 1970

and then turn to farming full-time when she reached school leaving age.

John, the third child in a family of five, lived in Wrayton as a boy and walked to Melling School until he transferred to Burton for his final years of education where history and music were his favourite subjects. His early experiences of the world of work included a spell as a grocery boy in Hornby, working as a gardener at Melling Hall and farming.

When he took up a job as a farm-hand at Ernest Townley's Nutta Farm he attended Keasden Chapel where he caught the eye of a young lady and was courageous enough to ask if he could walk her home. En route one Sunday, Isabel's uncle wound down his car window as he passed and said to John that he too would have to call him uncle soon. His prediction was accurate because John and Isabel were married in 1956 at Keasden Chapel and their first home was the converted school known as Bracken Brae. They have six children: Dorothy, Alan, Grace, Ian, Joyce and Robert. Before the arrival of Dorothy they had moved to Moss House when Isabel's father retired. They had an extremely challenging life because,

Faith and the Family

in addition to raising a large family and doing all the usual farming jobs, they decided to keep large numbers of hens and they sold eggs as well as milk. In those days before global warming winters were more severe and much time and effort were required to overcome prolonged disruption of water supplies on isolated farms. The children, however, were too busy sledging and building igloos to notice.

They were very pleased to move to Bowsber Farm because it was much bigger and its location meant that the children could continue at the same schools. At this time John was heavily involved in helping to build Bethel Chapel following the decision to break away from the Methodist Church and set up an independent evangelical place of worship. Fifteen years later they moved to their present home down The Green and at first this was a strange experience because for the first time they had neighbours and villagers could walk past the window. Isabel's note says 'No more curlers' and so I assume this refers to her and not John. He continues to work on the farm now run by Alan but he tries to pace himself. They love living in the heart of the village and are still very active in Bethel life where Isabel plays the organ at both Sunday services. She travelled by train to Bentham as a girl for her piano lessons and what she learned then has come in useful ever since. John is a preacher and senior member of the congregation.

Faith and the family are the most important things in their lives and the Whitakers, like the other Bethel families I know, are a wonderful advert for their beliefs.

Stuart Marshall

Christian Aid

The Christian Aid Week house-to-house collection for Clapham, Keasden and Newby raised £647.01. This does not include the School who are busy now making their contributions.

Thank you for your continuing support.

Looking Well Studios Bentham

Open Day

Saturday, 6th June

10am – 2pm

Fun for all the family!

Plant a hanging basket, Local bird walk, Children's garden art, Stalls, Displays, Art Exhibition, Demos, Plant stall.

**Café serving
homemade cakes & soup**

Further times & details:
Phone Julie 015242 62672 or

Just drop in throughout the day!

Elemental of Ingleton

Your local Fair Trade shop

Now stocking fabulous women's, babies' and children's clothing! All Fair Trade and using organic cotton where possible.

We are renowned for our ever changing range of beautiful and unusual Fair Trade and recycled gifts from around the world.

In addition we stock a wide range of natural skin and body care products, all parabens & SLES free, organic where possible

A very different shopping experience!

Find us at: 8 MAIN STREET, INGLETON

Just off the A65 in the village centre

Open 10.00 – 5.00 six days a week – Closed Mondays

Tel: 015242 42626 sales@elementallife.co.uk

CAN YOU 'HACK' IT THIS SUMMER?

Stride out Clapham . . . and help stop child cruelty with the NSPCC

The NSPCC is calling for would-be hikers in Clapham to get their walking boots on and sign up for the NSPCC's HACK – 'Hike Against Cruelty to Kids' – a 25 mile hiking challenge through some of the most stunning countryside in the Yorkshire Dales National Park .

The NSPCC's North HACK takes place on Saturday 5 September, 2009, starting in Clapham. The route will go through some amazing countryside, natural woodlands, valleys, viaducts and gorges, rising up to see striking views across Yorkshire from the pinnacle of one of the peaks. The route will then wind back down through several picturesque villages, finishing back in Clapham, just minutes away from the birthplace of Benjamin Waugh, one of the founding fathers of the NSPCC 125 years ago.

The HACK is a great way to start a keep fit campaign, and is an amazing challenge and experience. The HACK will be a fabulous day out in the great outdoors and a valuable opportunity to support the NSPCC. You could even make the walk part of a great weekend away. Every penny of sponsorship money will be used to support NSPCC projects and services across the United Kingdom and Channel Islands .

