

KNIVETON NEWS

KNIVETON'S ONLY NEWSPAPER

AUGUST - SEPTEMBER 2017

CONGRATULATIONS

*Congratulations to
Georgina Peake
&
Jonathan Bott
on their recent
engagement.*

WILLIAM BEARD

Following the story about Bill Beard's viola in the last issue of Kniveton News, I would like to thank those people who provided me with information about Bill Beard and his musical instrument making.

I now have some details and photos and video clips which I am collating to send over to Wilfried in Vienna.

I hope to share some of these with you in a future edition of Kniveton News

Regards

Kevin

Hello Knivetonians,

In this issue of Kniveton News we congratulate both the staff and pupils at Kniveton School - the staff for their recent SIAMS inspection and the team of pupils who won a Rolls-Royce engineering challenge.

Personally, I'd like to give special congratulations to Isabelle & Rosy - I think it's great that Kniveton School encourages girls to become involved in these competitions.

In the last few weeks I visited the 5 Villages Fete at Carsington Water - I spent far too much at the cake stall so can sympathise with our rector and his cake dilemma.

I also joined the Get Together Club for their trip to Lytham St Annes - again I was left out of pocket but had a wonderful day out at the sea-side in great company!

Now we have the Flood Fuddle to look forward to! Everybody is welcome and if you are new to the village then - as Botty says - it's an ideal opportunity to meet your fellow villagers. I hope to see you there.

Hannah Barton

Kniveton School Wins Rolls Royce Challenge

Recently, Kniveton Primary entered two teams in the Rolls Royce challenge. This is an engineering challenge for schools run at Ripley Junior School.

The children had to design, build and then test a trebuchet to launch a 'missile' across the room (as pictured on the front cover). The children had to work as a team and they were all assigned such roles as paymaster, designer and scribe.

Twenty-ones team entered from across the whole of Derbyshire. Kniveton Primary entered two teams and one of our teams came first overall.

The winning designers were:

Isabelle Savidge, James Savidge, Dylan Lyons, Rosy Baker and Sam Barter.

Clare Bewick, from Rolls Royce, presented the children with certificates, a trophy and a cheque for £60.

KNIVETON

WI

For our June meeting Sally Mosely gave us a talk entitled “Peak District A-Z” which was fascinating for all of us.

She had some great slides to show us and gave a well informed and entertaining talk. She showed us many places and told us many facts about Derbyshire and it’s history that we did not know, and many of our members have lived in Derbyshire all their lives!

Sally leads guided walks in the Peak District and is very experienced at leading themed walks, often with her dog. She inspired us all to go out there and keep exploring and we would love to have her back next year!

Trip To Hardwick Hall

August 16th

We are joining the Dovedale Group to visit “Behind the Scenes” at Hardwick Hall.

Coach leaves Ashbourne at 9.00am, and Kniveton Village Hall at 9.15am. Leaving Hardwick Hall at 3.30pm..

Derbyshire's Finest Artisan Jersey Ice Cream

Made on the farm at Green House Farm,
Windmill Lane, Ashbourne
Tel. 07792283438

coldeatonjerseyicecream@gmail.com

 Coldeaton Jersey Ice Cream

Coldeaton Jersey Ice Cream Mobile Unit
now taking bookings for private and public events

KNIVETON PARISH COUNCIL

JULY MEETING

At the Parish Council meeting on 18th July 2017 the following decisions were made:

Defibrillator Training for Residents

See opposite.

Parish Field

The Council are continuing to consider alternative flooring options beneath the play apparatus to prevent continued damage to the matting. They have received advice on what is possible and are discussing this with the school.

Highways – B5035

Speed

Following the speed survey in June it was encouraging to note that since the last survey (in 2016) drivers are reducing their speed and complying more with the speed limit along Birch House - just below the church and between Willowbank and Green Farm at top of village.

Another traffic survey will be arranged and the Council is seeking volunteers to be involved – please let the Parish Clerk know if you are willing to help.

The Council discussed concerns over the increased traffic and the speed of drivers along Standlow Lane and are requesting that Derbyshire County Council reduce the speed limit from 60 mph to improve safety.

Cats Eyes

Councillor Rhoda Barnett has asked Derbyshire County Council to reinstall the cats' eyes.

