

Cragg Vale Community Newsletter No 19

September 2012

**PARTY
In The
PARK**

**Cragg
Vale
COMMUNITY ASSOCIATION**

All Welcome

Cragg Vale's Teddy Bears Picnic
Come and join in a fun day @ Cragg Vale Park
between 10-3pm on Saturday 8th September.
Bouncy castle, food, drink & entertainment

Hello.

Well Summer has been a roller coaster of ups and downs. Our hearts go out to those that suffered in the floods and wish them all the best in getting their businesses back on their feet and homes back to normal.

Autumn will hopefully be more typical and allow us to enjoy some lovely crisp blue skies and be amazed by the colours of the moors and valleys in a beautiful neighbourhood.

What better way to kick off autumn by hosting a party in the park. After the Jubilee and Olympics we think we need to have our own Cragg do. Come and join us for some fun on the **bouncy castle**, enjoy some scrummy cakes and be enthralled by 'Cutie Pies and Cheeky Chaps' entertainer. All ages welcome to come and enjoy the day.

We hope you enjoy this newsletter - thanks to our sponsors for their continued support. It's much appreciated ☺. Our next newsletter is due out in December, contributions welcome (mid November deadline).

All the best

Children at Glen House go back in time 8,000 years

Earlier in the summer, children at Glen House Montessori School took part in an archaeology workshop with Pippa Rochford, Community Archaeologist. Fortunately, the workshop took place on one of this summer's rare dry days. Outdoors around Cragg Vale's Robin Hood rocks, children experienced what it was really like to live and be hunter-gatherers in the Stone Age.

Dramatic story-telling, picking berries, dressing up in period costume, making fire and crafting tools were all part of the morning's fun activities. Back indoors, Pippa set up an archaeological dig. Using a trowel and brush, the young archaeologists excavated real and replica artefacts- from the Bronze Age to Roman Times and beyond - and had a go at placing them on a timeline.

Inspired by the morning, children came away wanting to find out more about history for themselves. And some children enjoyed it so much that they decided to write a letter to express their gratitude to Pippa. 'I really appreciated receiving the beautifully written and decorated letters and I am glad the children enjoyed the archaeology morning so much', said Pippa Rochford. Head teacher, Margret Scaife added 'this workshop really added value to our teaching at Glen House. Children experienced the Stone Age through doing. The activities really sparked their interest to find out more about history and above all, they all thoroughly enjoyed it.'

The workshop was provided by Watershed Landscape: a three-year project, supported by the National Lottery, to enhance and conserve the South Pennines landscape and its heritage, while improving access for all. It is managed by Pennine Prospects in partnership with a wide range of organisations and local communities.

CONGRATULATIONS

Following on from all the team GB success at the Olympics - we have some more CV winners at Cragg Vales Tennis Club.

Congratulations to Alex Stenhouse, Jonathan Cooper, Alasdair Whiteley Josh Stenhouse and Pete Hall of the Cragg Vale Mens 1st Team who topped Calderdale League again. Well done. Thanks also to the Hinchliffe for helping us celebrate the win with some fabulous food on the last day of the season. Well done to the mixed and ladies teams who have had a steady season and have maintained their current divisions.

And talking of Olympics legacy the club is welcoming new members. We have a brilliant little club on your doorstep with coaching now available.

Contact Emma Parkin emma.parkin@brigmail.co.uk / 07718 525355

We have also been lucky in securing a grant for the club from Sports England to build a new clubhouse and resurface the courts. We are working closely to decide on our contractors now but will keep you all up to date with the progress, especially all those that are our neighbours.

How Ampleforth Abbey brewed an authentic monastic beer

Cragg Vale brewer helps North Yorkshire monks marry modern techniques with a secret Benedictine recipe

Ampleforth Abbey beer, which goes on sale now. Photograph: Gary Calton

Dogged research has gone into the creation of Ampleforth Abbey beer. Wim van der Spek at Little Valley Brewery is a Dutch brewer who visited the Trappist breweries in the Low Countries - six in Belgium and one in the Netherlands - to study their recipes and methods. Father Wulstan Peterburs (pictured) from Ampleforth accompanied him, as he was determined to produce a beer with an authentic monastic character. Van der Spek married modern brewing techniques to the fragments of information made available by the monastery of Dieulouard near Nancy in Lorraine. The English Benedictines settled there when they fled to France following the coronation of after Elizabeth I's coronation and built a brewery to support their pastoral work.

