

TOTLEY INDEPENDENT

PUBLISHED CONTINUOUSLY SINCE 1977

www.totleyindependent.co.uk

August/September 2013

No. 363

20p.

The Fleur

The Fleur de Lys in 2005 (top) in happier days. In early July the Pubco (Enterprise Inns) put the site into mothballs and sealed the building with ugly shuttering (lower left). This is treatment reserved for high problem hot spots and not justified in this semi-rural area.

In stark contrast the Cross Scythes has a new beer garden (lower right) that is proving very popular during the heat wave enjoyed in July.

TRA Latest News

Splendid news, we now have our own website - www.totleycommunity.org.uk. Thank you so much Ian Clarke for setting it up for us. Dom Harris is our Webmaster and his contact details are on the site. If you have any queries, suggestions or just something you wish to discuss, you can now email me at chair@totleycommunity.org.uk.

The email address for me published in the last **Totley Independent** is no longer in use as I cannot access it, so many apologies if you have been trying to contact me about the Market. You will have noticed that the date for the next Farmers Market has been changed to **Sunday 18th August 12-4pm**, due to circumstances beyond our control. We have decided not to have one in September, as originally planned, and will now have a Market on 15th December. If you would like a stall at any of our Markets please contact me at the new email address - we always have last minute cancellations, so if you want to be part of the August event, get in touch.

We are still looking for a Minutes Secretary to attend Committee Meetings on the second Wednesday of the month to take the Minutes, type them up and email them to the Committee, expenses for ink, paper etc are available.

Several Committee Members attended the Dyson Consultation on Thursday 11th July. If you have any comments or concerns get in touch, as we have contact with the Development company.

Hetty Moran. Chairman. TRA.

TOTLEY SHOW

Saturday 7th September, Totley Primary School

SEE THE DIFFERENCE!

AT

MARTYN KEMP OPTICIANS

- **COMPREHENSIVE EYE EXAMINATIONS**
including special tests for glaucoma, colour vision, dyslexia & diabetes
- **CONTACT LENS CONSULTATIONS**
free contact lens trials and monthly direct debit payment schemes
- **PRESCRIPTION SUNGLASSES**
- **LEISURE SPECTACLES**
for computer work, fishing, swimming and safety wear
- **ACCESSORIES**
ready readers, chains and magnifiers

LENSES BY SEIKO
In all non-budget spectacles

TOTLEY
63 Baslow Road
236 4485

ABBEYDALE
634 Abbeydale Road
255 6554

For more help and information please phone or call into the practice of your choice
For a full list of our practices visit

WWW.MKO.CO.UK

Terms and conditions apply.

Crocus Homecare

Homecare with Compassion

Care and Support in your own Home

Crocus Homecare provides high quality care and support services to help you, or the person you care for, when it is most needed.

Crocus prides itself, and has built its reputation, on providing the highest quality care with compassion, understanding and respect for each individual and their families.

For more information, please call Debbie Crowhurst, or have a look at our website

Personal Care - Practical Help - Respite Care - Dementia Care
24 Hours a Day / 7 Days a Week

Tel: 01629 812874
www.crocuscare.com

OUR BIG BEAUTIFUL WALK IS COMING

MILES FOR MACMILLAN SUMMER 2013

CLUMBER PARK
Worksop, Nottinghamshire
7 September 2013

It's going to be gorgeous
Gather your friends, family and the kids for a lovely day out of walking, picnicking and enjoying the fresh air. Join our big, beautiful, sponsored walk today and help to make sure no one will face cancer alone.

Sign up for your lovely sponsorship kit today

Visit macmillan.org.uk/miles	Text Walk 26 to 70550	Call 0300 1000 200
--	---------------------------------	------------------------------

WE ARE MACMILLAN. CANCER SUPPORT **Working together to improve the lives of everyone living with cancer.**

© Macmillan Cancer Support. Registered charity in England and Wales (261817). Scotland (SC029997) and the Isle of Man (304). Signs not standard network's size.

ACTIV physiotherapy

... going from **strength** to **strength**

Exciting news from ACTIV Physiotherapy

Building on the success of last year we are delighted to announce the opening of our new clinic in Hope and are looking forward to working with new clients, and existing customers of **Hope Physiotherapy Clinic**

our core strengths are:

- Repetitive Strain Injuries
- Muscle & Joint Problems
- Women's Health Issues
- Sports Injuries
- Back & Neck Pain
- Acupuncture
- Musculoskeletal Pain

 Official Clinic for the Sheffield Steelers Ice Hockey Team

email: mail@activphysiotherapy.co.uk
web: www.activphysiotherapy.co.uk

0114 235 2727 Bradway
0114 235 7845 Totley
0143 362 3602 Hope

TOTLEY SHOW 2013

Saturday September 7th

Totley Primary School

8.45am to 10.45am Entrants registration

11am to 12.30pm Judging & awarding of Certificates.

1.30pm Doors open to the public (Entrance 50p, children 20p.).

1.45pm Official opening by Rony Robinson.

3pm Prize giving and Auction of donated items.

4pm Conclusion

Entry forms will be available at Totley Library, Totley Post Office, and the Ironing Parlour, or at the door on the day.

Within the Photographic section we have introduced some different sections to try and create interesting aspects of photography. The new sections are:-

Monochrome, that is any photograph in a single colour/hue.