Flower Planters

The Council are consulting with the school and the village hall on whether installing 2 planters near the village hall will enhance the village. If you have any views on this please contact the Parish Clerk.

Finance

Payments and balances were presented and approved.

DEFIBRILLATOR TRAINING FOR RESIDENTS

The defibrillator has now been installed in the cabinet on the front of the Village Hall.

Councillors have arranged for a demonstration on how to use the defibrillator which is open to all residents – the one hour session will take place in the Village Hall on Tuesday 5th September from 7pm.

Please attend if you can as the more people in the village who are confident in using the defibrillator the better.

KNIVETON PARISH COUNCIL is made up of six councillors and meets bi-monthly in Kniveton Village Hall.

Members of the public are welcome to attend and participate.

The Parish Council is administered by a parish clerk/responsible financial officer. Also attending meetings in an official capacity is a DCC Councillor, a DDDC Councillor and representation from the local police force.

The next meetings of the Parish Council will be held on:

Tuesday 26 September 2017

Tuesday 14 November 2017

Tuesday 16 January 2018

Tuesday 20 March 2018

All meetings to start at 7.00pm at the Village Hall, Kniveton

You can contact Kath Gruber, Parish Clerk by ringing 07595515154 or emailing Kniveton.pc@gmail.com

KNIVETON CHAPEL NEWS

Just to remind you of the special service we have arranged for 13th August, to be held in the Village Hall on 13th August at 2.30 pm.

We have invited a speaker from an Organisation called 'Release International'.

The service will be led by Mr Tom Parkinson. There will be tea and cakes after the service.

Everyone is welcome to come and learn about the work of this important charity.

Betty Hadley

Chapel Steward

Kniveton's services are held on the second Sunday at 2.30pm and the fourth Sunday at 11.00am.

For more details visit the web site: www.ashbournemethodist.org.uk

Kniveton Church News

Benefice Family Fun Day

Sunday 16th July saw the first Family Fun Day run by our benefice churches -Atlow, Bradley, Hognaston, Hlland and Kniveton - at Carsington Water.

The day started with an open-air service led by our rector, the Rev Phil and our new curate, the Rev Linda. There was cake, plants, white elephants, a tombola and games for the kids plus a dog show which proved very popular and ended with a fun tug-of-war.

The weather smiled on us and we raised around £3,500 for the upkeep of our churches.

Thank you to everyone who took part, especially to Severn Trent and Peak Waste.

Harvest Service and Bring & Share Lunch

This will be held in Kniveton Village Hall from 12 noon on Sunday 1 October following the Harvest Service in Kniveton Church at 10.30am.

All are welcome, bring something to eat and drink!

Angel Festival

We are holding an angel festival in church from Thursday November 23rd to 26th to raise funds for the church. If you would like to help, either creatively or administrative, please contact David on 300818. Thank you.

Church Diary

August 6th - Holy Communion in Kniveton church at 10.30 am

August 20th - All-Age service in Kniveton church at 10.30am

September 3rd - Holy Communion in Kniveton church at 10.30am

September 17th - All-Age service in Kniveton church at 10.30am

October 1st- Harvest Service and Bring & Share - Kniveton Village Hall from 12 noon following the Harvest Service at 10.30am.

Flower Rota

Aug - Mrs Marriot & Mrs S Clarke

Sept - Mrs Fox & Mrs Methuen

Oct - Mrs Rose & Mrs Hardy

Newman

Nov - Mrs Lomas & Mrs Thorne

Dec - Help decorate for Christmas

Rector's Ramblings

Have Your Cake....

I'm worried about my waistline: Despite going for bike rides once or twice a week, we have also had lots of opportunities to eat cake during July. There was the '5 Villages Fete' held at Carsington Reservoir, I've been to Atlow fete and school fetes. We have also seen the arrival of our new curate - Rev Linda Webb, when we (of course) welcomed her with tea and cake!

"What is a curate?" I hear you ask. A curate is someone who has been selected and trained for ordained ministry in the Church of England. Following their college training, they then become a curate - which is very similar to being an apprentice. Linda will be learning 'on the job' so to speak and will be spending time exploring various aspects of ministry using the gifts she already has, and trying some new things too.