"La bière anglaise" was brewed with barley malt, wheat, hops, yeast and water and would have been a deep amber, russet or brown beer. Before the invention of coke in the industrial revolution, which enabled pale malt to be produced, grains used in brewing were "kilned" or gently cured over wood fires that created brown malt and dark beer.

The beer brewed at Dieulouard was said to be "double fermented" and

even "sparkled like champagne". This raises the intriguing thought that the English monks may have had contact with Dom Perignon and other French Benedictines who developed sparkling wine in the 17th century, also in north-east France. What is certain is that the monks' beer would have had a first fermentation in the brewery and a second in oak casks.

Van der Spek's beer for Ampleforth has a second fermentation in bottle rather than cask. It's called Double, in the Trappist tradition of producing beers in rising order of strength, labelled Single, Double and Triple.

Ampleforth Double (7%) is brewed with pale and wheat malts and the colour is the result of three

darker malts: chocolate, crystal and Munich, which are roasted to a high temperature.

Soft brown sugar, another Trappist tradition, is also used. There are two hops varieties: Northern Brewer from Germany and Savinjski Goldings from Slovenia.

The yeast culture comes from

an unnamed Belgian Trappist brewery but the Ampleforth beer is so strongly reminiscent of the ales produced at the Rochefort monastery in Wallonia that the origin of the yeast is not difficult to determine.

The beer has a spicy and peppery aroma from the hops, backed by roasted grain, chocolate and sultana fruit. Rich fruit and malt dominate the palate but they are balanced by spicy hops while the finish is bittersweet with dark fruit, roasted grain, chocolate and gentle hops.

By Roger Protz (as featured in the Guardian). Roger is a beer expert and was a voluntary adviser in the development of Ampleforth Abbey beer.

The Ampleforth Abbey beer can be purchased directly from the Little Valley shop (Mondays-Fridays 9am-5pm excluding bank holidays), as well as the full range of Little Valley beers and ales.

ARE RECRUITING

Together We're Stronger!

Own transport and references essential. Contact Emily

01422 881123 | 07846 975453

littlevalleycleaners.com

Calder Valley

SKIPS

FROM £50 + VAT

Full Range of Skips
Same Day Service
Licensed Recycling Centre
Open to Trade

TELEPHONE
(01422) 833333

 ALL MAJOR CREDIT CARDS
ACCEPTED

back to fitness
physiotherapy

Physiotherapy & Massage

Treating muscle and joint problems
Sports injuries
Running analysis and rehabilitation

Suite 8B, Top Land Country Business Park,
Cragg Road, Cragg Vale, HX7 5RW

For an appointment, please call
0800 0751 641

enquiries@backtofitnessphysio.com
www.backtofitnessphysio.com

LITTLE VALLEY BREWERY

Brewing Knowledge, Love and Passion

Available in Bottle, Mini-Cask, 10L and 20L
Polypins and 9 gallon Casks

Gift Packs available

Turkey Lodge Farm, New Road, Cragg Vale
Tel: 01422 883 888
www.littlevalleybrewery.co.uk

CALVAG

Established 25 years

Your Local "One Stop Shop"

- Agricultural Supplies
- Gardening Supplies & Tools
- Hardwood & Softwood Gates
- Pet Food & Animal Health
- Building / D.I.Y Materials & Tools

Wood Preservers, Decking Treatments & Creosote

Work Boots, Wellingtons, Socks, Hats,
Gloves, Waterproof Pants & Jackets

*You will be surprised at what
you might find, call in and see!*

UNIT 5 BRIER HEY, MYTHOLMROYD

01422884600

CALVAG@BTCONNECT.COM

WWW.CALVAGSERVICES.CO.UK

**THORNBUR
PROPERTIES
&**

4 Js Country Workspace

INDUSTRIAL UNITS & OFFICES TO LET

- All Sizes – 600 to 50,000 sq ft
- Self-contained with all services
- Customised to suit your needs
- Stunning countryside location
- Ample parking
- Competitive rates, flexible terms
- Mytholmroyd and Cragg Vale

T 07831148723 or 07932 454016
www.thornber.com

Craggs Cakes

Quality, not compromise

*Cakes for all occasions, flapjacks
and brownies too, made to order.*

Order via our new website

www.craggscakes.co.uk

Call to discuss your requirements

07788 600 810

Or see us at

Hebden Bridge Producers'

Market on the

1st and 3rd Sunday of the month

Quarterly Recipe - Teddy Bear Fairy Cakes

As we are having a Teddy Bear picnic in the Park this month why not make some Teddy Bear fairy cakes to get you in the mood. This makes 12 scrummy cakes.

