

KNIVETON NEWS

Kniveton's only newspaper

June/ July 2011

APOLOGIES FOR LATE ARRIVAL OF THIS ISSUE WHICH WAS DUE TO KNIVETON PARISH COUNCIL MEETING BEING ON THE LAST DAY OF THE MONTH

Thanks to Kai for the lovely drawing

The closing date for items for the next edition of Kniveton News is 23rd July 2011.

Please send items via e-mail to willowbank@kniveton.net or by post or by hand to Mary Vaughan, Willowbank, Kniveton, DE6 1JJ. Please write out exactly what you would like to go in, no requests can be taken over the telephone. People keep telling me they have old photos, but, please give them to me with a return address and I can scan them in and return them to you, it doesn't matter if you don't know who people are. Take some pictures while you are out walking. I would be really pleased for as many items as possible about anything local to Kniveton.

Send me picture of your garden, tell us what has been happening to you, if you don't tell me I can't put it in. Do you need a hand? Can give you spare a couple of hours to help someone? Are you able to give lifts in your car? Do you need a lift? Can you mow a lawn? Do you need some weeding done? Are you really fed up about something? What do you Kniveton kid's think? Anything you like. Help me to help you. It's only as interesting as the articles you give me. Thanks Mary Vaughan

JUNE DIARY

1. Blue Bin and Blue Bag collection
2. Church (Ascension Day) 7 30 p.m. Group Eucharist
At Hulland Church
2. GTC. Diane Brown in the Village Hall
5. Church –Parish Communion at 10.30 am
Flowers – Mrs Rose and Mrs Harding Newman
8. Whist Drive in the Village Hall in aid of Church yard
Funds
9. Green Bin Collection
12. Chapel - 2.30 pm Miss Diana Whitmill
15. Blue Bin and Blue Bag collection
- 15.W.I. Talk on the history of a local workhouse
19. Church – No service at Kniveton. Confirmation service
At Hulland at 11.00 a.m. Please come to support our
Benefice Confirmation Candidates
23. Green Bin collection
26. Chapel – 11 am - Mr Stuart Mustow (this is our Church Anniversary service) Joint service - everyone made most welcome – especially children.
30. Blue Bin and Blue Bag collection

WHIST DRIVES

The April Whist Drive raised £43.44 and the May Whist Drive raised £46.62. Whist Drives are held on the second Wednesday of each month and a good evening entertainment is had by one and all.

COMMUNITY WASTE COLLECTION DETAILS for the 2nd July

By the Ketch Public House - 7.45 am to 8.15 a.m.

Chapel Lane 8.20 am to 9.00 am

Hallsteads 9.05am to 9.45 am

JULY DIARY

2. Community waste collection (see article)
3. Church – Parish Communion at 10.30 am
Church Flowers – Mrs Brown and Mrs Broughton
7. Green Bin collection
7. GTC – trip to Barnsdale 11am at the village Hall
10. Chapel - - 2.30 pm - Mrs Anne Parkinson
13. Blue Bin and Blue Bag collection
13. Whist Drive in aid of Church yard funds
17. Church Family Service 10.30 a.m.
20. W.I. Visit to Hopton Hall Gardens
21. Green Bin collection
24. United Church/Chapel service at the Chapel 11am with Sister Merle. Everyone made most welcome – especially children
27. Blue Bin and Blue Bag collection
28. GTC – Natasha in the Village Hall 2.00 p.m.
31. Church – Group Eucharist and picnic 10.30 am at Atlow

NOTE FOR YOUR DIARY

This year's "FLOOD FUDDLE" is on 9th September.

More information in the next Newsletter.

NOTICE TO DOG OWNERS

Information has been received that there is official concern about the failure of certain dog owners from the Hallsteads and Longrose Lane area who fail to clean up their dogs mess. Legal action is being contemplated.

Kniveton Chapel News

We have recently completed the repairs to the outside brickwork of the building, which means that we have done everything we are required to do to put the premises in good order. We are now considering what our next steps will be – more of this in future issues.

June sees the celebration of our Church Anniversary, an occasion which we mark each year. This year it will be at our Family Service on 26th June at 11 am. The preacher will be Mr Stuart Mustow. Do join us for the service, followed by the usual refreshments.

Kniveton Chapel Stewards.

Church News

Forthcoming Services & Events – all welcome

May

Sunday 29th: 10.30am Group Eucharist at Kniveton.

7pm Songs of Praise at Hognaston. Please note the Songs of Praise service is part of the Hognaston Flower Festival which runs from 26th May to 1st June in Hognaston Church.