Linda works part-time, three days a week, as a self supporting minister (she isn't paid by the church). She will be with us for at least two years and possibly up to four years. If you want to find out more about her - she has written a piece for our church website. Or, if you meet her, why not invite her around for a cuppa (more tea vicar?!) and ask her about her journey up to this point in time.

As a group of churches, we hope and pray that God will bless Linda's time with us. We hope to be a blessing to her, just as I'm sure she will be a blessing to us.

And I'm sure there'll be more cake to consume too!

Rev Phil Michell

The Cake Stall at the
"5 Villages Fete"
(J. Lomas)

UPDATE ON RESOLVING THE B5035 SPEEDING ISSUES

Flow meter speed check:

This was carried out between 5th and 11th June. Compared to the March 2016 data, the results showed a drop in vehicles exceeding 30 mph past the church from 68% to 59% and past Green Farm at the northern end of the village from 52% to 34%. The June figures for those exceeding 35 mph at these two locations were reduced from 26% to 18% and 13% to 5% respectively. The results from the "black box" at the Hillocks were peculiar, so we are querying the accuracy of these. There has been a significant reduction in vehicle speed, but of course it is disappointing that any vehicles should be travelling at more than 30 mph. The police have said that they can take no action unless speed exceeds 35 mph, but the mobile camera enforcement team has been alerted to our continuing concerns.

Community speed watch

The parish council has asked the Police Community Support Officer for this to be

resumed, since it has been shown to be an effective deterrent against speeding. A police constable will be attending some of these sessions, since she can issue traffic offence reports i.e. fine offenders. We do need more volunteers from the village to help with this - see below.

Cats' eyes:

Many residents and the police's Ashbourne Safer Neighbourhood Team are concerned that the absence of these and the white lines along the middle of the road through the village is a potential hazard on dark, wet or foggy nights. The parish council has therefore decided to ask for the re-instatement of the cats' eyes. We will see how this works before deciding whether or not to ask for the white lines to be replaced as well. The reason for removing the cats' eyes and lines was to create a more "village" effect, so that drivers realised that they were no longer on the open road and would slow down. It is quite likely that this has contributed to the decrease in speed, so it seems to be a sensible approach to only replace the cats' eyes at this stage.

Please do contact any parish councillor if you have any views about this, particularly if, when the cats' eyes have been replaced, you feel that this has sufficiently lessened the risk to drivers on dark nights.

SPEED WATCH - VOLUNTEERS NEEDED

The police are being very helpful regarding Speedwatch in Kniveton but more residents are required to assist them. At present 3 villagers are trained but they are not able to assist on every Speedwatch.

Volunteering will involve a one hour training session and then an occasional hour or so for the Speedwatch surveys.

If you would like to volunteer for the role please contact a member of the Parish Council or joanne.dales.4495@Derbyshire.PNN.Police.UK

The Get Together Club

We have welcomed quite a number of new members over the last few months. Our club continues to grow and all new members are very welcome. Don't be shy, if you would like to come with us please come there will always be someone you know and if not we are a very friendly bunch.

On 11th May we had a day in Llandudno. Twenty one of us enjoyed the sunshine and some even managed to get some shopping done for the Scotland trip. It was a really nice day out. Our June outing was to The Parks in Uttoxeter for lunch. The food was lovely and we all enjoyed a nice day out. On 13th July we went to Lytham. This really was a truly lovely day out, the weather was nice and Lytham itself was stunning with all the gardens and baskets in full bloom.

By popular demand we are going back to The Arlington Hotel in Bournemouth for Turkey and Tinsel on 27th November to 1st December. Last year this was excellent so we have decided to repeat and take in the Christmas markets. Please make sure your name is on the list and your money is paid by the end of August (£275). We have some spare rooms available so if you would like to join us please ring Liz, you will be very welcome.

Our programme for the next few months is as follows:-

10th August - Afternoon Tea at Marsh Farm

7th September - Scotland

12th October - Black Horse, Hulland Ward

9th November - Bridgemere

We are looking for suggestions for next year's programme, any ideas please let us know.

If you are interested in any of our meetings or would like a copy of the programme please contact Liz by phoning 01335 346078 or emailing liz.howe1579@btinternet.com

You can now also get in touch via our facebook page (Kniveton Get Together Club)

Left - Cherry enjoying a spot of window shopping in Lytham St Annes during our July trip.