Ingredients

- 100g (4 oz) soft margarine
- 100g (4 oz) Caster sugar
- 2 eggs
- 75ml (2 1/2 fl oz) milk
- 150g (5oz) plain flour
- 1 teaspoon baking power
- 1/2 teaspoon salt (optional)

Decoration

- Smarties or M&Ms for eyes
- Chocolate buttons for ears
- Jelly Tots for nose
- Tubes of black Writing Icing (available in small tubes in most supermarkets)

Method

Pre-heat the oven to 350F/180C/Gas mark 4. Put all the ingredients for the cakes into a bowl or food processor and beat together until smooth. Spoon into 12 paper cases and place these into the sections of a 12-hole bun tray. Bake for 15 to 18 minutes or until well risen and the sponge springs back when you press with your fingertips.

Decorate the cakes to look like Teddy Bears. Put a blob of black Writing Icing in the centre of the Smarties (M&Ms) and attach these to the cakes with some Writing icing. Add a Jelly Tot/gumdrop for the nose, draw on the mouth using black Writing Icing and stick on chocolate buttons for the ears.

Enjoy!

The National Charity for elderly and terminally ill people and their pets

**Peace of mind and practical help for people
– love, care and safety for their pets**

It is now widely acknowledged that pets can positively benefit the well-being of elderly owners. For many elderly people living on their own, their pets are their reason for living.

The special relationship between owner and pet adds immeasurably to the quality of life, but all the pleasures and benefits can be completely neutralised by intense anxiety regarding the fate of their devoted companion should the owner die, fall ill, or have to move to residential accommodation.

Cinnamon Trust is the only specialist national charity which seeks to relieve the anxieties, problems and sometimes injustices faced by elderly and terminally ill people and their pets, by working with them to overcome any difficulties that might arise.

A national network of some 18,000 volunteers has been established to provide practical help, for example, walking the dog for a housebound owner. A national fostering service is provided for pets whose owners face a spell in hospital – volunteers take pets into their own homes and supply love and care until the owner and pet can be reunited. A small group of volunteers in the Upper Calder Valley meet regularly to discuss how they can support the Trust.

The Cinnamon Trust is dependent entirely on voluntary contributions. It receives no state or local authority aid.

To find out more about the Cinnamon Trust, or if you know of someone who would benefit from help from the Trust - contact us at:

www.cinnamon.org.uk

admin@cinnamon.org.uk

Tel: 01736 757900

Upper Calder Valley contact: Maureen Hinks mohinks@hotmail.com

Broadhead Clough - September update

Yorkshire
Wildlife Trust

In June's article I wrote "What I like about a wildlife trust reserve is that it is "wild" : you can never guarantee what you'll find on any visit." Little did I know that "wild" weather was about to hit the Calder Valley and Broadhead Clough was no exception.

On Friday 22nd June we had 85mm of rain in 24 hours. Water flowed down paths and tracks, not just in the streams, with drains unable to cope. On each hillside around Bell Hole new waterfalls appeared as the saturated moors shed the excess rain. I heard the flood warning go off in Hebden Bridge and the unusually loud roar of the stream rushing under the narrow bridge near the YWT Information board. The pretty white cascade over rocks had vanished completely. Now it was fast flowing brown soup with bits of tree thrown up as it cut corners above the normal banks.

The cows had taken cover under trees in their field but our neighbours chickens were not in their roosts but still outside, soaked in one end of their run. Investigating, I startled a squirrel which dashed out of the egg laying box. It had been trying its luck for a cosier drey- and possibly eggs for breakfast ! Once everything was back in its proper living quarters I went home and listened to the heavy rain and noisy stream all night.