June

Thursday 2nd: 7.30pm Group Eucharist at Hulland to celebrate Ascension Day.

Sunday 5th: 10.30am Holy Communion.

Sunday 19th: 10.30am Family service.

July

Sunday 3rd: Holy 10.30am Holy Communion.

Sunday 17th: 10.30am Family service.

Sunday 31st: 10.30am Group Eucharist followed by a picnic at Atlow.

Other News

Our current rector, Reverend Chris Mitchell has given us notice that he will be retiring in the autumn. His wife Penny is one of our benefice readers and we will be very sorry to see them leave but wish them well.

The chances of making a new appointment before Chris leaves are low, so we will be faced with a period of interregnum, where we have no rector. As far as possible we will try & maintain the current level of services by using our readers and other clergy.

The Village Pond

Mike Vaughan has fixed the village pond again. We would be really grateful if children and animals could be kept out as there is only has a thin plastic barrier holding the water in as there is a culvert under the pond. The Council came and dredged the pond last year and went through the concrete to the culvert underneath which is why there is now a black plastic barrier. The culvert is quite deep so please be careful. There are warning signs at the pond edge.

COUNCIL ELECTIONS

The results of the recent Council elections are as follows:-

Kniveton Parish council election

Elected – J. Bradbury 127 votes, L. Rose 121 votes, L. Howe 104 votes, D. McConnachie 97 votes, D. Lang 95 votes, M. Vaughan 75 votes

Not elected H. Harding Newman 54 votes

Derbyshire District Council election - Councillor Lewis Rose was returned unopposed.

DOMINOES AND SKITTLES AT THE RED LION

The Ashbourne Domino season came to an end on Friday 13th May at the Finals Night, with the Red Lion team taking part in 2 matches on the night, it ended with me taking home trophies and £60 in my pocket. The main aim of the season was completed when we finished 6 points above are local rivals Kniveton Social Club in the league table. I have spoken to 3 players who could be interested in joining us next season to replace one who may be leaving next time.

Also at the Red Lion the skittles season has started with the a team doing very well , with 22 points already won after 5 games, and playing with 2 injured players too. We would welcome people from the village to join are teams for a good night out.

Dave Ryan 07908125497

KNIVETON VILLAGE HALL

At a recent Village Hall Committee Meeting it was noted that the Village hall is now in its 20th year. The Hall its self still looks like a new building and for this we have to say a big thank you to John and Nancy Bradbury who keep the hall clean and well main-

tained. The \village hall committee and the school enjoy a good relationship. Both being an asset to each other. There are varied functions that the hall is used for:- birthday parties, funeral wakes, evening classes, social gatherings, harvest suppers, film shows and even Carpet Sales to name but a few. We have to say a big thank you to the people who had the vision and determination to get plans passed for Kniveton to have a village hall. People like the late Jack Barnet and Bob Goodall. Barry Wibberley, Jim Wood, Steve Godard, Bill and Peter Frost, John Bradbury and Mick Boness also gave much of their time and energy to make all the blocks and then build the hall. We must not forget all the people who did fund raising events and those who gave donations to make it all possible. Kniveton now has a Village Hall to be proud of and hope that the people of the village will use it for many years to come.. Dave Bott

(Dave also supplied a very interesting article from The Derby Evening Telegraph dated 28th November 1990 but unfortunately the paper was too discoloured to scan. Mary V)

RED LION, KNIVETON

OAP Lunch

Tuesday– Friday—2 course lunch £5.50

Wednesday Evenings

Steaks £6.95

Mixed Grill £9.25

Thursday Evenings

Curry £5.95

Friday Evenings

Fish, chips and mushy peas £6.00

Sunday

Traditional Sunday Roast

Homemade Yorkshire Pudding, fresh vegetables and Derbyshire meat £7.25

Saturday 9th July

Is our Mexican Evening

Mexican Meze and Tequilla £17.50

01335 345554

PARISH COUNCIL MEETING

The newly elected Parish Councillors held their first meeting on the 31st May in the village Hall. Parish Councillor Liz Howe was elected as the Chair Person. Her first duty was to welcome and congratulate the newly elected Councillors.

The first major item for discussion was the proposed Traffic Calming measures in the vicinity of the school and Village Hall. This matter was carried forward from the previous Parish Council and had been processed through the required stages. It was generally agreed by the Councillors that the measures proposed achieved their main aim in that they enhanced and improved the safety of the school children and gave an atmosphere of order to the volume of traffic using the school/Village Hall area. It was reported that two objections to the measures proposed had been received. It was felt that the points raised in these objections have been adequately covered and these objections would not cause any delay to the progress of the work being carried out.