As usual there are limited places available for each walk. The registration fee is £15 and is for over 18's only (£1 of the registration fee is being donated to the Yorkshire Dales National Park Authority to help support path maintenance and enhancement in the Three peaks area of the national park). For further details (including video and photos from HACK 2008) and online registrations and payments, please log on to www.nspcc.org.uk/hack or contact the NSPCC North appeals office on Tel: 0113 2299 313 or e-mail: canuHACKit@nspcc.org.uk

*Michelle Thompson
Divisional Communications Officer*

LOOKING WELL NEWS

We are all excited about our Open Day on Saturday, 6th June, which has LOTS to offer all ages – activities, demonstrations, information, art exhibitions as well as stalls selling plants and crafts, and our café serving homemade cakes and soup. Specific activities include: a local walk, (to include birdwatching, starts from Looking Well at 10.30); 'plant your own hanging basket'; children's art-in-the-garden; story-telling tent; demonstrations from first-responders and jewellery from recycled materials.

Also available: examples and information on NYCC's adult education classes. It's a great opportunity to find out just what the Looking Well is all about and what we offer, so please come along, bring a friend and share the fun. Any spare plants you could donate would be gratefully received (on 5th or 6th), thanks.

In the Garden on Tuesdays in June/July from 2pm, at the Enormous Turnip Club, we will be looking at: organic weed and pest control; container and hanging baskets; protecting and pruning plants; winter/spring harvests. The sessions are free and friendly and a great way to get out.

For the first time, Looking Well is contributing to the annual North Yorkshire Open Studios weekends (20–21 June and 27–28 June). 'Into the Light' is an exhibition of new contemporary work by emerging artists, including work from young Bentham artists. It promises to be a varied show of work and is on display from 11.00 to 4.00 each weekend day.

Why not discover your inner creative self? Workshops are being run by Chrissy Burgess – 'Wild Wet and Woolly' felt making (Saturday 20th) and Ali Clough (Sunday 28th) – 'The Artist Within' a creative play session for grown ups. Times 11–4, limited places so phone early to book.

We welcome all to these events. To book, or for further details phone Julie on 62672 (e-mail julie@pioneerprojects.org.uk).

Clare Hucknall and Alison Clough

Stars & Stripes Barbeque

On Saturday 4th July there will be a Stars and Stripes barbeque at Bark Head, Lawkland, proceeds to Clapham Church tower project.

Tickets are £5. Drinks will be available. There will be a raffle.

Anything appropriate that you wear will add to the atmosphere. It starts at 6p.m. and details are available from David Parry (Tel: 51132)

CLAPHAM PARK ASSOCIATION

We have now had confirmation of a new 30 year lease for the park and would like to thank Dr Farrer for his generosity in continuing to provide the land.

We have had plans designed by three professional companies for a new play area layout and equipment. The children from Clapham Primary School were consulted and their ideas have been taken into account. £60,000 will need to be raised to fund this new exciting project. We are in the process of applying for grants to help towards the cost of the new equipment but a lot of community fundraising will also be needed.

A grant has also been applied for new 5-a-side football posts. Confirmation of whether we have been successful will be received by the end of June and the goalposts will be in place by the end of the year.

As a small group we are working hard to move things forward and a lot of fundraising ideas are in the pipeline. Everyone in the village is invited to join the association and the next meeting will be held on Tuesday, 7th July at 7:30pm in the New Inn. It would be fantastic to welcome new faces, as well as your ideas for the on-going fundraising.

Vision

Signs & Graphics

Design Manufacture Install

BRITISH SIGN & GRAPHICS ASSOCIATION

Q&A design

Vehicle Graphics	Shop & Office Signage
Labels & Banners	Glass Manifestation
Router Cut Lettering	Exhibition Graphics
Health & Safety Signage	Full Colour Imagery

015242 51708

www.visionsignsandgraphics.co.uk

dalesview, old road, clapham, north yorkshire, la2 8jh

Beckside Knitters Sit n Knit Group

Do you want to improve your knitting skills? Or if you just wish to Sit n Knit, please come and join us.

Sessions are held every Tuesday, Thursday and Sunday from 9.30 am.

Help and advice given up until 10.30 am, but please feel free to Sit n Knit for as long as you wish.

Pre-booking is essential as places are strictly limited.