After this first storm passed I walked the paths to check for damage. There were clear signs where the water "run off" had scoured moss and lichen from rocks, some path erosion, and a trail of small stones over flattened grass, particularly through the stand of sycamore where the two paths meet. Away from the paths the bogs were saturated and silt deposits on either side of the main stream had widened the streambed and made it shallower. Old dead branches and silver birch saplings had been swept in the current and deposited downstream wherever a narrowing or overhanging branch had caught them.

That was nothing however to the damage done on Monday July 9th when 75mm rain fell in 3 hours. This time the top surface was gouged out of the approach track and the run off from the moor caused a landslip which destabilised one of the trees almost at the top of the reserve. It fell outwards crushing the boundary fence and throwing up its roots and soil which blocked the main footpath. Lower down the reserve parts of the stream banks (which may well have been undermined in the previous flood) had also collapsed and red scars were visible below and on the opposite slope through the trees. Anything wandering off the main paths will have to be wary where to tread for a while as branches, rocks and marshes settle back to a stable state.

Workday plans were altered to restore what was damaged : dragging the tree away, replacing the fence and ensuring the path is walkable albeit in a slightly new line and rougher state. Other areas of the reserve which are away from the path are being left for nature to take care of in its own time. Water levels will return to normal and the stream will find a way through the silt which is all part of this dynamic eco-system. I think what I'll wish for during the autumn is to see no more big surprises!

Workdays are planned for

September 4th, Tuesday

October 10th, Wednesday

November 7th , Wednesday and 27th, Tuesday.

We meet 10am at the reserve entrance: please ring me if you would like more information.

Helen Pedley, 886195

www.ywt.org.uk

Love Yorkshire, Love Wildlife

C V PEST CONTROL

Is your home or business being invaded by pests?

C V Pest Control is your fully insured, local expert in pest control from fleas to foxes fur or feather. We have the experience and knowledge to deal with most pests. Moles & wasps are our speciality.

For a free quote please call Albert on

Tel: 01422 882731

Mob: 07885 325100

Or email:

albert@cvpestcontrol.co.uk

Turley Holes Bed & Breakfast

**EN-SUITE ROOMS WITH TV, WI-FI &
DRINK MAKING FACILITIES**

Cragg Vale, Hebden Bridge, HX7 5TA

01422 886771

info@turleyholesbedandbreakfast.co.uk

www.turleyholesbedandbreakfast.co.uk

Proper free range eggs from local producer.

Hen and duck eggs £1.30 per half dozen.

Phone Susan on 01422 881062

Feeling
sheepish about the state of your garage?

Would 'ewe' like a safe, secure place to store your belongings?

Short and long term storage available FROM **£10** PER WEEK ONLY

CRAGGS **Storage**

The Craggs Country Business Park
New Road, Cragg Vale
Hedden Bridge, HX7 5TT
Tel 01422 888444
or visit www.CraggStorage.com

Higher Clough Foot Barn Self Catering Holiday Cottages

*A period barn conversion
set in the Heart of the
Pennines*

Contact David & Susan Midgley

Tel: 01422882577

Cragg Vale, Mytholmroyd, W. Yorkshire, HX7 5RU

Email cloughfootbarn@tiscali.co.uk

www.cloughfootbarn.co.uk

Deep and simple *massage*

**At The Hope Centre,
Hebden or Cragg Vale**

£30/£40/£50 per session
Introductory offer £25

Jan Nina Taylor ITEC

No Hands Massage Practitioner

ITHMA trained – The Institute of Traditional Herbal Medicine &
Aromatherapy

Gift vouchers available
Introductory Massage workshops

Tel: 01422 882190

BOB WILD

Grass Machinery Ltd

Get Ready for Autumn

- Chainsaws • Leaf Blowers & Vacuums
- Lawn Scarifiers • Sales and Hire Available
- Large selection of used equipment

Unit 7 & 8 White Lee, Mytholmroyd, Hebden Bridge HX7 5AD
Tel: **01422 883322** Fax: **01422 886999**
Web: **www.bobwild.co.uk** Email: **sales@bobwild.co.uk**

Industrial Cleaning
Domestic Cleaning
Garage/Loft Clearance

littlevalleycleaners.com

07846 975453

01422 881123

Eternal Beauty Studio Ltd

Lisa Connell

**Company Director
Unit 4c,**

**Top Land Country Business Park
Cragg Road, Mytholmroyd.**

HX7 5 RW

01422 886686

All aspects of beauty treatments available

including facials, body treatments, semi permanent nail polish, waxing, manicures, pedicures and much more

Eternal-beauty@hotmail.co.uk

www.eternalbeautystudio.co.uk

DOES YOUR HOME USE HEATING OIL?