The repair work on the pond in Washpool Lane is proving satisfactory. However, it was noted by one of the Councillors that Children and dogs were playing in the pond and apart from being dangerous there was a possibility that the repair work could be undone. It was requested by the Parish Chairperson that parents prevent their children and pets from playing in the pond.

It was reported to the Parish Council that the person employed to carry out work such as mowing the Church yard, Paths and style maintenance and other tasks that may require attention is possibly seeking retirement. There is remuneration for this work and any person who is interested in carrying out this work should contact Councillor John Bradbury.

The Council made favourable comments concerning the recent maintenance of some of the tarmac footpaths and roads,. However, it was felt that householders whose property borders these paths and roads were not adequately tending their borders and cutting back grass and shrubs.

The dates for the next three meeting were agreed. They are 5th July, 6th September and 1st November all meeting starting at 7.45 pm

**VILLAGE BBQ AT CHURCH FARM
THE AFTERNOON AND EVENING OF
23RD JULY**

Prices: ADULTS £6.00

Children under 12 £3.00

Children under 2 FREE

Soft Drinks/Tea & Coffee Free.

Tickets on sale beginning of June.

HAVE YOU GOT
YOUR FREE
COPY OF WHAT
TO DO WITH
YOUR
CHILDREN?
LOTS OF
VOUCHERS ETC.

Telephone:

01332 330382

Email:

derby@raring2go.co.uk

spring 2011
Raring 2go!
Derbyshire Dales
The Brand New, Free What's On & Where to go Guide For you and your kids
WIN: A Family Pass to the Bearded Theory Festival
INSIDE: Gino D'Acampo's new recipe
Raise money for your school
Meet the meerkats and more, at Blackbrook Zoo
A Creepy Crawly Birthday Party!
The definitive guide of what to do and where to go for you and your children
www.raring2go.co.uk

The Get Together Club

Many thanks to Derbyshire County Council OP Club and Derbyshire CVS for their grants to boost our club funds.

We were out and about for our April 7th meeting. A mystery tour and lunch with Chris turned out to be a ride around the Derbyshire/Staffordshire borders and ending with

lunch at the Tavern in Denstone. We were well looked after by Chris and his helpers who served us with pie and chips followed by a choice of sweets and coffee. The weather was very good for the lovely ride sorted out by our very own tour guide John Bradbury, a very big thank you to John.

Julie Akino was our speaker for 28th April meeting in the village hall. Julie spoke to us about the digital switchover. She was able to tell us what to do and where to go if everything went wrong when the switchover arrives. I think one or two of us feel a little better now we have some knowledge of what to do and expect.

May 12th was another of John's mystery tours. Although I was not able to go on this outing I have had nothing but good reports from everyone, although the weather was a bit disappointing the tour was very good, the food excellent so we could not ask for much more.

If you would like to come along to our meetings or have a copy of the programme please contact Liz (346078).

KNIVETON SCHOOL BIT

RIVERS

Year 5 have been learning about rivers.
We would like to share our poems with you.

The river emerges from the ground,
Rushing rapidly down the hill.
Splashing and slithering
Like a slippery eel.
Lots of ivy joining together
Making a twisty huddle.
On its way round the bends
To find the swishing sea.
Bubbling round rocks
Down waterfalls.
Carrying its passengers
Ducks, otters, fish and beaver
All on their way to a new home
Passing through fields
Over rocks
Swallowing anyone in its way.
It comes to the end of its journey
With all its passengers excited and ready.
It flows down,
Faster and faster
Entering the gate of the deep, blue sea.

By Claire Edmiston

THE RIVER- a cinquain.

Silent.
Gentle motion.
The young river is born.
The small river's a new born worm.
First step.

Village.
People fishing.
Small animals swimming.
Nets and fishing rods are thrown in.
Next step.

By Oliver Radlett

THE RIVER

Morning.
Gentle motion.
Army of marching weeds
The river starts at the mountain.
Young stream.
By Tom Wheeldon.

A river's like a water
Snakes seeking land
Its like an army of marching ants looking for
new tributaries
Adding to the pack.
A river's like a sea of ivy
Pushing things out of its way
A path of crawling moss sneaking away
Heading to its destination

By Hannah Rose

Up high
It rises.
Flowing rapidly.
Running along.
Swishing,
Like marching ants
Flooding the grass.
Like a roaring, tumbling engine
Bubbling from a waterfall.
Speedy otters flowing
Noisy cars passing by.
People's discarded rubbish in the river
Fish gliding along
Flowing from the woods
Finally joining the sea.