See Sandra for more details or telephone 015242 51122

email: info@becksideyarns.com
www.@becksideyarns.co.uk

John Murfin

Plumbing & Heating

Corgi registered

- Boilers
- Heating systems & installations
- Routine service work
- Bathrooms • Showers • Tiling

01729 825833 • 07870 16424

Grass Cutting
Garden Maintenance

Hedge Laying
Walling & Fencing

Tel: 07742 727664

J. HARTLEY & SONS

Office: 015242 41298

Hard Landscaping
Mini Digger

Logs & Firewood
Any Odd Jobs

G. KAY BUILDERS Ltd.

— GENERAL BUILDING —

No job too small!

South View • Cross Haw Lane
Clapham • via Lancaster
LA2 8DZ

Mobile: 07919 163132

Home: 015242 51764

Ashfield House

Dental Practice

Mark Jonathan White BMSc (hons), BDS (hons)

A warm welcome awaits you from our trained and friendly staff. Call in for more information.

Family Dentistry, Orthodontics, Replacement of missing teeth, Dental implants, Cosmetic dentistry, Tooth whitening, orthopaedic jaw and bite problems.

Opening Hours:

Tue, Wed, Fri : 9.00am – 12.30pm, 1.30pm – 5.00pm

Thurs : 1.00pm – 5.00pm, 6.00pm – 9.00pm

66 Main Street, High Bentham Tel. 015242 64813

JAMES MARSHALL

Joiner & Carpenter

Established 1988

KEASDEN • CLAPHAM

Telephone 015242 51687
or Mobile 07813 117814

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

LADIES & GENTS
Clothing and Accessories

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

MAIN STREET, HIGH BENTHAM

DETECTIVE WORK!

I live at Barn House, opposite the church on the other side of the beck, and I wonder whether any readers of the Newsletter might be able to help me with a little detective work? I attach two pictures for consideration:

- 1 Initials and a date – the initials read HV (or possibly this is A Y) 1935
- 2 This illustrates the corner of the building.

The initials and date are on the face of the wall indicated by the white circle, about four or five feet above ground level. They are between the green

bush and the downstairs window. I understand that at the time, the building was used for various purposes including a chicken shed, somewhere where radio batteries were charged, a barn etc.

I would love to find out who it was scratched their initials in some soft cement all those years ago; from the height, it could have been a child. Also, if anyone has any other recollections or photos of the building that was only much later converted into a house, I would be pleased to hear from them.

If anyone can help, I would be very pleased to hear from you, I can be contacted on 51010.

Peter Henry

CLAPHAM STREET FAIR

The Newsletter Group will be having their usual stall selling used videos, CDs and DVDs. If you have any that you want to donate, they can be left with any member of the committee.

Margaret Wilding

□ Garden Design □ Planting
□ Garden Advice

Garden Consultation Gift Vouchers
are available . . .

*a green gift with a difference for that
special occasion*

Visit my website to see examples of garden projects:
www.margaretwildinggardens.co.uk
01729 825828

I still want your Clothes!

For my charity Clothing and Accessories
'Boutique' at Clapham Street Market.

Men's and Women's Clothes, Shoes and
Accessories.

Costume Jewellery (broken too), buttons and
haberdashery items. If in doubt I'll have it!

All proceeds to the Church.

Drop off any time at
Esther's at 1 The Green Tel: 51883

Tower Bonds – first winners

Pictured at the recent draw for the tower bonds are Ian the Vicar, Mandy Jones and David Parry. The Winning Tickets were:

1st Prize £50 Bond No. 116 – Kathy Hall **2nd Prize £20** Bond No. 86 – Betty Lovett **3rd prize £20** Bond No. 186 – Sue Mann but she kindly re-donated it back to the cause. The next draw will take place on the 3rd Monday of the Month at The New Inn at 8.30pm.

Opportunity Knocks!

For you, for your friends, group, or like minded individuals with ideas, interests and passions to share. Clapham Village Hall is an excellent venue for meetings and we currently have vacancies for repeat bookings. If you think you could organise salsa dancing, holiday spanish, keep fit, recorder group, map reading, bead weaving, watercolour painting or whatever takes your fancy, then why not give it a go? Preferential rates for regular bookings. Ring Kathy Hall on 51232. Get paid to recycle old mobile phones – www.tiscali.co.uk/recycle

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

BOWLAND FELS 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

CLAPHAM CLEANS UP

In the summer of 2004 Clapham Development Association obtained funding to pay for clearing the snowberry from the becksides near the waterfall beside the churchyard. In the following months many residents helped to root out the dreaded snowberry, replant with indigenous species, install three memorial benches and a guard rail on the becksides, build a roadside viewing platform accessible by wheelchairs and erect new metal railings. The scheme was opened by Prince Charles when he cut the ribbon on 22 March 2005.