Creative, use your imagination skills to present a photograph.

Wildlife, new category

Landscape, we hope to see some wonderful views.

We have again been fortunate to get the Escafield Brass Band to entertain us in the afternoon, playing for two sessions, the times of which will be announced during the day.

Our next meeting for all helpers will be at 6, Milldale Road on Monday 19th August 7-30pm.

If you have not helped before and would like to be involved please contact us. See below for contact details.

We are again asking for sponsors for the Class Prizes and donations for the Tombola stall which will be greatly appreciated.

Anyone requiring a stall please contact us.

Any donation can be left at either "The Ironing Shop" on Baslow Road or at 6, Milldale Road, Totley.

If you can help with making cakes or scones please contact Dorothy at the address below.

6, Milldale Road, Tel 236 4190

e mail "lesanddotfirth@talktalk.net"

All proceeds after costs will be donated to Transport 17.

Les & Dorothy Firth

Transport 17

Hello everyone, thank you so much for your support at our recent Coffee Morning at the Cross Scythes, in spite of Baslow Road being re surfaced!! We would have liked a few more of you but it wasn't to be. We also wish to thank Cakes and Cuttings for their generous donation. There were numerous bargains to be had and the Irish Coffee proved to be a big hit with most of the attendees!!!

We are now fully mobile after the disastrous few weeks we had recently and we are hoping we will be staying that way for a long while. We are now playing catch up and trying to replenish some of our depleted reserves so we have decided to give you our diary schedule up to the end of the year, as it stands at this moment in time, so that you can put the dates in your diaries!!

We are hoping to participate in the Farmers' Market on Sunday 18th August where our plan is to have a bookstall. We seem to have accumulated quite a few paperbacks so they will be on at good prices.

The Totley Show is on 7th September where there will be fair mixture of goods for you to choose from!

Our final Coffee Morning for 2013 will be at the Cross Scythes on Saturday 12th October. For those of you who haven't been before there is delicious coffee, tea and yummy yummy cakes to choose from.

The staff are absolutely delightful and always a joy to be with.

Our final event will be the Christmas Fayre, at Transport 17 offices, on Saturday 16th November, where you will be able to buy some early Christmas pressies for all the family. We hope to see you all at some if not all our events so until then take care, stay well and enjoy the sunshine.

Felicity Revill

Yorkshire Voices exhibition

Yorkshire Voices explores what it means to write in the local dialect. Based on archive material generously donated by authors and their families, this exhibition celebrates the work of four very different writers.

Each writes about a different time and a different part of Yorkshire, and their reasons for writing differ. But each captures something about the people of Yorkshire and the way they speak.

Tom Hague - 'Totley Tom - Tales of a Yorkshire Miner', is one of the four poets/writers featured.

The exhibition is open at Western Bank Library (222 7200) every day except Sundays until 17th August.

Councillor Surgeries

Liberal Democrats:

2nd Monday in the month 6.00-7.00 p.m., Totley Library, Baslow Road and 2nd Saturday in the month from 10.30 a.m. to 12.00 noon, Dore Old School Hall, Savage Lane, Dore Contact details:

Keith Hill 235 2289 Email: keith.hill@sheffield.gov.uk,

Colin Ross 235 1948 Email: colin.ross@sheffield.gov.uk

Joe Otten 230 3290 Email: joe.otten@sheffield.gov.uk

Totley Independent Website:-
www.totleyindependent.co.uk

Friends of Gillfield Wood

www.friendsofgillfieldwood.com

Invite you to an illustrated talk by

Stuart Crofts

of the Sorby Natural History Society

7.30p.m. on Tuesday 17 September
in Totley Library

CADDISFLY MAGIC

Stuart will be speaking about the freshwater creatures found in our rivers and streams around Totley and the amazing lifecycle of the Caddisfly.

There will also be an update on recent activities of FoGW and a chance for you to ask questions.

Admission - free to members; non-members £3

Refreshments will be available.

For further details email fogwsecretary@gmail.com
or see the website www.friendsofgillfieldwood.com

TOTLEY PRIVATE HIRE

EXECUTIVE CAR TRAVEL

AIRPORTS AND LONG DISTANCE

PROP - PAUL SOUTH

24HR SERVICE

Tel: 0114 2839692

Mobile: 07974 355528

Email: PAUL.SOUTH1@TESCO.NET

Tiling, Plastering, Plumbing & Complete Bathroom Fitting Service

Tel: 0114 4182346

07738 688807

◆ Under Floor Heating

◆ Competitive Prices

◆ All Aspects of Home
Improvements & Maintenance
Work Undertaken

◆ NVQ Qualified

◆ No Job Too Small

◆ Fully Insured & Guaranteed

A1tilingandplastering.co.uk
25 Five trees Ave, Dore, S17 3LW

- Central Heating,
- Domestic Plumbing,
- Glazing, Double Glazing and Glass,
- House Maintenance,
- UPVC and Wood Windows & Doors

Mini Digger & Driver, Muck Shifts, Footings Etc.

