

Washburn Valley & Mid-Wharfe Churches

August 2015

Issue 371

2 Church Services

	2 nd August Trinity 9	9 th August Trinity 10	16 th August Trinity 11	23 rd August Trinity 12	30 th August Trinity 13
Weston	Holy Communion 8.30am (BCP) Rev T Kidd		Morning Prayer 10am (BCP) Mr H Walker		United Service Holy Communion Denton 10.30am Rev F Jenkins Benefice Choir Mrs P Senior
Denton	Mrs R Woodrup	Mrs R Woodrup	Mrs L Kendall	Mrs L Kendall	As above
		Family Service 11am Rev G Shield		Holy Communion 11am (M) Rev M Wilkinson	C Macdonald S Teasdale
Fewston	A White	M Philips	M Philips	C Macdonald S Teasdale	As above
	Holy Communion 11am (M) Rev F Jenkins	Patrol Service Morning Prayer 11am (BCP) Mr J Charman	Morning Prayer 11am (M) Rev M Cleverley		
Blubberhouses				Holy Communion 6.30pm (BCP) Rev G Shield	As above

	2 nd August Trinity 9	9 th August Trinity 10	16 th August Trinity 11	23 rd August Trinity 12	30 th August Trinity 13
Farnley	Family Service 9.30am Mrs J Shield Rev G Shield	Holy Communion 9.30am (M) Rev F Jenkins		Morning Prayer 9.30am (M) Rev F Jenkins	United Service Holy Communion Denton 10.30am Rev F Jenkins Benefice Choir
Leathley	Patronal Holy Communion 10am (BCP) Rev M Cleverley Mrs P Knockton	Morning Prayer 10am (BCP) Mrs J Shield Mrs P Knockton	Holy Communion 10am (M) Rev F Jenkins Mrs A Cressley	Family Service 10am Mrs J Shield Mrs A Cressley	As above Mrs M Chapel
Norwood		2.30pm Rev R Ormrod		2.30pm Rev L Taylor	As above
Timble	10.30am Mr N Revis		Holy Communion 10.30am Rev L Taylor		As above

4 Church details

The parishes and Anglican churches of the Washburn Valley and Mid-Wharfe United Benefice are All Saints Weston, St Helen Denton, St Michael and St Lawrence Fewston, St Andrew Blubberhouses, All Saints Farnley, St Oswald Leathley
www.fewstonwithblubberhouses.org.

Clergy

The Revd Graham Shield, Vicar of the Washburn and Mid-Wharfe United Benefice, The Rectory, Stainburn Lane, Leathley, Otley LS21 2LF

0113 203 7754 / leathleyrectory@btinternet.com

Day off: Friday

The Revd Michael Cleverley, Honorary Assistant Priest

01943 851234

The Revd Stewart Hartley

01943 464106

Churchwardens

Denton: Mary Booth 01943 461281

Weston: Rosemary Row 01943 466726

Farnley: Contact Hon Sec Sarah Ashby 01943 462726

Fewston: Cheri Beaumont 01943 465977

Blubberhouses: Pat Anderson 01943 880284

Leathley: Terry Bramall CBE 07802 877799 & Rita Swallow 0113 2842432

Readers

John Charman, Norwood Hall Cottage, Norwood LS21 2RA 01943 466712

Julie Shield, contact details as for Revd G. Shield above

His Honour Harry Walker, Pond House, Askwith, LS21 2JN 01943 463196

Peter Wiggins, 32 Manley Road, Ben Rhydding, Ilkley LS29 8QP 01943 609599

Benefice Administrator

Rachel Boggs 01943 467359 / rcb@rboggs.plus.com

Norwood & Timble Methodist Chapels are in the circuit of Wharfedale & Aireborough

Revd Lesley Taylor, Minister

6 Newall Hall Park, Otley LS21 2RD

01943 462308 / lesleytaylor221@gmail.com

Warden

Norwood Retreat Centre, Norwood, Otley LS21 2RA

01943 464458 ~ norwoodchapel@tiscali.co.uk

COASTING

Schools are coming to the end of their year. Wimbledon has finished. England has beaten the Aussies (1 down 4 to go). It's raining! Oh for somewhere warm, sunny, dry – and safe! The coast has been a favourite destination for many people for many years, whether it's at home or abroad (try Cornwall).