Since then the snowberry on the becksides has been cut back in other areas, garden refuse has been cleared from the becksides all the way from Mafeking Bridge to the churchyard, the footpath from the church bridge to the playground has been made safe and the old entrance to the Nature Trail has been reopened after being closed up for 50 years or so.

This work was carried out by volunteers in the Clapham Environment Group. In recent weeks the Group has moved on, tackling the litter left by thoughtless people on village streets and the approaches to the village. This time they have been joined by new members who volunteered during the Parish Plan survey. A total of 17 residents have joined one or more work parties on 27 February, 30 March and 2 May this year.

On 27 February what seemed like several years' accumulated litter was cleared from the footpath, grass verge and belt of trees beside the A65 from Station Road to 'Growing with Grace'. Many hands quickly made light work and we moved on to clear the verges

beside Old Road from the New Inn south to the A65 at Bowsber. 30 March saw 12 of us clearing litter from the carpark and from the verges beside the road from the village shop north to the A65 opposite the turn to Bentham, including the section of the former A65 which is now disused except for unauthorised parking.

On that day we filled 18 dustbin liners with litter, rubbish, and the remains of two traffic signs. Craven District Council had provided and delivered a dozen Ranger litter-picking gadgets, a dozen pairs of heavy duty plastic gloves and all the dustbin liners. On the following day they sent a vehicle to collect the bags of rubbish – the photograph shows them awaiting collection.

On 2 May a smaller group cleared the dead vegetation from the becksides below the viewing platform. The native species planted there in 2005 with the help of local school children have blossomed and spread. They have been joined by an Irish yew planted in memoriam and by a wollemi pine. This pine is a species long thought to be extinct but recently discovered to be alive and well though much in need of being transplanted more widely to ensure the survival of the species.

The next Group working party will be held on Tuesday 9 June, 10.00am – 12 noon, meeting in the carpark to clear litter from the roads leading to the Nature Trail and from the Trail itself after the winch meet at Gaping Gill has finished. Please join us if you can, many hands make light work.

Meanwhile we hope that some at least will pick up any litter which they see as they move around the village and its approaches.

Ken Pearce

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

Jewellery-Making Workshops

at Clapham Village Hall

June/July 2009 Workshops

Forget Blue Peter, this is Pink Esther!

Learn how to customise and create from scratch, beautiful personalised jewellery from recycled, old and broken materials. Have hours of fun with beads, buttons, broken jewellery, fabric, paper, wool, wire, photos, ribbon, and more..

Best of all take something pretty and uniquely yours home! I will show you how.

All materials and tools plus delicious buffet lunch or afternoon tea are included in the price. You will take home your finished designs in a beautiful organza bag to impress your friends with your new skills!

KNITTED FLOWER BROOCH. Saturday, 6th June 10 till 4 . . . £19.50

In this workshop you will knit a lovely flower from remnants of wool. You will then decorate it with sparkly beads or buttons to make your own individual design. Finally attach a brooch pin and wear it with pride! Very basic knitting skills required. Lunch and a glass of wine included.

BEADED NECKLACE. Saturday 27th June 10 till 4 . . . £25

We will make a beaded necklace from a huge choice of glass, wooden, fabric and plastic beads using professional beading techniques. Charms, initials and trinkets can be added to make it really special. Lunch and a glass of wine included.

DECOUPAGE BANGLE. Saturday, 11th July 1 till 5 . . . £15

You will be shown how to give a personal touch to a simple bangle with cut out paper techniques. You can then add texture with a huge choice of jewels, ribbon, sequins and crystals for a real statement piece. Afternoon tea included.

Places are limited and must be booked and paid for in advance.

Please call Esther on 015242 51883 to book. I look forward to seeing you to create! Esther

**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

For Sale! Free! Wanted!

- **For Sale:** Two tapestry frames £3 each
- **Free:** Large suitcase, very good condition
- **Wanted:** Egg boxes are still required

Telephone: Rosie
51492

PARISH LIFT-SHARING SCHEME

Waiting for whenever you can make use of them/ add to them, lift offers and requests are below. To take advantage of any of them, just use the given 'phone number to make the relevant contact. As a passenger you would be expected to contribute to the cost of petrol.