Kniveton Primary School has recently had it's 5 yearly Statutory Inspection of Anglican and Methodist Schools (SIAMS) and has been graded outstanding in all areas.

The full report follows:

Kniveton Church of England Voluntary Controlled Primary School

Current SIAMS inspection grade:	Outstanding
Diocese	Derby
Previous SIAMS inspection grade	Outstanding
Local authority	Derbyshire
Date of inspection	13 June 2017
Date of last inspection	19 June 2012
Type of school and unique reference number	Voluntary Controlled 112834
Headteacher	Lynn Board
Inspector's name and number	John Clapham (775)

School context

Kniveton is a smaller than average rural primary school, overlooking St Michael and All Angels' church in the Derbyshire village of Kniveton. The school serves 59 children from several local villages, as well as the nearby town of Ashbourne. Children are taught in three mixed age classes, with the village hall used as the third classroom. The proportions of pupils eligible for the Pupil Premium (those eligible for free school meals or who are in local authority care) are below the national average overall, but above average in some year groups. The proportion of disabled pupils and those who have special educational needs are significantly above average, although no children are currently supported with statements or Education Health Care Plans. Almost all pupils are from White British backgrounds and speak English as their first language. The headteacher teaches three days per week.

The distinctiveness and effectiveness of Kniveton as a Church of England school are outstanding

Kniveton is a caring and highly inclusive school where each child is valued and nurtured as a child of God.

Strong emotional support, and a culture of high expectations, love and encouragement ensure that children are, confident, articulate and have high levels of self-esteem.

Purposeful and mutually beneficial partnerships with schools in Sri Lanka and Gambia, and more locally in Derby, have contributed significantly to children's exceptional understanding and respect for diversity.

The whole school community share a passion and vision for the school. The outward looking

head teacher and her team consistently demonstrate and live out the distinctively Christian values of the school with conviction and compassion.

At Kniveton, there is a strong sense of community and belonging, with mutually beneficial links between school, church and the wider village community.

Areas to improve

Further enhance children's Spiritual, Moral, Social and Cultural (SMSC) development by embedding the new Understanding Christianity resource in Religious Education (RE).

Involve all members of the school community in formally evaluating the impact of collective worship.

The school, through its distinctive Christian character, is outstanding at meeting the needs of all learners

Distinctively Christian values are deeply embedded in every aspect of the life of Kniveton school, where each child is valued, encouraged and nurtured with care and love. Kniveton is a highly inclusive school, and strives to meet the needs of every individual child, regardless of their ability or circumstances. As put by a foundation governor, 'the love of Jesus is for everyone; we don't turn anyone away.' Children are highly appreciative of the staff and each other and enthusiastically comment on how, 'it is just lovely how kind everyone is at this school.' An incredible array of acts of kindness has been recorded over time on the school kindness tree, with kindness celebrated regularly as a whole school. The school has had a sustained focus on nurturing children's mental health and self-esteem, including specific classroom activities on 'growth mind-set', 'positive pathways' and resilience. This has greatly supported the school's drive to nurture happy, settled children who are well prepared for learning and life. Opportunities are well embedded across the curriculum and the wider life of the school to nurture children spiritually, socially and emotionally as well as the outstanding academic attainment that is characteristic of the school. As the head teacher put it 'SATs are not 'it'; even though our children achieve very well, it is the whole child that is important so that they are valued and special and thrive.' Parents appreciate the fact that 'the school is very nurturing because [staff] recognise when someone is struggling and there is always someone to talk to.' Children have been highly involved in the writing of the new anti-bullying policy. Consequently, they know that any issues are dealt with quickly and fairly and so are confident and feel valued. As a result, attendance is very high and children value school as a safe, happy place. Children have regular opportunities to interact reflectively with big issues and questions. They are given the space and encouragement to think, reflect and express themselves with sensitivity and respect towards the beliefs and opinions of others. Creating areas for quiet reflection was an area of development from the previous inspection and is now a strength. Parents appreciate the fact that, 'the school plants the seeds for children to form themselves and their values.' Children are able to eloquently communicate these values. One child noted, 'our values help us to understand the world and each other.' Visits to differing places of worship in Derbyshire through the Derby Open Centre have contributed significantly to children's exceptional understanding and respect for diversity. Strong and active links with schools in Sri Lanka and Gambia have not only strengthened children's appreciation for difference and diversity, but have also introduced them