A brand new independent local fuel oil company bringing you FAIR FUEL FAST

- ✓ Low prices
- ✓ Next day delivery
- ✓ 24 hour service
- ✓ No hidden charges

CRAGGS™
energy

Suppliers of
Gas Oil, Kerosene,
Diesel and other
related products

01422 882500
www.craggsenergy.co.uk

The Craggs Country Business Park, New Road, Cragg Vale,
Hebden Bridge, West Yorkshire HX7 5TT

Flights - Hotels - City Breaks - Cruise
Honeymoons - Ski - Escorted Tours
Cottages - Tailormade Trips - Late Deals
Arrow Coach Day Trips and Short Breaks

01422 847847
www.whitesandstravel.co.uk

**Due to the floods we are now located at... Unit 4D
Top Land Country Business Park, HX7 5RW...call us
or come and see us today!**

looking for alternatives in education?

We provide an unhurried and creative environment where children can develop a love of learning.

Kindergarten
Willow and Birch Kindergartens for ages 3 to 6 offer a beautiful environment to learn through imaginative play and practical activities.

The school
Formal education for children aged 6 and above. Our new school opened in September 2011 with the first class of children aged 6 and 7. All subjects are taught in an artistic and creative way, developing the whole child.

For more information phone: 01422 885249, email: info@hebdensteiner.com or visit: www.hebdensteiner.com

 Calder Valley Steiner School
Making time for childhood

Reg. charity no: 109011

Established 2002

Ofsted
Outstanding
2009/2010

Private Day Nursery

- Rated 'OUTSTANDING' by Ofsted
- Highest quality, purpose built facilities
- Wonderful countryside location
- 15 hrs/week of 3-4 yr old free places
- Sensory room & library
- 5* kitchen with varied, healthy menu

Space Out of School & Holiday Club

at the ark

- Fantastic outdoor playing field with traversing wall
- Computer suite and internet
- Sports hall with indoor traversing wall
- Extensive & varied play opportunities
- Playstations, Nintendo Wii, Xbox

 Come and join us at our Forest School for lots of outdoor, seasonal fun!

The Ark, Dean Hey Farm, Mytholmroyd
Open 7am - 6.30pm 51 weeks
www.thearkexperience.co.uk
T 01422 882010

Annibutt Lee

BOARDING KENNELS & CATTERY

Experienced, loving, round-the-clock care

Spacious, heated accommodation in stunning countryside location

Calm, stress-free, happy environment

01422 885487

www.annibuttle.co.uk

Annibutt Lee Farm, Cragg Vale, Hebden Bridge, HX7 5TT

OLYMPIC JOKES

1. Why isn't sun tanning an Olympic sport?
2. A gymnast walks into a bar
3. USA Women's Basketball team beat Turkey 89-58. Turkey's problem?
4. It's the Olympic Fishing event today. I hear it's all online. Anyone got a good stream?

Check out the back page for the punch lines.

1. When London hosts the Olympic Games in 2012, the city will become the first to host the Games three times: 1908, 1948 and 2012.
2. Did you know that all athletes competed in the nude at the ancient Olympics?
3. The only Olympian ever to be awarded the Nobel Peace Prize was Philip Noel-Baker of Great Britain, who won the silver in the 1500-meter dash in 1920.
4. More athletes than spectators attended the 1900 Paris Olympic Games.
5. Great Britain is the only nation to have won at least one gold medal at every Summer Games.
6. The only female competitor not to have to submit to a sex test at the 1976 Summer Olympics was Princess Anne of the UK, who was competing as a member of the UK equestrian team. As the daughter Queen Elizabeth II, such a test was seen as inappropriate.

TENNIS COACHING

Inspired by the Olympics.....

Cragg Vale Tennis Club is continuing to offer tennis coaching on Wednesday evenings throughout the Autumn - due to popular demand.