OFFERS/REQUESTS:

Driver: Wendy J. Going from Keasden to Skipton fortnightly on a Friday, (April 10th on). Leaving Keasden 9.15am, returning from Skipton 12.30. No offence intended, but offer open to women only. Tel: 015242 51455.

Driver: Sue C. To and from Birkenhead, leaving at 10am, returning after 5pm, on the following Tuesdays: 16/6; 14/7; 15/9. Tel: 51343.

Sing for your Supper!

An Evening of Song and Celebration

CLAPHAM VILLAGE HALL
Saturday, 13th June, 2009 at 7 pm.

A fun event for all who love singing.

No talent necessary, just a love of music!

We will be singing all genres of songs from Noel Coward to the Carpenters, Jonny Cash to Coldplay, everything is possible!

Tell us your favourite song and we will get song sheets printed so we can all sing together.

This is not Karaoke, you do not need to perform individually unless you want to – we will be singing as a group.

We hope to create our very own Clapham Choir, to get together regularly to enjoy singing and performing at local events.

Please bring a savoury or sweet dish for us all to share plus your own crockery, cutlery and drinks.

We will be asking for a small contribution to pay for the cost of the hall.

Tickets are available from
Esther Pugh 51883 or Sue Cowgill
51343

Don't forget those favourite songs!

Driver: Sue C. To and from Manchester centre, leaving 7.30am, return negotiable, on the following Saturdays: 4/7; 5/9; 19/9. Tel: 51343.

Driver: Liz A. Going from Clapham to Glossop once a fortnight via East Lancashire and East Manchester. Tel: 51460.

Driver: Esther P. Every Tuesday Morecambe and Every Wednesday Lancaster

Saturdays out to places like Harrogate, Kendal, The Lakes and other places of interest.

Regularly going to Ingleton, Kirkby Lonsdale and Settle. Tel. 51883

Passenger: Sue C. To Stroud and Edinburgh any time. Tel: 51343.

A dedicated village notice-board and inter-active website will come in time, but for the moment the Parish Newsletter is the 'talking' place for those who want to make/ask for offers of lifts. In either case, we suggest you identify yourself by your first name and the first letter of your surname only – so that you don't find yourself talking through the Newsletter to the world-wide web!

Let's have a go at getting there together

WHIST DRIVES

The whist group meets on Friday nights at Clapham Village Hall. All proceeds go to the chosen charities. Future dates are:

5th 12th and 26th June

3rd 10th 24th and 31st July

7th 21st and 28th August.

All commence at 7.30p.m.

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

Westhouse Nursery

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

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

JIM DAVEY & SON

— *Carpet Fitters* —

**OWN CARPETS/VINYL
FITTED AND REFITTED**

Underlay, plates and gripper supplied.

**For quotes phone 01729 840417
or mobile 07800 857 884**

**If you wish to advertise in the
Newsletter please contact:**

**Ray Hull, Park View, Church Avenue,
Clapham LA2 8EA**

Tel. 015242 51492

email: ray_rosie@btinternet.com

**An advertisement this size only costs
£3 per issue.**

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

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

Creative Recycling Competition

The 4R's Group is committed to addressing the serious issues associated with recycling, but in response to requests for a Family Event to celebrate the 30th Clapham Street Fair, and this year's 'green' theme, the group invites you to take part in a Competition.

Make SOMETHING from materials that you consider useful, discarded or waste – bits and pieces from the shed, the sewing box or the recycling bins. The object you make could be static or have moving parts. It could be an abstract, animal, human or mechanical form. It should be fixed to a stiff card base*, approximately 26cm x 18cm (10" x 7") and stable enough to be transported by members of the Group to different display areas in the village after judging. Minimum height of finished object = 15cm (6"). Maximum height of finished object = 61cm (24").

* Cardboard bases and Entry Forms will be provided for the children of Clapham Primary School.

Your choice of materials could be taken from the following suggestions:

plastics, small pieces of wire or elastic, bent paper clips, cardboard, polythene, silver foil, a jam jar, a twig, a button, tin, baler twine, cling film, broken flower pot, clothing fabrics, lids . . . who knows! You might want to make your object from just two or three materials. Entry Levels: **Level One** = 5–11 years. **Level Two** = 12–17 years. **Level Three** = 18 and upwards. **Level Four** = Family group.