I don't like the seaside (cold, wet water, sand gets everywhere) but I do like rock pools, cliffs and ice-cream – and Cornwall has all those. As I've said before, we all need to take regular time out – days off, holidays, quiet days, retreats so that we are (hopefully) refreshed and recharged (re-created).

However, the coasting that's been in the news recently is related to schools not to the seaside and I've been reflecting on what I wrote last year at this time in relation to Farnley School, it's OfStEd report and being put into Special Measures.

I asked are we fit for purpose in whatever we do, in whatever clubs, groups or churches we go to or the committees that we are on. When did the group or an individual review what they should be doing, where they should be going and should anything change? Be it husband, mother, employee, Director, Christian, Moslem, are we actually doing what we should be doing to the best of our ability? Have we become side-tracked from the main purpose; have we forgotten what that is; do we need to change because of new circumstances. Who needs a review, an update or training course? Who needs to take stock of where they are, and are they still going in the right direction?

Does an activity need to stop to allow time to re-focus, re-train and get back on track? I wonder what you thought. Did it make any difference? I hope that in some way it did because it's still relevant – even more so as Schools will be targeted for improvement if they're considered to be coasting; they're good but could do better; they've stopped trying to improve.

I'm sure that at some point we've all coasted – I know that I have at different times and in different contexts. We can become complacent in an area or two of our life – marriage, work, friends, family, hobbies. We owe it to our families etc. not to take them for granted or to take our feet off the pedals for too long. Jesus was on the move with His Disciples, teaching, preaching, healing as well as taking time out (they visited the coast several times). After His 3 year training programme He left them but did send His Spirit to be with them.

After 2 ½ years here I need to review what's going on in the churches and see if we're are fit for purpose or not; are we coasting? Do we know what our main functions are and what is secondary? Manchester Diocese has asked the Churches what will the numbers, the finance and the building be like in 10 years' time? Quite a number have closed or merged because they're not viable.

Let's make sure that we, as individuals and members of various groups, are not coasting in 10 years' time.

I pray that, where you can, you will have a great holiday - and make time for an ice-cream (or two).

Graham

Denton

13th June Wedding of James David Marshall & Katie Charlotte Lech

27th June Wedding of Costas Vasos Vasiliou & Lucy Fiona Younger

Leathley

20th June Wedding of Jonathan David Gilroy & Rebecca Elizabeth Smith

~~~~~

Choir from St. Marks, Harrogate sings in Fewston Church

On Sunday 12th July Fewston Church resounded with the voices from the 21-strong Choir from St. Marks Church leading a service of Sung Evensong. Our Vicar, Graham, in leading the service, was able to welcome congregational members from most of our benefice churches together with some from St Marks as well as their Vicar, Rev. Guy Donegan-Cross. The organ was played by James Arneil, who is no stranger to Fewston, and the Choir which was conducted by their Director of Music, Paul Dutton, led the congregation in settings for the Magnificat and Nunc Dimittis by Stainer. A fine act of worship superbly topped off with tasty refreshments in the Heritage Centre after the service.

*John Charman*

~~~~~

The St Wilfrid's Lectures 2015

Rural Life and Living: Challenges and Opportunities

Ripon Cathedral, Minster Rd, Ripon HG4 1QS tel: 01765 603642

7.30pm

Free entry ~ All welcome

17 Sept Revd Canon Jeremy Martineau, OBE: Applying Industrial Mission
Theology in a remote rural context: lessons from the Celtic fringe

15 Oct Poul Christensen, CBE: Young Farmers' Clubs - fighting back for
Rural Communities

WEDNESDAY WORSHIP, PRAYER AND STUDY

- 5 August @ 9.45am Communion, St Oswald's, Leathley followed by refreshments
- 5 August @ 11am Bible Study, Fewston Parochial Hall (John Ch. 16 v. 11 onwards), refreshments from 10.30 am
- 12 Aug @ 9.45am Morning Prayer, Timble Chapel followed by refreshments
- 19 August @ 11am Bible Study, Fewston Parochial Hall (John Ch. 17) refreshments from 10.30 am
- 26 Aug @ 9.45am Morning Prayer, St Helen's Church, Denton followed by refreshments