M.Scriven
(FRUITERAMA)

MARTIN SCRIVEN

HIGH CLASS FRUIT
& VEGETABLES

37, Baslow Road

Tel. 236 7116

Orders Delivered

PhysioFOCUS

at Totley Rise Dental Practice
85 Baslow Road,
Sheffield, S17 4DP

Physiotherapy treatment available for:

- Back and neck pain
- Sports injuries
- Sprains and strains
- Joint and muscle pain
- Arthritic pain
- Whiplash
- Repetitive strain injury
- Headaches

Appointments: 0114 2360333

Also available:

- Pilates classes
- Pilates 1-2-1
- Golf Fitness Screening
(as used by consultants to UK,
European and Australian PGAs)

For more information please call:

Emer on: 07792 422909

Rachel on: 07956 908454

Lindsay Allison Associates Consultant Homeopath

Improving wellbeing, in
a safe and natural way

Call for a consultation:

07968 167 036

www.lindsayallison.co.uk

Registered Member of
The Society of Homeopaths

Clinics in Totley and Tideswell

G W A Tiling

Wall & Floor Tiling

Bathrooms Kitchens Wetrooms

No job too small, Best Quality work

George Allen

Mobile 07801 790973

RUTHS FINAL FAREWELLS

Sadly this is my last edition as the 'reporter' for the **Totley Independent** as from September I am making the move to Manchester to work for Sports Beat, News Associates. It will be a very busy academic year, and it is all about learning to become a successful sports reporter by requiring the skills needed in a highly-specialized qualification. It's a great course because it's a multi-faceted Sports Journalism module and will be supplemented by Shorthand, Reporting, Video Journalism, Media Law and Public Affairs and I will be producing two portfolios of work throughout the year- one sport- based and one a general portfolio.

There will be plenty of work experience opportunities throughout the course such as covering matches and events, press conferences and news opportunities, with Sportsbeat and external publications. They have specifically said that the 'course is

not for the faint-hearted, with the emphasis on working hard,' so I'm expecting a challenge but I can't wait and I'm really excited to be studying back in Manchester where I was at University!

In an age where many publications are now only

(Deputy Prime Minister & Liberal Democrats Sheffield Hallam MP Nick Clegg, with reporter Ruth Dacey and a copy of the Totley Independent)

available online, I was pleased to see that the **Totley Independent** was still going strong when I returned from University last summer. I would like to thank the editor Ian Clarke for giving me the opportunity to contribute to the magazine and I have really enjoyed the time I have spent writing back in Totley. I would also like to thank Rosie Electro who has regularly contributed with her innovative seasonal fashion articles and Sophie Wood who has

whipped up a storm in the kitchen providing the delicious 'Soph's Loaf' column. Most importantly though thank you to the local residents of Totley who have provided material for many of the articles I have written, and for those who regularly pick up a copy!

The **Totley Independent** has given me the opportunity to interview lots of local people and find out more about what's going on in the area. I particularly enjoyed interviewing local resident Paul Savage, and Stephen John, a Regional Campaigns Officer for Mencap who received the invitation to Westminster and took the opportunity to raise concerns about issues affecting people with learning difficulties including employment, hate crime and social care. This inspiring story really epitomises what the **Totley Independent** is all about- getting local voices heard!

Another highlight was interviewing the Deputy Prime Minister Nick Clegg and raising awareness with him about certain issues that were perhaps going unnoticed in the Totley Ward and hearing his argument behind the HS2 project. Nick Clegg was also very vocal on how he saw the future and commented that Sheffield as a whole is "having to reinvent because of what the banks got up to and the mess that Labour left behind in terms of the huge black hole of public finances. We have to strive for the best and I think we do this by making sure that we have the best transport links, the best schools, that we have safe and attractive places to live." I

hope that this is the case for Sheffield and in particular Totley.

All my writing experiences for the magazine have demonstrated the importance for local people to have their voice heard, whether that be championing an independent business or event, celebrating success or having issues raised in the local community. So remember if there are any aspiring journalists out there or if you are interested in contributing to the magazine do get in touch- contact details on back page!

Thank you

Reporter Ruth Dacey

Longshaw Sheep Dog Trials

We are please to announce that the Longshaw Sheep Dog Trials will take place this year on 5th, 6th and 7th September, on Longshaw

Pastures in front of Longshaw Lodge, near Grindleford, starting this year at 7.30am each morning. We are very honoured this year to have as our President Mr Eric Rigby from Holmesfield.

On 5th and 6th there will be open class sheep dog trials when many of the "One Man and His Dog" competitors will be taking part. We are pleased to have Mr Gordon Watt, who is himself a keen and experienced competitor and the winner of the championship in 2003, to judge the open classes and championship, whilst the local class will be judged by Mr Jan Pieters, from Holland, who will be competing in the open class.

At approximately 3.30pm on 5th there will be a parade of local hounds courtesy of the Barlow Foxhounds, Pennine Foxhounds, High Peak Harriers and Ecclesfield Beagles.

Following the local class sheep dog trial on Saturday 7th the Longshaw Fell Race is to be run. Starting at approx. 10.30am, this is open to all comers and is enter on the field. Following the fell race there will be a demonstration of dog obedience and agility.