to a wealth of Christian tradition and practice from around the world. The children value their links with friends from across the world and are keen to both learn from and support them. The fact that 17 families at school currently sponsor a child in Gambia is a clear example of the children's drive to make a positive difference. Children take their responsibilities seriously and enjoy caring for each other as a whole school community. They are keen to live out their Christian values and demonstrate their care and compassion through a wide range of charity support and fundraising. This has included funding 7 donkeys and carts for villages in Gambia as well as regular support for Red Nose Day, Children in Need and Unicef. The teaching of RE is relevant and engaging. High quality questioning and a strong enquiry based approach has ensured that children are highly reflective, think deeply and are developing a considerable depth of understanding. The recently introduced Understanding Christianity resource is already beginning to impact on children's SMSC development and is deepening children's understanding of Christianity. As one parent noted, 'our school's Christian distinctiveness goes far wider than all the activities and teaching because what the school does is make the children spiritually aware and that positively affects everything.'

The impact of collective worship on the school community is outstanding

At Kniveton, collective worship is valued as an integral part of the life of the school, and fully involves every member of the whole school community. Daily collective worship is welcoming, genuine and inclusive. It invokes a strong sense of community and clearly inspires the thinking and day to day actions of the whole school. Children are involved in planning and leading many aspects of worship, adding value and importance to this key part of the school day. Significant progress has been made since the last inspection in the part children play in leading worship. Regular links made with key messages from previous acts of worship help ensure that daily worship has a clear practical application and impacts strongly on children's attitudes and behaviours throughout school. As one of the worship monitors put it, '[collective worship] helps us to be kind and respectful because all of the stories have a moral and a meaning for us.' Whilst children have opportunity to talk about what how they would like to be involved in collective worship, they do not yet have opportunity to formally evaluate the impact of worship on the life of the school and use this to plan for the future. A range of simple liturgy, beautiful altar cloths, the regular use of Christian symbols, and regular worship in church are equipping the children with a growing understanding of Anglican tradition and practice. The lighting and extinguishing of candles gives children daily opportunity to both reflect on Jesus and bring to remembrance those who need prayer. Prayer is an integral part of the rhythm of the school day, with well-established routines and creative prayer activities that are valued by all involved. Children have a strong and meaningful understanding of the Lord's Prayer, and use this to structure their own thoughts and prayers. The school collective worship calendar raises the profile of key events, such as anti-bullying week and black history month and helps ensure that worship continues to contribute strongly to children's SMSC development. Well planned worship themes draw strongly on Biblical material, supporting children's good understanding of God, Jesus and the Holy Spirit. Regular visits from the church 'Open the Book' team are also supporting the children's sound understanding of the Bible. Key concepts from the Understanding Christianity resources are regularly brought into collective worship, both in church and school. Children

benefit from ecumenical input into collective worship, including inspiring weekly visits from Sister Merle and services in the Methodist chapel as well as the much anticipated monthly worship at the local parish church, with strong support from foundation governors. Children have written their own call and response greetings. These are used regularly in church, where children feel a sense of belonging. Singing is a key element of worship at Kniveton, with songs sung wholeheartedly and with real meaning and reverence. Children, staff and parents enjoy many positive experiences of worship. These include recent Experience Christmas and Easter events in Brailsford church and a 'mini pilgrimage' around the churches of Ashbourne. Regular opportunities to reflect and think deeply are an integral part of daily worship and ensure that collective worship continues to contribute strongly to the ethos and Christian distinctiveness of the school.