Please come and join our friendly group as we gather in prayer and study. There are about 15 of us from across the Valleys. Graham Shield

Graham Shield

Crossword answers (see page 9)

ACROSS: 1, John. 3, And James. 8, Near. 9, Omission. 11, Theocratic. 14, Asleep. 15, By-path. 17, Stalin-grad. 20, Backbone. 21, Baca. 22, Whose eye. 23, Seth.

DOWN: 1, Jonathan. 2, Heavenly. 4, No meat. 5, Justifying. 6, Maid. 7, Sins. 10, Acceptable. 12, Marriage. 13, Shadrach. 16, Plenty. 18, A bow. 19, ECHO.

UNLUCKY NUMBERS

Some people think that the number 13 is unlucky but did you know that other countries and traditions have different 'unlucky' numbers?

The numbers 4 and 9 are considered unlucky for the Japanese. Why? Because the Japanese word for '4' sounds exactly like the word for 'death' and the word for '9' sounds like the word for 'suffering'. There are no rooms numbered 4 or 9 in many hospitals or hotels in Japan.

⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘

JOE: I'm so unlucky; my plastic fruit went mouldy.

JIM: I'm more unlucky than that – my stuffed bird flew away.

JACK: That's nothing. When I went ice-skating the rink caught fire!

⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘⌘

Answers: 1.150 2.40 3.3 4.2 5.969
6.7 7.127 8.5 9.14 10.276

BIBLE NUMBERS?

The answer to each of these questions about the Bible, is a number.

1. How many psalms are there in the Book of Psalms?
2. How many days did Jesus spend in the wilderness (Matthew, chapter 4)?
3. How many times did Peter deny Jesus (Luke, chapter 22)?
4. How many daughters-in-law did Naomi have (Ruth, chapter 1)?
5. How long did Methuselah live (Genesis, chapter 5)?
6. How many days did Joshua march around the walls of Jericho (Joshua, chapter 6)?
7. How many provinces did Ahasuerus rule over (Esther, chapter 1)?
8. How many sparrows were sold for 2 pennies (Luke, chapter 12)?
9. After how many years did Paul go again to Jerusalem with Barnabas and Titus (Galatians, chapter 2)?
10. How many people were saved from the ship that Paul travelled on when it was shipwrecked on the island of Malta (Acts 27)?

Across

- 1 & 3 Two of the disciples who witnessed the transfiguration of Jesus (Luke 9:28) (4,3,5)
 3 See 1 Across
 8 'Let us draw — to God with a sincere heart in full assurance of faith' (Hebrews 10:22) (4)
 9 O Simon is (anag.) (8)
 11 Form of government under the direct rule of God or his agents (10)
 14 How Jesus found his disciples when he returned to them after praying in Gethsemane (Luke 22:45) (6)
 15 In The Pilgrim's Progress, the name of the meadow into which Christian strayed, which led to Doubting Castle (2-4)
 17 Glad sin rat (anag.) (10)
 20 Spinal column (Leviticus 3:9) (8)
 21 Valley of the Balsam Tree with a reputation of being a waterless place (Psalm 84:6) (4)
 22 'The oracle of Balaam son of Beor, the oracle of one — — sees clearly' (Numbers 24:3) (5,3)
 23 Adam and Eve's third son (Genesis 4:25) (4)

Down

- 1 David's great friend (1 Samuel 20:17) (8)
 2 'The Lord... will bring me safely to his — kingdom' (2 Timothy 4:18) (8)
 4 'I, Daniel, mourned for three weeks. I ate no choice food; — — or wine touched my lips' (Daniel 10:3) (2,4)
 5 Seeking to vindicate (Job 32:2) (10)
 6 Female servant (Isaiah 24:2) (4)
 7 'For Christ died for — once for all' (1 Peter 3:18) (4)
 10 'Offering spiritual sacrifices — to God through Jesus Christ' (1 Peter 2:5) (10)
 12 Jesus said that some people had renounced this 'because of the kingdom of heaven' (Matthew 19:12) (8)
 13 One of the three men thrown into the furnace for refusing to worship Nebuchadnezzar's golden image (Daniel 3:20) (8)
 16 'You have — of good things laid up for many years. Take life easy; eat, drink and be merry' (Luke 12:19) (6)
 18 'There before me was a white horse! Its rider held — — , and he was given a crown' (Revelation 6:2) (1,3)
 19 Equipment to Charity Hospitals Overseas (1,1,1,1)