By Freya Sherratt.

Up high
Weaving motion
The river starts to grow
Slithering, splishing, splashing
Flowing

By Natalie Hart

A river's a flood of grass
Covering the land
A river's like a tree
With branches everywhere.
A river's a shining star
Glistening in the moonlight.
Tributaries joining the main flow
Getting larger as they go
Never stopping until it reaches its destination-
The great , deep, blue ocean.
Crashing waves,
Sandy beaches, children playing.

By Lara Stoney

Water appears
Flowing down
Whirling along
Traveling through
Meadows.
Bridges overhead
Glittering.

By Louis Tallis

Evening
The sea at last
Lapping waves hit the waves
The bustling day has finished
Ripple

By Sam Lomas

Glittering in the sunlight
Flowing, beautiful clear water
Getting frothy as it runs along rapidly.
Water winding round the bends.
Water trickling like a tea pot
Twisting, crawling , a gurgling river.
Like a sea of bobbing hippos
On the river bed moss spreads across the
land.
The river's taking beavers and otters to their
destination.
A flow of rubbish discarded by humans
A bus full of duck passengers
Like a train travelling along.

By Lydia Wheeldon

High up in the mountain
Bubbling
Sheep watching
Flowing, gliding, splashing
Like a slippery snake
Water swirling around
Like a tornado
The river's creeping like a sea of ivy
Trickling down, crying and gurgling.
A bus full of ducks
A stretched limo for important otters
A bin lorry full of rubbish
Finally its journey is over.

By Emma Hill

ANNUAL VILLAGE GARAGE SALE

will be held on

BANK HOLIDAY MONDAY

AUGUST 2011

in aid of

KNIVETON CHURCH

*SO START SORTING OUT YOUR UNWANTED ITEMS &
MAKE SOME MONEY!*

Stalls £5 each- Start time 9am- Finish. 1pm

Contact no- 01335 300818 for enquiries

KNIVETON WI

You missed a treat at the April Meeting of Kniveton WI. We hired the Federation's New Age Kurling kit. It was a scream, we all enjoyed it and are hoping to try it out again. This is a form of Kurling without ice, the pucks are on wheels and can be used on any surface including carpet and grass with no damage. It was designed for wheelchair users with 'pushers' but anyone can use it and it's not as easy as you might think.

theWI
INSPIRING WOMEN
IN DERBYSHIRE

The meeting in May was held at Leatherbritches Garden Centre and the Members made hanging baskets and had a really good evening followed by refreshments at the Bentley Brook Inn. In June we have a speaker on 'The History of Local Workhouses'.

In July we are going to Hopton Hall and for a tour of the rose gardens and a treasure hunt.

In August we are going for a walk (hopefully with a refreshment break)!

KNIVETON CONTACTS

Rector	Chris Mitchell	372138
Church Wardens	John Bradbury	344166
	June Holman	300818
Chapel	Sister Merle	343793
Parish Council	Mike Severn (Clerk to PC)	372801
	mike.severn@btopenworld.com	
Kniveton WI	Pam Stafford	345716
Village Hall	Nancy Bradbury	344166
Ashbourne	Scouts, Cubs and Beavers	343059
Ashbourne	Rainbows, Brownies, Guides	360781
The Red Lion Kniveton	Craig and Sam	345554
The Ketch Kniveton	Barry and Charlie	301194
Household Waste Collections	DDDC	341009
Kniveton Newsletter	Mary Vaughan	343308
Articles and photographs	Willowbank,	(ARTICLES CAN NOT BE TAKEN OVER THE TELEPHONE)
	Kniveton, DE6 1JJ	
E mail Kniveton Newsletter	willowbank@kniveton.net	
Newsletter Diary	Ray Frampton	346280
	rayframpton@uwclub.net	
Get Together Club	Liz Howe	346078
	liz.howe1579@btinternet.com	
Member of Parliament	Patrick McLoughlin	020 721 3511
	patrick.mcloughlin.mp@parliament.uk	
Police	Non Emergency	0345 123 3333
Crimestoppers	Anonymous Information	0800 555 111
Severn Trent Water	Identity of Callers	0800 783 4444

Whereas every care is taken to ensure unprejudiced and accurate reports, the Editor can accept no responsibility for unintentional errors or views of the contributors.