The effectiveness of the leadership and management of the school as a church school is outstanding

The headteacher and her team are highly dedicated to the school and passionately and articulately live out the school's distinctively Christian values with love and compassion. The headteacher, staff and governors have established and maintained a distinctively Christian ethos where each child is nurtured as a child of God. The strength of leadership from the head teacher is apparent not just in the quality of provision in school, but also in the strong and mutually supportive partnerships that have been formed between school, church and the wider community. As one parent noted, 'the church is at the heart of our village and the school is integral to that.' Strong links between the school and local churches contribute significantly to the school's Christian distinctiveness. Children are given regular opportunities to write for the parish newsletter and enjoy contributing to village events. School services at both the parish church and the local Methodist chapel are well supported, with both buildings regularly full to capacity. During harvest, older children took boxes of produce to some of the villagers, as described by the vicar as, 'a very practical expression of Christian love and service.' Members of the village community and school staff have trained together in the use of the new village defibrillator, further cementing the strong partnerships between school and community. Governors engage well with training, including foundation governor attendance at diocesan events. They have a strong understanding of progress and standards in Maths and English through insightful self-evaluation, although similar processes for monitoring the impact of RE and collective worship are not yet fully developed. All areas for development from the previous inspection have been fully met. RE and collective worship are well led by the head teacher, maintain a profile in the life of the school and meet all statutory requirements. RE and collective worship are integral to the school improvement planning process, in which governors play a key role alongside the head teacher. All staff are strongly supported by the head teacher and the whole team both personally and professionally. Staff development and succession planning is given a high priority, with many available opportunities for staff to gain qualifications and experiences that strongly support their professional growth and development, with tangible benefits to the school.

If you have a problem, we're here for you. Citizens Advice Derbyshire Districts.

**Free, confidential, independent
and impartial advice on any issue.**

Visit us:	Our Advice Centres:	Amber Valley:	Belper and Heanor
	Drop-in and appointment sessions available.	Derbyshire Dales:	Matlock
		Erewash:	Ilkeston
		High Peak:	Buxton, Glossop and New Mills

Call us: **Our Telephone Advice Line is open Monday - Friday 9.00am - 4.00pm
0300 456 8390 [on a mobile]**

(Calls cost the same as 01 & 02 numbers and will count towards inclusive minutes)

Meet us: **Our Outreach Advisers are based in GP surgeries, Children's Centres and Libraries across the Derbyshire Districts area.**

You can book an appointment through your Children's Centre, GP and some library receptions or call our Advice Line number.

Our Money Advice Team is on hand in our Advice Centres and outreach sessions in Alfreton, Ashbourne, Long Eaton and Ripley.

**Don't worry on your own, come and talk to us.
Together we can find solutions.**

Registered Charity No.1094369

Prime Furniture Designs Limited

Hand made furniture including kitchens, bedrooms, cabinets etc

Oak, Pine, Cherry in fact any type of wood

For a free quotation contact James Howe
Unit 5 Whitley Court, Whitley Way,
Airfield Industrial Estate,
Ashbourne, DE6 1LG

Tel: 01335-347886
Mobile: 07866 565971

Summer is upon us and we are now open and serving food 7 evenings a week. Check the boards or call us for serving times.

As the next few months are our busiest time we recommend that you book a table to avoid disappointment especially at the weekends. You can either ring us on 01335 345554 or email us at theredlionkniveton@outlook.com

After the success of our recent Tapas Specials Night we are holding another night some time in September.

Chef Gav Lord is planning some authentic Spanish dishes for you to try. Keep an eye-out on the boards or our Facebook page for more details nearer the time.

The football season will soon be with us and we now have Sky Sports so join us to cheer on your team. We are still looking for darts players and there is plenty of time to get in any practice you might need before the season starts.

Cheers,

Chris & Kievah

Many of you will remember Andy Gurney - formerly of this parish and a regular on both sides of the bar at The Red Lion until he was seduced by the bright lights of Ashbourne.

Andy is now playing in the folk punk band '5 Hills Out' and is having a busy summer playing a number of festivals and gigs in pubs and clubs around the area.

The band - Rebecca Liverman, Benjamin Liverman, Andrew Gurney, Neil Fox, and Chris Clay are also recording an album of their music described as a punk attitude with sax, accordion & mandola, combined into beautiful, infectious, foot-stomping folk-punk anthems. The CD should be available in the autumn.

BELPER SKITTLES LEAGUE

sponsored by J.C.BALLS & SONS

As the season enters it's second half the Red Lion A Team hang on to the top spot with the Tavern just one point behind.

The Red Lion B Team have managed to win three games in succession - the longest winning streak in their history and climb the table with a game in hand over the team above them.

A special mention must go to Frank Pilkington of the Red Lion B Team who is currently the joint highest scorer with three balls in all three divisions so far this year - 14 points from 3 balls.