Lower Washburn Parish Council

Our meetings for the following year will continue to take place in Leathley Village Hall commencing at 8.00pm on 10 September 2015, 12 November 2015, 14 January 2016, 10 March 2016(including the annual parish meeting), 12 May 2016 (including the annual general meeting).
M. Elam, Clerk to the Parish

Mid Wharfedale Parish Council ~ midwharfedaleparishcouncil.btck.co.uk
The next meeting is 27 August 2015 at Askwith Village Hall starting at 7.45pm.
Nick Pullan Clerk to MWPC. 07720260401 npullanmwpc@fsmail.net

Washburn Parish Council met at the Robinson Library, Timble on 6 July. Summer must be nearly upon us as it has been a fairly quiet two months. The church warden of St. Andrews, Blubberhouses gave a passionate response to the possible closure of the church. The building has architectural and historical interest, which you cannot fail to notice as you travel past it on the A59 between Skipton and Harrogate. It was agreed that the church would make an excellent small venue for art and music events and so we should give our support to the raising of money to provide a toilet and kitchen. The church would then be in a position to apply for such events and hopefully stay open. Area 6, our highways department, continues to cause concerns with local residents. The extensive work on the resurfacing of the Spinksburn to Bedlam Road caused outrage in that the road is rarely used by motorists, yet the heavy flow of traffic using the Fewston road resulted in highways making only minor repairs.

The excellent growing conditions of sun and rain have encouraged the verges and hedgerows to flourish. Wild flowers are making a comeback but safety may result in some verges being cut when visibility for car owners is compromised.

Karen Coram, Parish Clerk

Throughout August, the Washburn Heritage Centre and tea room are open every Saturday and Sunday from 11am–4.30pm.

Summer Flourish Tuesday 4 August, 10-12 or 2-4pm

Create your own summer bouquet using seasonal flowers. Learn how to make a hand tied design, wrappings and bows. Refreshments included. £10 per person, £8 Washburn Society members.

Summer Bistro Thursday 27 August, 7-10pm

An evening out at our Late Summer Bistro. Book your table and let our team serve you with a choice of specially selected seasonal dishes. Go on, treat yourself! Cash Bar. £24 per person, £19.50 Washburn Society members.

Cricket match at Blubberhouses Cricket Club Sunday 30 August, 2.30pm

Players and spectators needed! All levels of skill welcome. 30 overs per side. Tea between innings and presentation of prizes for Man of the Match and Champagne Moment. £5 per person.

Advance booking and payment is required to secure a place for all events.
Contact Rachel on 01943 880794 or centre@washburnvalley.org.

**First World War themed Bring and Tell event and exhibition,
at St Michael and St Lawrence Church, Fewston
Saturday 8th and Sunday 9th August, 11am – 4pm**

Bring and tell if you have any stories, items or questions relating to the First World War, or simply a general interest. This event is part of a Heritage Lottery Funded First World War Centenary Project called: Nidderdale Area of Outstanding Natural Beauty and the First World War. All welcome and our project volunteers would love to tell you about the research they have been doing across the AONB and find out about your stories or family recollections from the First World War as part of our Centenary Project.

Refreshments available in the Heritage Centre.