Starting at approximately 12.30 on Saturday 7th the trials culminate in a double gather championship, which consists of the 8 highest pointed runs from both Thursday and Friday, when the winner will take home the prestigious Longshaw Championship silver tea pot. Entrance charges are just £5.00 per adult each day, no charge for children, free parking, and this year we start at 7.30am, weather permitting, finishing at approximately 5.30pm. For further information please contact the Secretary, Mrs Sheila Humphreys, MBE on 01433 651852, or e-mail lsda@talktalk.net

This will be the 115th year of the Association, thought to be the oldest sheep dog trials in England. There will be a licensed bar, hot and cold food and drinks, and ice cream available. The magnificent array of trophies will be on display, so please come and join us for a day on the moors to see some of the wisest dogs in the world. We look forward to meeting you.

TOTLEY SHOW ENTRY FORM 2013

THE TOTLEY SHOW THIS YEAR WILL BE HELD AT **TOTLEY PRIMARY SCHOOL, SUNNYVALE ROAD**
ON SATURDAY, 7 SEPTEMBER. ENTRIES SHOULD BE SUBMITTED BETWEEN 8.45AM AND 10.45AM.

HANDICRAFT SECTION

- 1 Hand knitted or crochet garment
- 2 Decorative cushion
- 3 Soft toy
- 4 Tapestry
- 5 Cross stitch
- 6 Collage, any medium
- 7 Greetings card
- 8 Any medium

DOMESTIC SECTION

- 9 Victoria sandwich - as recipe below
- 10 Dundee cake - as recipe below
- 11 Carrot cake
- 12 5 Biscuits
- 13 3 Fruit Scones
- 14 Apple pie
- 15 Jam
- 16 Lemon curd
- 17 Marmalade
- 18 Chutney

- 51 Vegetable/fruit animal - up to 7
- 52 Miniature Garden - 8-14
- 53 3 decorative Buns - under 7
- 54 3 decorative Buns - 8-14
- 55 Wobbly Wobbly Jelly - up to 14
- 56 Flower arrangement in an eggcup - Up to 14

- 175gms/6oz Plain flour
125gms/4oz Margarine/Butter
125gms/4oz Soft brown sugar
2¼ tsps Baking powder
1 rounded tsp Mixed ground spice

METHOD: Line 7" deep cake tin. Sift flour, baking powder and spice together. Cream margarine/butter and sugar. Beat in eggs 1 at a time adding a tbsp of flour with last 2. Fold in remaining flour and fruit till thoroughly mixed. Put in tin and decorate with nuts.

Bake in a preheated oven 140°C/290°F/gas 2 for 1 hour then lower to 130°C/270°F/gas 1 for ½ to 1 hour approx.

VICTORIA SANDWICH

- 125gms/4oz Margarine/Butter
125gms/4oz Self raising flour

- 125gms/4oz Caster sugar
2 eggs

METHOD: Cream margarine/butter and sugar. Beat in eggs 1 at a time with a little flour. Fold in remaining flour. Divide between two 7" sandwich tins greased or lined with greaseproof paper.

Bake in a preheated oven 180°C/350°F/gas 4 for 20-25 minutes. Sandwich with jam and sprinkle top with caster sugar - please note, recipe quantities only.

- 1 No entry in any class should have been in previous Totley shows.
- 2 Entries may be donated to be auctioned at the end of the Show but this is not compulsory nor a condition upon which entries will be accepted
- 3 Prize money may be collected from 1.45pm

- 4 If fewer than three entries in a class only a First Prize will be awarded except in Children's Section
- 5 Any prize monies not collected by 4pm will be put towards next year's Show
- 6 You may enter as many classes as you wish (The more the merrier!)

SHOW PROGRAMME

- 8.45am to 10.45am Entrants' registration
11am to 12.30pm Judging and awarding of certificates
1.30pm Doors open to the public. Entry 50p, children 20p

- 1.45pm Official Opening and collection of prize money
3pm Prize giving and auction of donated items

PRIZES: First £3, Second £2, Third £1

Entries 50p each

PLEASE BRING THIS FORM WITH YOU WHEN YOU BRING YOUR ENTRIES

FLORAL SECTION

- 19 Floral arrangement - 18" high 10" x 10"
- 20 3 Cut Flowers of any variety in season - home grown
- 21 Foliage plant in pot
- 22 Flowering plant in pot

FRESH PRODUCE SECTION

- 23 1 plate 4 Eating apples
- 24 1 plate 4 Cooking apples
- 25 1 plate 8 Blackberries
- 26 4 matching Potatoes
- 27 3 matching Leeks
- 28 3 matching Onions
- 29 5 matching Runner beans
- 30 1 plate 5 Tomatoes
- 31 1 Cucumber
- 32 3 Courgettes
- 33 Largest onion
- 34 Heaviest marrow
- 35 Longest runner bean - 1 per person

CHILDREN'S SECTION

- 57 Painting - under 5
- 58 Painting - 6-7
- 59 Painting - 8-11
- 60 Painting - 12-14

DUNDEE CAKE

- 3 eggs
125gms/4oz Raisins
125gms/4oz Sultanas
125gms/4oz Currants

- 36 1 plate 3 eggs from own hens - No embellishment

ART SECTION

- 37 Oil or acrylic painting
- 38 Water colour
- 39 Pen and ink sketch
- 40 Pencil sketch
- 41 Open multi-media
- 42 Reclaimed art/sculpture
- 43 Sculpture, any medium

PHOTOGRAPHY SECTION

- (prints only)
- 44 Monochrome, any colour
 - 45 Creative
 - 46 Wildlife
 - 47 Landscape