League 2		Played	Home		Away		Pins	Pts
Pos	Team		Wins	Legs	Wins	Legs		
1	Red Lion A (Kniveton)	10	3	9	4	12	1303	51
2	The Tavern	10	3	8	6	13	1455	50
3	George & Dragon B	10	3	10	3	10	1262	44
4	Old Kings Head	10	3	9	3	7	1342	39
5	Fishermans Rest B	10	3	8	1	5	980	33
6	The Wheel	9	3	7	1	5	1000	32
7	Black Horse	10	1	6	2	5	1137	25
8	Red Lion B (Kniveton)	9	3	9	1	2	989	24
9	Coach & Horses (Derby)	10	1	3	0	1	792	10

Calling All Dart Players

The Red Lion darts team is looking for players for the new season which starts in September.

Matches are on a Wednesday evening and we would be entering a team into Division Three so anyone can have a go.

If you want to join us please pop into the pub or contact: Liam Duffy on 01335 300682 or 07429 508 866, email at black4bats@yahoo.co.uk

THE RED LION KNIVETON WILL BE
SHOWING SKY SPORTS FROM
AUGUST STARTING WITH THE
CURTAIN RAISER TO THE 17/18
CHAMPIONSHIP SEASON

SUNDERLAND

v

DERBY COUNTY

FRIDAY 4TH AUG 19:45

KNIVETON DIARY

July

Sat 29th Jul - Afternoon Tea in Aid Of The Local Air Ambulance
Green Cottage - see page 4

August

Sun 6th Aug - Holy Communion - Kniveton Church - 10.30am
Thu 10th Aug - Get Together Club - Afternoon Tea at Marsh Farm
Sun Aug 13th - Kniveton Chapel - Special Service at Village Hall - See page 7
Wed Aug 16th - Kniveton WI - Visit to Hardwick Hall - see page 4
Sat Aug 19th - Ashbourne Show - Osmaston Polo Ground
Sun Aug 20th - All-Age service - Kniveton church - 10.30am

September

Fri Sep 1st - Flood Fuddle starts taking orders for Pizza - See back cover
Sun Sep 3rd - Holy Communion - Kniveton church - 10.30am
Tue Sep 5th - De-Fib Training - Kniveton Village Hall - 7.00pm - See page 7
Thu Sep 7th - Get Together Club - Scotland
Fri Sep 8th - Flood Fuddle - See back cover
Sun Sep 10th - Kniveton Chapel - 2.30pm
Sun Sep 17th - All-Age service - Kniveton church - 10.30am
Sun Sep 24th - Kniveton Chapel - 11.00am
Mon Sep 25th - Kniveton News - Deadline for submissions
Tue Sep 26th - Kniveton Parish Council Meeting - Village Hall - 7.00pm

October

Sun Oct 1st - Harvest Service - Kniveton Church - 10.30am followed by...
Bring & Share - Kniveton Village Hall from 12 noon
Thu Oct 12th - Get Together Club - Black Horse, Hulland Ward

Looking Forward

Thu Nov 9th - Get Together Club - Bridgemere
Tue Nov 14th - Kniveton Parish Council Meeting - Village Hall - 7.00pm
Tue Jan 16th - Kniveton Parish Council Meeting - Village Hall - 7.00pm
Tue Mar 20th - Kniveton Parish Council Meeting - Village Hall - 7.00pm

KNIVETON WASTE COLLECTIONS

If you have any enquiries regarding waste collection or your bin has been missed contact Derbyshire Dales Waste on 01629 761 122 or email: waste@derbyshiredales.gov.uk

Food Caddy & Grey Bin

August Wednesday 2nd
 Wednesday 16th
 *Thursday 31st

*Bank Holiday Week Arrangements

September Wednesday 13th
 Wednesday 27th

Food Caddy, Green-lid Bin & Blue-lid Bin

August Wednesday 9th
 Wednesday 23rd
September Wednesday 6th
 Wednesday 20th
October Wednesday 4th

Deadline for submissions for the next edition of Kniveton News is 25th September 2017.