For more information, please contact Project Officer Amanda Walters:
Amanda.walters@harrogate.gov.uk / Tel: 01423 551664

On a lovely summer's evening for our July meeting the ladies of Askwith with Weston WI had a very 'refreshing' talk by a knowledgeable young man, Tom Dobson, who worked for Betty's and Taylor's Tea Group. Tom told us that there were 40 different types of tea, and he had brought 7 for us to see and taste. It takes Tea Tasters 3/5 years to qualify and they spend 6/7 weeks of every year travelling tasting tea. They taste with a china cup and bowl in front of them and 5.6gms of tea is put in (which is much stronger than normal). They test for both soft and hard water, Taylors are the only ones who test for hard water. The Tea Tasters palettes are very refined, they can actually taste if the water has been boiled twice. Two spoons are used for hygiene purposes and it is slurped sharply and then spit out into a spittoon. They taste 30 cups of tea in one hour. The first tea we were introduced to was Gunpowder Green tea from China – which was the original old tea, it actually smelt quite familiar. The second was Lapsong Sou-chong which has quite a strong smell and taste, but quite refreshing. Thirdly, Earl Grey which is perfect for cakes and pastry, supposedly to be taken without milk, but Tom said it was fine with milk as Prince Charles had milk with his but, Camilla took hers with just lemon!! Fourth was Assam tea from India and fifth was Yorkshire Tea which of course is refreshing.

Six was a Moroccan Mint green tea which was also refreshing and soothing. Seventh was Darjeeling which is an afternoon tea and we were told it was the champagne of teas, and the most expensive as it was such a delicate tea. Mostly women picked the tea from bushes and they wore aprons and sackings, the bushes needed plucking every 7/14 days and the younger the trees were the better. Each picker picked up to 70lbs of tea per day. Tea was graded as to the size of the leaf. The most popular teas we have are the Tearoom Blend, the Breakfast tea and Early Grey.

Our next meeting will be held on Thursday 13 August at 7.30pm at Askwith Village Hall and our Speaker will be Sgt. Andy Graham, from the North Yorkshire Police.

The WI helped with cakes and tea for Askwith Open Gardens which is held every two years and was a great success, the Washburn Supper at the Heritage Centre was also a good evening. Our walking group enjoyed a walk from Ilkley to Addingham with lunch taken at our Secretary's home. Lots of events are being arranged for later in the year, everyone is welcome.

If you would like to attend any of our meetings please contact either our Secretary: Mrs Sue Appleyard 01943 839292 or our President Mrs Margaret Creek 01943 467865

EVENTS in ASKWITH, WESTON and DENTON

Open Gardens

We hosted our Open Gardens weekend at the end of June when we were blessed with good weather. Eighteen gardens were open over the weekend. Teas were served in Askwith Village Hall and in Denton. Thank you so much to everyone who helped in any way. Financially this bi-annual event was very successful, raising over £2250 towards the maintenance of our two churches.

Fewston Parochial Church Hall

The Weston and Denton Churches are running the Charity Refreshments on Monday 31 August. Offers of help on the day and the provision of cakes etc would be greatly appreciated. Please contact Mary Booth on 461281.

12 Oct	Harvest Supper
21 Nov	Domino Supper

Farnley Estate WI

As the magazine goes to print before our July meeting I will merely report that several members visited Pateley Bridge Museum and rounded off their visit with supper at The Willows in Pateley Bridge.

Following on from our visit to the museum where I'm sure having previously visited this museum myself there will have been lots of "ooh's" and "ah's" and "I remember this or that" as members walked round, we will welcome Keith Barber for an amusing trip back in time with his talk "Nostalgia". This meeting is on Wednesday, August 12 at 7.30pm in Leathley Village Hall when our hostesses for the evening will be Jenny MacDonald-Smith and Diane Hanline.

Our September meeting on 9 September again at 7.30pm in Leathley Village Hall should be a brew worth trying when Taylors from Harrogate entertain us to a "Tea Tasting". Hostesses are Doreen Marriott and Betty Naylor.

Farnley Estate WI are a group of very friendly ladies who would love YOU to come to a meeting. We'd welcome you and I'm sure you'd enjoy meeting, chatting and even learning a new skill or hobby through the WI if you decided to come and try one of our meetings. For more information or a lift please contact our president, Gillian Lishman 01423 734275, or myself 01423 734543.