WOODWORK SECTION

- 48 Wood turning
- 49 Small furniture
- 50 Wood sculpture

NB all Lego models max size 25cm sq

- 61 Lego model - 5-8
- 62 Lego model - 9-14
- 63 Colour photo - up to 14
- 64 Open, any medium eg Hama beads - Up to 14

- 75gms/3oz Chopped mixed peel and chopped cherries
40gms/1.5oz Blanched almonds to decorate

NAME TEL NO

The Waterfall Brothers

I first came across John Gray Waterfall and his younger brother Henry when I was researching the history of Totley Grove. We can be almost certain that John Waterfall built the house, but there is no conclusive evidence of a date for the building. The first mention I have found of the house (it has been called Totley Vale, Totley Dale and Totley Grove), is in August 1851 in the Sheffield Independent newspaper advertising Totley Vale Cottage for rent. We can, however, trace the ownership of the land to John and Henry Waterfall as early as 1838 when the Tithe Assessment for Totley (this document is in the Derbyshire Archives at Matlock library) names the Waterfall brothers as owners of a corn mill on the site and Joshua Hodgkinson as the tenant and millwright.

Together with other local landowners, the Waterfall brothers were involved in the negotiations and enforcement of the Totley Enclosure.

The Enclosure Act allowed the transfer of ownership of Common Land from the community to a single owner who then had the right to enclose it for his own use. In 1839, the brothers were present at the first Totley Enclosure meeting held in the school house. The minutes of this meeting (safe in the Archives in Rotherham Central Library) give us the details of the brothers' property in Totley. They declared their interests as a right to use common land for their tenant William Dalton of Hall Field Farm and a corn mill and its homestead, which although it is not named in the document, we can reasonably assume is Totley Grove.

Both brothers were born in Sheffield; John in 1802 and Henry in 1804. Henry went into the law via an apprenticeship sponsored by his father and John was a confectioner in his early working life. For many years they shared a business premises at 1, Fargate; Henry running his legal practice and John his confectionary business from the same property.

The business interests of the brothers have been relatively straightforward to uncover. What has been more problematic is their family lives. The earliest census in Totley was taken in 1841 and every 10 years thereafter. This means of tracking family relationships, occupations and locations is invaluable but limited to a ten year snap shot. It often takes a lot of luck and detective work as well as information from the census to piece family lives together and so it has proved in the case of the Waterfall brothers.

The census records indicate that John Waterfall was a widower with no children. Between 1841 and 1861 he lived with Henry and his wife Anne in Whirlow Cottage, Dore. Without the inscription on John Waterfall's grave in Dore churchyard we would not know that he had two sons who predeceased him and that his wife was called Ann. His eldest son, John Henry, served on HMS Arrogant and died in service in 1863, aged 31. His youngest, Charles Edward, was in the 5th Royal Irish Lancers when he died in 1852, aged 19. We know nothing more about his wife Ann or about John Henry and Charles Edward other than this inscription.

But with this information the children could be found on the census and a third son, George Howard, came to light. In 1841 (when their father was living in Whirlow Cottage with Henry and his wife, Anne) we find his children aged 7, 8 and 10 years at school in Handsworth. Piecing together lives lived beyond the reach of paper documentation is a tantalising and sometimes frustrating business. Imagination fills in the gaps in the records and in this case maybe we can speculate that Ann died between the birth of Charles in 1833 and the first census in 1841. This would explain the lack of records for her marriage and death and why the children were sent off to school and did not live with their father.

Their surviving child, George Howard, became a clergyman, married Harriet Knapp and had three children, Laura, George and Adeline who all survived into adulthood. He spent nearly 30 years as rector of St. Peter ad Vincula, Tollard Royal and died and was buried there in 1889.

In 1871, John Waterfall was living in Totley Grove with his sister-in-law, Anne. Henry Waterfall had died in 1868. Anne and John had shared Whirlow Cottage for many years and here they are again sharing a house. John died in the house on 12th September 1879, aged 76.

After John's death Anne moved to Woodlands at the bottom of Dore Road. She lived there with a niece and servants. In the same building, but in a separate household, lived another family of Waterfalls. Six siblings: all single and in their 20's and 30's. I have no idea yet what relation they might be to Anne Waterfall, but the search goes on.

I expect that much of the Waterfall brothers' early years and family lives will remain undiscovered and that these shadowy individuals will always be of another time and out of our reach. But what we do know gives us a glimpse into the local politics and social life of Totley in the 19th century.

If you have an interest in Totley history, come along to one of the Totley History Group meetings held in Totley library at 7.30pm on the fourth Wednesday in the month and visit our website at www.totleyhistorygroup.org.uk

Christine Shimell

LET THERE BE HOPE

Let there be hope
So stigma snaps like deadened twigs
And shackles lay broken in the grave;
So boxes are opened
And bold boundary lines blur,
Disappear, each colour uniquely defined.