PRIZES for all levels. The judges will look for an imaginative use of materials, artistry, engineering skills, humour, etc.

Judges: John Sutcliffe, Craven District Council Waste Minimisation Officer
John Norris, Engineer, Chairman Clapham Bio-Diesel Project
Rachel Daniels, Artist

Winners will notified by telephone before July 25th.

All entries will be on display on **Street Fair Day**, Saturday, 25th July, at Clapham Village Hall, throughout the day (10.00am – 4.00pm, the Refreshments venue) and at the evening party. They will also be on display at Ingleborough Hall on Sunday, 26th July between 2.30 and 4.30pm.

Please take your entry form(s) attached to your exhibit(s) to Clapham Primary School any Wednesday during term time between 3.30 and 4.0pm. The closing date for entries is Wednesday, 15th July. For queries and/or additional entry forms please telephone 51030. Exhibits will be available for collection from Ingleborough Hall between 4.00 and 4.30pm on Sunday, 26th July, or taken to Long Barn, Cross Haw Lane, for safe keeping until collected.

ENTRY FORM (Please print)

Name:

Address:

.....

Telephone Number

Entry Level Title of object (not essential)

Settle Chimney Sweep Services

4 Craven Terrace
Settle BD24 9DB

Supplier of pots, cowls & bird nets

Tel. 01729 823683
Mobile. 07815 285321

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

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, INGLETON 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

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

**BROOK
house**

015242 51580

www.brookhouse-clapham.co.uk

**Saturday Night
Dining 6pm - 8pm**
Booking advisable

Here at Brookhouse we
combine rustic dishes
using locally sourced
ingredients with modern
presentation in order
to provide a truly
unforgettable dining
experience.

5 Night Breaks, £180pp
Sunday to Thursday
Dinner, Bed & Breakfast

All rooms en-suite.
Prices from £30 ppn.
Licenced restaurant.
Small parties catered
for, from 8 to 30 people
for birthdays etc.
We are Clapham's secret.
Please ring for more
details.

- 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

A taste of India for Clapham School Children

India has provided an interesting and exciting focus for our work this term. All areas of the curriculum have been included in our work, but the science of making chapattis and making three dimensional maps of India were particularly enjoyable. Other highlights included a trip to Bradford and a dance experience that we shared with Horton, our partner school.

Our School trip to Bradford

by Kitty, Erin, Tallulah, Matthew, Nelson and Henry

First we got prepared for our journey on the big, blue bus to Bradford. It took us two hours to get there.

Next we went to the Bombay Stores. The first thing I saw was a lot of colours. I saw red, yellow, blue, oranges and all sorts of colours. There were a lot of clothes. At the Bombay stores we looked at saris, shoes, turbans and jewellery.

After that we went to an Indian restaurant called the Kashmir. In the restaurant there was delicious spicy food. We had popadoms, naan bread, curry and rice. It was yummy.

Later on we went to the Gurdwara. In the Gurdwara we saw the Guru Granth Sahib. We found out that the holy book was put to bed each night in a full sized bed. The lady also showed us some musical instruments. She showed us a drum called a tabla and something a bit like a piano but it had a fan. Finally we got the bus back to Clapham.

Our Indian Dance experience

The children have been very lucky to be taught Indian dance by Edna Watt who has trained in India. The children have learnt to sing Indian songs and have enjoyed dressing appropriately for the activity. They have also had to develop their ability to concentrate,

Some of Class 1 enjoying their dance lesson

remember complex sequences of movement and produce controlled and balanced movements. Along with the physical and creative aspect of the activity, they have also learnt to respect this ancient art form and the people whose culture it represents.

Fund raising at Clapham School

The children at Clapham School enjoy fund raising for charity. They particularly enjoyed dressing-up for Comic Relief as you can see from the photograph.

On 1st May the children wore a patch over one eye for the day to help them to understand how it feels to be visually restricted in this way. They were sponsored to complete this challenge. The money raised will be used to build a sensory garden and also buy equipment suitable for use by children with sensory impairment. If you would like to sponsor the children please contact school.

Thank you

All at Clapham School would like to thank all who have donated materials to us to be used by the children in their work.

HARRISON & CROSS LTD.

NICEIC APPROVED ELECTRICAL CONTRACTORS

Unit 6, Sidings Industrial Estate, Settle
WHAT WE CAN DO FOR YOU!