Pat Headley

Fewston Ladies

We meet at 7.30pm at Fewston Parochial Hall

For further information, ring Gillian Knox 880362, Margaret Ainsley 462261,
Mary Donovan 464507, Sheila Herbert 468741, Joan Knight 466789
or Shirley Dawson on 01423 770281

Tuesday 18 August	Horticap to be entertained at Robinson Library
Tuesday 15 September	Lies, Damned Lies & Registrations – Barbara Dixon
Tuesday 20 October	Life Changing Trip – Mary Donovan
Tuesday 17 November	Cartoons from Past to Present – Alex Purves
Tuesday 8 December	Christmas Dinner – venue TBA

Community Lunch

At Washburn Heritage Centre

No lunch in August - enjoy your holidays everyone!

Fourth Wednesday of each month at 12.30

23 Sept, 28 Oct, 25 Nov

Booking essential ~ Pat 01943 880284 or Cheri 01943 465977

New friends most welcome

RIPON INTERNATIONAL FESTIVAL at Fewston Church

Thursday 10 September at 7.30pm

ROBYN STAPLETON TRIO

Robyn Stapleton ~ vocals, Kristan Harvey ~ fiddle, Aaron Jones ~ bouzouki
Robyn Stapleton is BBC Scotland Young Traditional Musician of the Year 2014.
She has one of the finest voices in Scottish music with uniquely pure tone, warm, flexible and distinctive and has charmed an audience of 8,000 at the BBC Scottish Symphony Orchestra Proms in the Park, at the Commonwealth Games, on TV and radio. She is joined by the dynamic Kristan Harvey (YTMY Winner 2011) of Blazin Fiddles and Aaron Jones who is currently playing with Kate Rusby, to share their passion for revealing the depth and beauty of traditional celtic songs and dances. This is a GREAT opportunity to hear an outstanding Celtic folk group here in FEWSTON CHURCH with traditional Scottish refreshments served in Washburn Heritage Centre. Tickets: £15 (students £10). Box Offices 01765 603994, 01423 502116, www.riponinternationalfestival.com or locally, tickets from Pat Anderson, 01943 880284 / anderson@delvesridge.plus.com