CHRIS MORONEY

a Level 3 coach with CRB check & first aid qualification
will be giving group sessions as follows:-

4-5pm Junior Beginners

5-6pm Junior Improvers

6-7pm Adults

Starts Wednesday ~~XXX~~, £3 per hour

For more information contact

Chris Moroney - mazza3@hotmail.com / 07817 740528

Emma Parkin - emma.parkin@brigmail.co.uk / 07718 525355

Be...eeee (!) wildlife friendly and invite birds, animals & pollinating insects to visit your garden, by providing homes for them. All made locally for CVCA

Struggling for a Christmas pressie for that relative who has everything? Well here is something that is perfect for any loves nature. These high quality, hand-made bird, bat and bug boxes are available for a fabulous £7.50. All money raised to be invested back into community events by the CVCA. Email us on info@craggvalecommunity.co.uk if you are interested in purchasing one. Also available for sale at the Party in the Park gig in Sept.

Bee and Bug hotel

Give beneficial pollinating insects a home by providing a bee/bug hotel! The female of the non-aggressive mason bee species spends most of her life searching for hollow stems to use as a nest. So the "hotel" is filled with bamboo canes in which the mason and other bees and insects can lay their eggs. Hang your bee/bug hotel on a sunny wall, sheltered from the rain, and wait for the bees etc to investigate it in the spring - you could be watching the fascinating insects in your garden next summer!

Bird box

Make sure you site your nesting box high up in a tree or building away from predators, strong sunlight and wind. A north-east facing spot is best.

A smaller hole will attract blue, coal and marsh tits; a larger one will attract house and tree

sparrows and nuthatches

Bat box

A bat box works on the same principle as a bird box, except that bats prefer a wedge-shaped roost and enter through a gap underneath rather than a hole at the front.

This box will give bats the perfect place to shelter and roost in your garden.

If you're lucky, they may even give birth and raise their young there, so make sure you site it in a sheltered spot.

To give bats the chance to choose the most suitable roost for the particular time of year, site three boxes in your garden facing north, south-west and south-east.

Many thanks to Brierley Hellowell the skilled maker!

Kune Kune Pigs for Sale

21 weeks old Kune Kune pigs for sale to a good local home. All castrated males

All 3 for £170.

Contact Trevor directly on his mobile 07770 766 381

Here is the programme for meetings of Cragg Vale Local History Group from September to Christmas:

Please note an unavoidable change of date and subject for September!

27th September For Diamond Jubilee year -
"60 years in 60 mins" - with Keith Laybourn
Diamond Jubilee Professor of Huddersfield University

(Statistics don't have to be boring, there's nothing better than a good reminiscence!)

18th October Jimmy Savile Yvonne Broadbent

15th November By the Side of the Road Neil Croft

20th December Christmas Do!

Meetings held in the Top Room at The Robin Hood at 7.30pm

All welcome, Annual Subscriptions £10, Visitors £3

Miles and Linda at the Hinchliffe Arms would like to congratulate CVTC for winning the league 2 years on the trot, well done all

We would also like to welcome back

Sam and Tom Chapman to the Hinchliffe fold. Two very valuable members of staff are back to add to our already fabulous team. Good luck

to Beth and Faye who are on their way to college.

All welcome at the Hinch

Have you had a good look at the completed tree sculpture at the Park? Hopefully, this will be the first of several features showing different aspects of Cragg Vale's long and varied heritage, and here is the story behind it:

At the height of the Industrial Revolution there were 11 prosperous mills in the Cragg Valley, employing a great number of the population, including children from as young as 6, working in terrible conditions. In 1821, Rev Thomas Crowther became the first vicar of the newly built St John's, Cragg Vale. He was part of a group of Evangelical Anglican Clergy, who, following on from their success in abolishing the slave trade under Wilberforce went on to tackle the terrible conditions in the factories, and, until his death in 1859, he campaigned tirelessly to

better the condition of those who worked in the surrounding mills of our community, in particular to reduce the long and gruelling hours worked by the children - in spite of a campaign of harassment and insults from local millowners, incensed by his criticisms. Following Rev Crowther's death in November 1859, he was much mourned by "a grateful people" and his grave can be seen in St John's churchyard

The carving on the road side of the tree trunk is intended as a tribute to Rev Thomas Crowther - on the left of the carving is a child millworker in the foreground, with a mill chimney rising high behind. Thomas Crowther is represented as The Green Man, a representation of a face surrounded by or made from leaves.