Please send any items, submissions or diary dates via e-mail to kniveton.news@kniveton.net or by post or by hand to Hannah Barton, Dockseys, Main Street, Kniveton, DE6 1JH 01335 343808

Whilst every care is taken to ensure unprejudiced and accurate reports, the Editors cannot accept responsibility for errors or the views of the contributors.

DONATIONS TO KNIVETON NEWS

We would like to thank Liz & John Astle and Carol Stubbs for their recent, generous donations to Kniveton News.

Kniveton News is produced, edited and distributed by volunteers who give their time and resources for free, however, there are printing costs involved that need to be covered each issue. The Kniveton Parish Council grant and contributions from other organisations help enormously to cover these costs but the newsletter is still dependent on other donations to pay for the printing.

Visit the Kniveton Parish Council website www.kniveton.net for current and back issues of Kniveton News in colour.

ELECTION RESULTS

Following the recent General Election, Patrick McLoughlin of the Conservative Party remains the MP for the Derbyshire Dales Constituency.

Contact details remain the same however due to the recent security breach at the House of Commons, it is possible that emails appear to have been recieved but Patrick McLoughlin is unable to retrieve messages until the problem is resolved fully. No advice from the House authorities is available as to when that might be.

Urgent messages should be left on 0207 219 3511, with your full home postal address including postcode.

HELP- LINES

Samaritans
01332 364444

Rape Crisis Group
01332 372545

Consumer Direct
08454 040506

Citizens Advice Bureau
01332 295711

Age Concern
01773 768240

NSPCC
01332 294652

Child Line
0800 1111

RSPCA
0300 1234 999

FOR SALE

A CANNON CHICHESTER
Propane Gas Cooker
Double Oven and Grill, 60cm wide -
used but spotless - From Dog and
Smoke free home
Colour - Mocha
Full Installation and operating
instructions & includes a 19kg gas
cylinder and details of supplier
£70 ono

Villager High Series 2, Bayswater
Multi-fuel Woodburner
Canopied top - Will burn Wood or Coal.
With installation, operating instructions
+ extras
£100 ono

Tel: 01335 342072.

KNIVETON CONTACTS

Kniveton Church
Rector - Phil Michell - 01335 371947
Phil.michell@live.co.uk
www.hullandchurches.org.uk

Church Warden
David Holman - 01335 300818

Kniveton Chapel
Sister Merle - 01335 343793

Parish Council Clerk
Kath Gruber - 07595 515 154
kniveton.pc@gmail.com

Derbyshire Dales District Councillor
Lewis Rose OBE - 01335 342214
lewis.rose@derbyshiredales.gov.uk

Derbyshire County Councillor
Irene Ratcliffe - 01629 823023
irene.ratcliffe@derbyshire.gov.uk

Member of Parliament
Patrick McLoughlin - 01629 57205
patrick.mcloughlin.mp@parliament.uk

Police - Non Emergency 101
Crimestoppers Anonymous
Information - 0800 555 111

Severn Trent Water
Emergency & Identity of Callers
0800 783 4444

The Red Lion, Kniveton
Chris & Kievah - 01335 345554
theredlionkniveton@outlook.com

The Ketch, Kniveton
Elli - 01335 347470
info@theketchkniveton.co.uk

Kniveton WI
Pam Stafford - 01335 345716

Neighbourhood Watch
Sarah Mead - 01335 347079

Village Hall
Nancy Bradbury - 01335 344166

Get Together Club
Liz Howe - 01335 346078
liz.howe1579@btinternet.com

Ashbourne Scouts, Cubs & Beavers
Paul Elliot - 01335 343059

Ashbourne Guides, Brownies & Rainbows
adguiding@gmail.com

Derbyshire County Council
08456 058 058

Derbyshire Dales District Council
01629 761100

FLOOD FUDDLE

I can't believe that this will
be the 9th Flood Fuddle!

It will, once again, be held in and around the
Griffiths' Yard in the bottom of the village on
Friday September 8th

The Griffiths family will kindly take your pizza
order and money any time after September 1st.
We will start meeting at around 6 o'clock and
with the pizzas getting there about 6.45pm
(hopefully). Remember to bring your own drinks
and a chair if you need one.

Anyone new to the village is most welcome as
it's a good chance to meet some of the
villagers.

Remember - NO PHONE - NO FODDER!!!
The Griffiths' phone number is 01335 346573

Bobby