Let there be hope
So mental health is openly discussed
Suddenly quietened voices find volume.
So the scarred can peel away the skin and look again.
Let tear stained memories locked in
Burst into beautiful dancing colour
So the night is lifted
Dawn breaks

Let there be hope
Let riotous flames extinguish to leave phoenix
feathers
And scatter over the broken land.
Let labels dissolve into water that wash
The feet of those discriminated against
And transform like crystallise to magnificent butterfly
And let the wings beat reaching for freedom

Ruth Dacey

ECCLESALL FIRST AID TRAINING

Do you require certification for work?
Want to learn lifesaving skills to protect the ones you love?
Our experienced and professional trainers are accredited to deliver fully certificated qualifications in;

Adult and Paediatric First Aid

For a free quote and advice call Tel - 07742068599 Web - www.ecclesallfirstaidtraining.co.uk
Email - info@ecclesallfirstaidtraining.co.uk

R. S. CERAMIC TILING

56 Mickley lane
Totley
Sheffield
S17 4HE

All ceramic tiling work undertaken, Underfloor Heating
15 years experience, Private and commercial
All work guaranteed, Competitive prices
For a free no obligation quote call
Ron Shilton
Mobile: 07887 990059, Home: 0114 418 1209
Email: ronshilton@ntlworld.com

253 Baslow Road, Sheffield, S17 4DU
Tel: 0114 2360 583 Mobile: 07801 346 455

Gardens cleared and maintained, Lawns mowed,
Turving, Tree felling & pruning, Hedges trimmed & reduced, Pond maintenance, Fencing etc.

for free quotation call
Chris on: (0114) 2746158 Mobiles: 07976072785 or
Richard on: 07789497104

8am-6pm mon-fri

HazelBarrow Farm, Norion S8 8BA

Sheffield Cat Sitting

The kinder alternative to a cattery

Daily visits to provide loving care for your cat in his own home whilst you're away.

Fully insured & police checked.

www.sheffieldcatsitting.co.uk
Call Fiona on 07761 679359

Nigel Watson

Carpenter and Joiner

Fitted kitchens, sliding wardrobe doors with bespoke interiors, internal and external doors supplied and fitted, new handrail and spindles, laminate and wood flooring, locks, architraves, skirting board, stud walling, boxing off etc.

For a reliable and quality service
TEL: 0114 236 4778
MOBLIE: 07971 528149

R.M.M BUILDING SERVICES

25 YEARS EXPERIENCE

All types of building work carried out including- Drop kerbs, block paving (drives, paths, etc), extensions, general building repairs and maintenance.

Phone Rob on- Mob- 07906108567
Home-2352190

AUTUMN FAYRE

LEONARD CHESHIRE DISABILITY

MICKLEY HALL

SATURDAY SEPTEMBER 28TH, 2-4PM

**JAMS, CHUTNEYS, CAKES, CARDS,
JEWELLERY, GIFTS FOR CHRISTMAS PRESENTS**

RAFFLES, REFRESHMENTS.

FREE ENTRY.

NO COLD CALLERS

Cllr Keith Hill, Area coordinator for Neighbourhood Watch, assists Tina Weston, enforcement officer for Trading Standards, erecting a No Cold Callers sign, at Marstone Crescent. All properties on Marstone Crescent, Stonecroft Road, The Crescent, The Grove, The Quadrant, Terry Road & Quarry Road, have received No Calling Stickers, courtesy of volunteer Neighbourhood Watch coordinators. The scheme is funded partly by the Police and partly by Trading Standards, to make residents aware of the dangers of cold callers, who may be opportunist thieves, and to deter thieves.

THE CHOIR THAT'S ROCKING SHEFFIELD!

Sheffield Rock Choir members have flash mobbed for Comic Relief, broken a Guinness World Record, performed at lots of amazing local events and venues including Sheffield City Hall and last year they helped raise over £1million for charity! Now, following

popular demand, singing sensation Rock Choir is offering more Sheffield folk the chance to 'step out of the ordinary' and sing.

Rock Choir is the UK's largest and most popular contemporary choir, with more than 16,000 members in over 250 local communities, including Sheffield, Barnsley, Doncaster and Rotherham. In September 2013, local Rock Choir Leader Kate Threlfall will be starting new Thursday morning Rock Choir sessions in Sheffield. To give people a taste of what's in store, she's running a FREE 90-minute taster session on Thursday 11th July, from 11.30am - 1pm, at Dore and Totley United Reformed Church, Totley Brook Road, Sheffield S17 3QS.

"I'm inviting adults and teenagers in the local community to come along and sing their hearts out," says Kate. "It's going to be a fun, lively session in which I'll introduce Rock Choir and begin teaching the harmonies to one of our songs. You don't need to read music and there are no auditions. Just turn up and join in!"

To book your place and find out more about Rock Choir just visit www.rockchoir.com or telephone 01252 714 276.

**If you like to sing
you'll LOVE Rock Choir!**

Pop, gospel and Motown singing for adults with no auditions, and no need to read music.

NEW SHEFFIELD DAYTIME SESSION

THURSDAYS FROM 19TH SEPTEMBER 2013

AT DORE & TOTLEY UNITED REFORMED CHURCH

TOTLEY BROOK ROAD

11.30AM - 1PM

Rock Choir also rehearses in many other locations across the UK.

BOOK YOUR FREE TASTER SESSION TODAY

Visit www.rockchoir.com or call 01252 714 276

The Rock Choir name and logo are trademarks of Rock Choir Ltd

CROSS SCYTHES

PUB, RESTAURANT & HOTEL

NEW BEER GARDEN
WITH OUTSIDE EATING AREA

**Westside
Pub of
the Year**

Telephone: 0114 236 0204
Email: enquiries@cross-scythes.com
Baslow Road, Totley, Sheffield, S17 4AE

Farming Scene by Edwin Pocock

Great Yorkshire Show Edition!