Why the Green Man? This character has been sculpted for centuries as wood or stone [carvings](#) in many [churches](#), abbeys, cathedrals and other

buildings, both secular and [ecclesiastical](#), and in many cultures around the world. He has long been accepted as a symbol of new beginnings - appropriate here, Thomas Crowther offering the hand of freedom from the shackles of hard labour. The side of the trunk facing the park has images developed from pictures produced by the current generation of children from Cragg Vale schools, their vision of the pleasures of nature in the countryside around us.

Is there a part of Cragg's history you would like to see commemorated in some way?

.....

ROOM TO HIRE IN CRAGG

Did you know that the St John's centre has rooms that are available to hire, for group functions.

Contact Jan for details:
01422 882190

+++++

Content from Joanne at the Robin

Coming soon - 2013 Calendar Special Places in Cragg Vale

After four very successful and well received Calendar years, we are well on the way to producing our 5th very own community inspired and community produced calendar.

Back in 2009 we had "Cragg Vale Remembered"

Then 2010 we did "Cragg Vale Through the Year"

2011 brought "Fauna and Flora in Cragg Vale"

This year 2012 we have "Heritage and History"

Next year 2013 it will be "Special Places in Cragg Vale"

and it is looking set to carry on the now established fine tradition of a local calendar.

Of course, we have to give a big thank-you, in advance, to our sponsors without whom the calendar would not be possible.

Please make sure you don't miss out on getting your copy. Look out for posters letting you know when the calendar is ready or, better still, keep checking our very own community website

www.craggvalecommunity.co.uk.

News from St. Johns Church

The Vicar, James Allison will be leaving in October to become the Vicar of Coley near Halifax. James arrived in 1998 and has served longer as the Vicar at Cragg Vale than did any of his predecessors in the 20th century. The only incumbents that have served the Parish for

longer all have plaques inside the Church commemorating their service to the Church and Community. Over the hundred years of the 20th century there were 20 vicars or Priests in Charge altogether. The appointment of his replacement is a prescribed process, but we are hopeful that an appointment can be made in the first half of 2013.

The Church clock has been showing 12 o'clock for a few weeks. This is because there is a leak in the roof of the tower and with the inundations that have been prevalent during the summer, the electric winding mechanisms have been compromised. Repairs to the roof are expected to start in September, and when that is completed then the clock which has been keeping the time and striking the hours since 1869 can be set going again. The re-ordering of the inside of the Church continues. The powers that be at Wakefield have considered the plans and are generally in favour, but the stumbling block is that we need to find a new home for the Victorian organ, this is what is being pursued vigorously at present and hopefully we will succeed.

Ed Talbot

What's on Guide Autumn.

1st September - Park Weeding - morning
9:30am in the park, bring your gloves.

4th September - Broad Head Clough
(YWT) - Working Party, meet at 10am at
the entrance of the reserve.

8th September - Party in the Park - 12 -2pm. CVCA Teddy Bears
picnic in Cragg Park. Just bring yourselves and be ready for some
fun. Free Bouncy castle and entertainer to keep the kids busy.

27th September - Cragg Vale Local History Group - For Diamond
Jubilee year - "60 years in 60 minutes" with Keith Laybourn,
Diamond Jubilee Professor of Huddersfield University -
Meetings held in the Top Room at The Robin Hood at 7.30pm

7th October - Cinnamon Trust Charity bric a brac sale outside
Gordon Riggs Garden Centre in Todmorden.

10th - October - Broad Head Clough (YWT) - Working Party,
meet at 10am at the entrance of the reserve.

14th October - James Allison final service at St Johns Church

18th October - Cragg Vale Local History Group - Jimmy Savile by
Yvonne Broadbent. Meetings held in the Top Room at The Robin
Hood at 7.30pm

7th November - Broad Head Clough (YWT) - Working Party, meet
at 10am at the entrance of the reserve.

15th November - Cragg Vale Local History Group - By the Side
of the Road by Neil Croft. Meetings held in the Top Room at
The Robin Hood at 7.30pm

16th November - CVCA AGM - 6:30pm at the Robin.