THE ONE-STOP SHOP

Complete and partial rewires, electrical checks on existing installations. Small appliance testing.

Televisions supplied and installed, aerials erected.

Visit our extensive electrical appliance showroom for Chest Freezers, Larder Fridges, Washing Machines, Tumble Dryers, Dishwashers, Cookers, Microwaves and Vacuum Cleaners.

BRIGHTEN UP YOUR HOME

Our lighting showroom will give you all the latest ideas, we offer a free design service with installation if required.

Telephone: 01729 823423. Email: harrisoncross@cooptel.net

Timberworks Ltd

Timber Merchant & Joinery Manufacturer

Open to Trade and Public

Here to meet all your Timber requirements

IN THE GARDEN . . .

Sheds, Fencing/Trellis

Made to measure

Garden Gates

Oak Railway Sleepers

Decking

Garden Furniture

IN THE HOME . . .

Made to measure

Doors & Windows

Staircases

Kitchen Worktops

Bespoke Furniture

Hardware & Ironmongery

Unit 3, Sowarth Industrial Estate, Settle

Tel: 01729 825559 Fax: 01729 824826

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

L. PRESTON & SONS

Proprietor: IAN PRESTON

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

TOWN HEAD GARAGE
AUSTWICK

Telephone 015242 51391

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

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

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

Art Competition

A special competition for children up to the age of ten, and residing in the parish.

**Winner of the April edition art prize was Anna Crawford (age 7).
Congratulations Anna, your yellow lamb looked full of Spring sunshine!.**

Anna wins a pack of colouring pencils.

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.

WILDLIFE AT CLAPHAM

Summer migrants started arriving back to the local area from the beginning of April. The first back was a Chiffchaff seen and heard singing at Ingleborough Hall – 1st April. This small drab olive green warbler has a very distinctive song as its name suggests (Chiff chiff chiff chaff). The other warbler which is the Willow Warbler that looks like a Chiffchaff but has a loud warbling song was seen and heard singing at Clapham Station – 3rd April and within a week they could be seen and heard singing all around the local area.

The Nuthatch

The first Swallow to arrive back was seen over

Crina Bottom Farm – 3rd April. This is quite early for Swallows as they don't normally arrive back until the middle of April. Within a couple of weeks they were numerous around the local area. The first two Sand Martins were seen near Nutta Farm – 3rd April, by the end of May at least six pairs of Sand Martins were breeding at Crook Beck near Calterber Bridge. The first House Martin back was seen at Clapham Station – 10th April and the first Swift was seen over Clapham – 4th April, they can now be seen and heard screaming around the village.

Other migrants that arrived back to the local area were Blackcap at Ingleborough Hall – 7th April, Garden Warbler at Crina Bottom plantation – 2nd May, Redstart at Trow Gill – 22nd April. One Cuckoo

was heard calling from the Keasden area in early May, one Cuckoo called at Limekiln plantation – 7th and 10th May. One Cuckoo was seen flying over Hardacre Moss and one Cuckoo flew over Clapham Moor calling near Crina Bottom farm – 22nd May. Spotted Flycatchers arrived back to the Clapham area from the 15th May with one at Ingleborough Hall, two near Brokken Bridge at Clapham and four on the Nature Trail. Eleven Sedge Warblers were seen and heard singing at Hardacre Moss and Newby Moor – 10th May. A flock of eight Dotterel were seen on the summit of Ingleborough by Jess Hart and a party of school children from Ingleborough Hall – 20th May.

Until fairly recently Redpolls were just a winter visitor but they are now breeding around the local area at Ingleborough hall, Crina bottom plantation, the Meldingscale farm area and around Keasden. They have been seen recently feeding on Niger seeds at a garden feeder at Hawsheath farm, Keasden.

While some birds are just starting to breed some have already got young out of the nest. The pair of Ravens at Trow Gill fledged three young by the 10th May. A pair of Stonechats had four young at Hardacre Moss – 22nd May. A Lapwing chick was seen at Meldingscale Farm – 17th May and a pair of Blackbirds was feeding young out of the nest at Ingleborough Hall – 23rd May.

*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 July, 2009** to the Village Shop,

Lesley Crutchley: lesley@gildersbank.co.uk,

Chrissie Bell: ChrisHarte@aol.com,

Mike Cornwell: mike-corn@tiscali.co.uk or

Ray Hull: ray_rosie@btinternet.com.

Articles submitted but not included in the present publication will be printed in future issues.