Weather, Shows, £4,700, new grass, THIEVES! & DOGS!!

It is so long since I last wrote an article for the *Totley Independent* that I have forgotten what I said last time. As with most livestock farmers, it has been a very difficult time for us over the last 12 months. The washout summer last year created major problems for many stock farmers over this winter as stocks of fodder have been of poor quality, and in some cases, not big enough to see the farmers through the winter period. This has been compounded by the late fall of snow in March and the very cold weather in April. These latter events delayed the arrival of spring and consequently the start of the grass-growing season. Good for gardeners as they did not have to get their lawnmowers wound up, but no good for stockmen. The poor harvest last year has resulted in much increased prices for cereal based supplementary feeds, which have had to be used by many to keep their animals in good condition. The combination of these factors has led to a very stressful and expensive winter/spring. Specialist farmer stress counsellors have seen a big rise in referrals, and bank managers have seen increases in overdraft requirements. The good news is that a vaccine has now been released that should prevent a repeat of the dramatic impact that Schmallenberg had on lamb production last year. The effect of this disease, plus the spring time losses due to the late spring, have been reflected in higher lamb market values, as supply struggles to meet demand for the home and export markets.

The Pedigree show and sale season is now well underway, with the Premier Dorset sale at Exeter in May kicking off the programme. We did not take any tups down there this year, as the cold spring prevented us from getting them into show condition. We did however, bring one animal back with us, the champion in the performance recorded class. It has sire and maternal indexes in the top 1% of the breed, and sold for the second highest price on the day – 4,500 guineas in old money, or £4,700 in today's currency. Needless to say, he is now well insured!! All well as his top class performance he has very good length and shape. Hopefully, he will combine with Nijinsky to further increase the quality and performance of the flock. They are now in with their 'wives' and seem to be getting on well with the job according to the number of bums that have turned red recently.

The 'summer' weather has been better this year in short spells, which has enabled us to get our winter feed, haylage, in good condition. We have also made some very good hay and the sheep shearing will be finished as soon as we get back from the Yorkshire Show. There are more and more Dorset breeders attending the show now, which means that the competition is hotting up. We have had a couple of second placings, plus the champion male in the Northern Dorset Breed Club class with a ram lamb born last December. The Great Yorkshire Show has now become the premier livestock show in England as others have fallen by the wayside.

The recent dry weather has enabled us to replant the grass fields that we sprayed off and rotovated earlier in the year. The new leys we have planted will produce a much higher yield of better quality grass than the old ones we have destroyed. They will contain high levels of white clover which improves the protein level in the stocks diet. The other advantage of renewing grassland is that it gives time for residual sheep diseases and parasites to die off so that the sheep are kept healthier and will need less treatment than they would on grassland that has been in place for a number of years. It will take some time for these fields to become covered in matted grass once again, but it will happen over the next 6 months or so. We would ask walkers to keep to the proper footpath lines while this is happening rather than making a wide area of field damaged by their footfall. Any footpaths that have been cultivated have more than been returned to the condition that is required by law. Please help us to help you by respecting our property and keeping a single width path across our

fields on the signposted routes. Remember, these paths cross what is our 'garden area' where we are trying to make a living whilst providing you with access to the countryside.

Talking of making a living, a gang of metal thieves have done really well out of us! 2 sets of tractor weights made of cast iron have been nicked recently. They weighed over 1 tonne and are likely to cost over £3,000 to replace. This is another case where thieves have cashed in on farm vehicles, trailers and diesel in our area. These events are becoming more common as rural theft crime has increased dramatically in the last 2 or 3 years. Most of the vehicles etc that are stolen will be shipped to the continent in a matter of days, Eastern Europe being a favourite destination for tractors in particular. The local scrap thieves have now been replaced by the more professional and well organised, internationally operating gangs, using sophisticated planning to achieve their aims.

The other 'crime' that is prevalent in the countryside is the perennial problem of dogs attacking sheep. This has always been a problem, but has increased in recent years, as dog ownership has increased and the need to licence them has been abolished. The concept that dogs should have free reign to roam wherever they like in the countryside has become more prevalent. Unfortunately, sheep cannot defend themselves against a dog attack. Consequently, many thousands are killed and injured every year. Apart from the suffering caused to the sheep, this represents a loss of income to the shepherd. We had one of these attacks recently: fortunately the ewe in question suffered only a 12" tear in her shoulder skin, but could easily have been killed. It will cost me £70 - £80 in vets bills, and probably a lot more if she has lost the lambs she was carrying. The thing that really bugs me is that the dog owners in question rarely, if ever, report the fact that an animal has been injured and own up to the responsibility. They would rather the animal suffered, than take any responsibility for their and their dogs actions. Is this another sign of the selfish attitude many people adopt these days?

Double success a shock for electrician Mandy

Electrician Mandy Reynolds is a bit of a bright spark – she's just won a top business award for the second time in three years.

The 55-year-old, from Heeley, has been named the region's best local trader by website Which? Local – based on feedback from her customers.

She won the same accolade in 2011 and then went on to win the national title of Business of the Year.