27th November - Broad Head Clough (YWT) - Working Party,
meet at 10am at the entrance of the reserve.

pennineprospects
working in and for the south pennines

WALKERS, cyclists and horse riders will all be able to enjoy the splendour of the South Pennines during the fifth Walk and Ride Festival this September.

With over 100 walks and rides, for both horse riders and cyclists, the South Pennines Walk and Ride Festival, from Saturday, September 8 to Sunday, September 23, will have something for everyone, and with such a varied programme there's so many more ways in which to explore this diverse and stunning landscape.

The 16 day festival, organised by the rural regeneration company Pennine Prospects, will be launched in Uppermill and Shaw over the weekend of September 8 and 9. The best place to find out what is happening each day throughout the festival is the South Pennines Walk and Ride Festival website at www.walkandridefestival.co.uk which has full details of all events or by picking up a pocket guide, which outlines each event, available from tourist information centres and other outlets.

The festival will help to introduce people to the wealth of local businesses including the many local breweries producing prize winning real ales, superb tea-rooms and cafes offering the best in refreshments, pubs and

restaurants catering for every taste and budget and fantastic places to stay. And these businesses link back to their own areas by using the best in locally produced food and goods.

Mark Turner, director of Pennine Prospects, said: "On behalf of Pennine Prospects I'd like to thank all the wonderful volunteers, who have such passion for their local area and work so hard to make this one of the best outdoor festivals in the country."

As part of the festival there will be the chance for enthusiasts to learn new skills, from trial bike stunt riding to exploration with map and compass; and from family cycling adventures to the chance to develop mountain bike skills utilising technical trails accompanied by cycling experts. There will also be the return of the Buttress Challenge for keen cyclists willing to brave the steep cobbled road in Hebden Bridge and the crowds.

Families can explore the area using satellite technology through geocaching, find out about sustainable food production along Incredible Edible Todmorden's green route, or discover the wildlife, birds and globally important peat-land habitat of the uplands.

Walkers will be able to stroll round Roman remains or to Lancashire's old textile mills to discover the area's history or take on the challenge of completing the Todmorden Boundary Walk, either over four days or in only one day. And for those keen to experience the South Pennines on horseback there's the chance to meander to the pub for lunch or spend all day in the saddle on the Mary Towneley Loop.

Art and literature have always played an important role in the South Pennines and there are many walks and rides designed to introduce people to and deepen their understanding of the influence the area has had and continues to have on a whole range of artists, including Ted Hughes and Simon Armitage. Walkers can also make their way to the iconic and award winning panopticon sculpture, the Singing Ringing Tree in Burnley Woodlands, to see art in the landscape.

Funding for the festival is being made available through the South Pennines LEADER programme (the Rural Development Programme for England), which is jointly funded by Defra and the European Union, and managed by Pennine Prospects. For more information please visit the festival website at www.walkandridefestival.co.uk

For more information please contact Mark Turner at mark.turner@pennineprospects.co.uk or on 01422 843716.

CVCA would like to Thank Little Valley brewery for their 'barrel' donation at the Party in the Park do. You are very kind. ☺

Joke answers:

- 1.) Because the best you can ever get is bronze.
- 2.) He gets a two-point deduction and ruins his chances of a medal
- 3.) Fouls

Thanks to all those who support us and advertise in the newsletter:

Thornber Properties
Higher Clough Foot Barn
Bob Wild Grass Machinery Ltd
Little Valley Brewery
C V Pest Control
Calder Valley Skip Hire
Calvag
Calder Valley Steiner School
Annibutt Lee
Cragg Cakes
Craggs Energy

Back to Fitness
Turley Holes B&B
The Ark Experience
Far Moorside Farm
Benchmark Travel
Eternal Beauty Studio Ltd
Deep and Simple Massage
Craggs Storage
Little Valley Cleaners
Fix Lifestyles

More support required, so if you too would like to advertise for a small fee
- please get in touch with Liz - see details below.

info@craggvalecommunity.co.uk or 881182

Thanks to all our volunteers who help us to deliver the newsletter to you all. If you would like to advertise or help us with deliveries (only 4 times a year) please get in touch with Liz.