Last Friday Supper Club

Friday 28 August

Leathley Village Hall

£10 per head for a 2 course supper

Bring your own bottle, or we have decent wine to buy on the night

Booking essential

Please contact Paul Howarth 01943 465076 by the preceding Wednesday

~~~~~

## St Oswald Leathley PCC ~ Programme of events 2015

2 August                      Gift Day (No Teas)

31 August                    Teas on the Green

11 October                  Harvest Festival Faith Lunch

## LEATHLEY BANK HOLIDAY TEAS


Monday 31 August

10 am - 5 pm

Stalls to include gifts, cards, bags, scarves and produce

Refreshments available all day in Leathley Village Hall

In aid of St Oswald's Church


## LEATHLEY SUMMER BARBECUE

A big thank you to everyone who came and supported our Summer BBQ. Also a huge thank you to all those who worked tirelessly and cheerfully setting up and helped on the night. We could not have done it without you.

Despite the typical English Summer weather everyone had an enjoyable evening and a considerable amount was raised for Leathley Church.

*Martyn & Margaret*

## FREE ACCOMMODATION (FOR CAT LOVERS) IN NORWOOD

We are offering free accommodation for cat lovers in our comfortable Norwood farmhouse in return for looking after our two cats on weekdays during university terms.

You'd have your own double bedroom with en suite shower (plus use of the rest of the house). In return, you'd look after our cats for around 4 days per week during Autumn 2015 (mid-September to mid-December) and Spring 2016 (mid-January to mid-April).

Interested?

Please email [lapwing100@gmail.com](mailto:lapwing100@gmail.com) or call 01943 880324

Nearly time for T&T

Calendars at the ready! Tuesday 1 September 2-4pm at Norwood Social Hall, it is time for tea and talk. This September it's dominoes for those that want to, with plenty of time to talk before and after of course! And prizes too. Just £2 a time, no membership fees, just turn up.


T&T, tea and talk - you can't beat it, so join it on Tuesday 1 September 2-4pm - see you there, at Norwood Social Hall.

For a more info, give Gillian a ring on 880362 or Gladys on 880604 - we've always got time for T&T!!.

Norwood Social Hall ~ Dances 2015

8.00pm until midnight

Friday 23 October: Alan's Band

Friday 20 November: Bill Johnson

Friday 4 December: "Dancing to Jim" (*Christmas Dance*)

Tickets and Enquiries: (01943) 880604 or (01943) 880411

## Timble Reading Group

Are you interested in joining a Book Club? We are a friendly mixed group of people who enjoy discussing a variety of books including novels, biographies and travel. We meet at 7.30pm on the third Monday of the month in the Robinson Library, Timble. If you would like to join us or for more details contact Colette (880559) or Janet (880282).

### *Advanced notice of*

Village Harvest Supper, Timble

Friday 25 September at 7pm

Join us for a traditional 2 course Harvest Supper in the Robinson Library, Timble

Raffle of local 'goodies'

No charge but donations for charities including the Library and Timble Chapel

Offers of help in cooking a dish/pud or helping on the day eagerly sought!

Contact Tracey Dickinson 01943 880217 [tracey.dickinson3@blubberhouses.net](mailto:tracey.dickinson3@blubberhouses.net)

or Elaine Stead 01943 880646 [elaine.stead@btinternet.com](mailto:elaine.stead@btinternet.com)

*Make a note in your diary for this community event*

TIMBLE COFFEE MORNING  
WEDNESDAY 12 AUGUST  
At the Robinson Library  
10.30am to 12 noon

Note from Editor,

The deadline for submitting material for the September issue is Thursday 6 August.

It costs £5 to have 12 copies of this magazine delivered to your door, and £12 to have it posted. Please contact Paul Howarth on 01943 465076 if you'd like to arrange postal delivery. Please contact Ann Johnson at [ann@apmj.co.uk](mailto:ann@apmj.co.uk) or on 01943 880000 if you'd like to discuss advertising your business.

*Rachel Batchelor*

*[washburnwharfe@btinternet.com](mailto:washburnwharfe@btinternet.com) / 01943 880504*

## 18 August's diary

---

| | |
|----------------|--------------------------------------------------------|
| Saturday 1 | Washburn Heritage Centre & tea room open |
| Sunday 2 | Washburn Heritage Centre & tea room open |
| Every Tuesday  | Weekly Bible Study (contact Peter Wiggins, see page 4) |
| Tuesday 4 | Summer Flourish at Washburn Heritage Centre |
| Wednesday 5 | Communion at Leathley Church |
| Wednesday 5 | Bible study at Fewston Parochial Hall |
| Saturday 8 | Washburn Heritage Centre & tea room open |
| Sunday 9 | Washburn Heritage Centre & tea room open |
| Wednesday 12 | Morning Prayer at Timble Chapel |
| Wednesday 12 | Timble coffee morning |
| Wednesday 12 | Farnley Estate WI |
| Thursday 13 | Askwith with Weston WI |
| Saturday 15 | Washburn Heritage Centre & tea room open |
| Sunday 16 | Washburn Heritage Centre & tea room open |
| Monday 17 | Timble Book Club |
| Tuesday 18 | Fewston Ladies |
| Wednesday 19 | Bible study at Fewston Parochial Hall |
| Saturday 22 | Washburn Heritage Centre & tea room open |
| Sunday 23 | Washburn Heritage Centre & tea room open |
| Wednesday 26 | Morning prayer at St Helen Church, Denton |
| Thursday 27 | Summer Bistro at Washburn Heritage Centre |
| Thursday 27 | Mid Wharfedale Parish Council |
| Friday 28 | Leathley's Last Friday Supper Club |
| Saturday 29 | Washburn Heritage Centre & tea room open |
| Saturday 29 | Teas at Fewston Parochial Hall |
| Sunday 30 | Washburn Heritage Centre & tea room open |
| Sunday 30 | Cricket match at Blubberhouses Cricket Club |
| Sunday 30 | Teas at Fewston Parochial Hall |
| Monday 31 | Leathley Bank Holiday Teas |
| Monday 31 | Teas at Fewston Parochial Hall |
| Tuesday 1 Sept | T&T at Norwood Social Hall |