Mandy said: "I was gobsmacked to win two years ago and I am utterly thrilled to have won again. I have some wonderful customers, who have taken their time to review my business on the website, so it is they I have to thank."

Mandy is one of a select few – it's estimated that less than one per cent of electricians in the UK are women.

"Women are smart – they'll choose a career at which they can really succeed," she said.

"And this is a very physical job, you have to lift floorboards and shift stones, so that is an issue – you do need to keep fit. But I don't think there's discrimination at work here.

"After all if a client doesn't want to employ a woman then they don't ring you in the first place – so there's no way of knowing if I'd be more successful if I was a man.

"I think I do bring female attributes to the job. We tend to be painstaking, tidier and we show empathy with the customer. And I do get a lot of repeat business."

Mandy set up her company Mand Made in 2006 after quitting a career in the financial services industry.

She found a base at an electrical and hardware shop in Totley, which is run by her husband Paul.

"I had no experience, not even remotely, but I wanted to find a service that would always be in demand, perhaps something to do with homes. Passing the exams only takes a couple of months – it's then about getting known through word of mouth."

Mandy's business was still in its infancy when the recession struck in 2008.

"In a way I've never known anything but tough times and I've still managed to make a go of it. I do enjoy being my own boss and building the company, and I now have a young woman who is doing her training with me," Mandy said.

"There's a different sort of stress to that which I experienced before, but now I'm doing it for me, not for someone else where the best I could hope for was a bonus. Now it's all about seeing the business flourish."

THINK

THINK BIRKDALE SCHOOL

Birkdale School

Prep School Open Morning

Saturday 12 October

9:30am-12noon

Clarke Drive, Sheffield, S10
(Near the Botanical Gardens)

Senior School Open Morning

Saturday 9 November

9:30am-11.00am

Oakholme Road, Sheffield, S10

Sixth Form Open Evening

Wednesday 20 November

6.45pm

The Sports Hall, Oakholme Road,
Sheffield, S10

For a prospectus or to arrange
a tour call 0114 266 8409

www.birkdaleschool.org.uk

Young Children and Music

We all know children love music. In fact, we all know how much we love music! I bet everyone has a special song from their childhood, one they can remember singing with Mum, Dad, or a favourite Auntie or Uncle. One of my earliest memories is singing Viva Espana on the counter of my local supermarket! However, in those days we didn't quite realise how much music can affect a child's development, right from the very start.

Did you know that music is one of the only activities to stimulate both sides of the brain? The three prime areas that music affects are:

- Communication and language
- Physical development
- Personal, social and emotional development

Plus, playing instruments develops small and large motor skills, and sharing instruments with other children enables the ability to share...and we all know how difficult it is to get a young child to share.

Many young children have difficulties with self confidence. For those little ones who are just learning to speak, why not buy a simple, cheap microphone? You don't even need to plug it in! Just sing a nursery rhyme into the microphone and leave out the last word of each line. Your child will be desperate to finish it, and pretty soon they'll be singing the whole song into the microphone themselves!

Another fantastic benefit of singing with young children is the idea of repetition. Babies love repetition of tunes and rhymes, and you'll see recognition very quickly of a favourite little ditty. And it could even help them to go to sleep!

Very young babies spend most of their time making connections in their brains. Many of the connections need to be made before the baby is eight months old. So it's never too early to start using music to help with those connections. Rocking to a lullaby is a brilliant way to enable these connections to be built, as are simple exercises to music. And don't forget, your baby listened to your voices for 9 months before he or she was born (that's Mum and Dad's voices, although Mum's was probably louder!) so even if you think you can't sing, baby will be stimulated just by hearing that voice as much as possible.

At first, babies don't know words and are only aware of the sounds expressed to them. As they learn to pick up words, they learn the emotion attached to them. This is how babies learn the meaning of words. Song is the most emotionally expressive form of language, it accelerates the process of recognising voice pitch and associating that pitch with the correct emotion. Plus, singing and playing music are great fun!

Sarah Scott holds Rhythm Time Music Sessions for babies and toddlers in Greenhill and Dronfield during term time. Call 0114 383 0111 or e-mail her on sarahs@rtfg.co.uk for more details, or to book a free trial.

Totley All Saints School Re-Union

At The Cross Scythes Hotel

Monday 30th September from 7-30pm

For pupils who left around the 1940s to 1950s

We look forward to meeting you

Dore Gilbert & Sullivan Society

Welcome to the latest tit-bits from The Society.

The summer concert was an excellent evening, with the talented bunch playing to a full hall.

There were some unusual items in the extremely varied program with the two instrumental numbers being warmly received, even cheered! As I said last time, our next production will not be a G&S operetta but "The Merry Widow" by Franz Lehar. Much of the music will be recognised by those who enjoy light music and I'm sure that those of you who have not been to see light opera should try it at least once. It is always a fun evening's entertainment.

We will be performing it from Wednesday April 9th to Saturday April 12th 2014 at The Montgomery Theatre, Sheffield and tickets will be available from November onwards. Contact me (on 0114 2362 299) or go to our website (doregass.co.uk) for further details.

If you are interested in joining the society, we rehearse at Millhouses Methodist church hall on Wednesdays and we will be starting rehearsing for the show on Wednesday 11th September. We can always use more members - especially men! Meanwhile, enjoy the summer or what's left of it and we look forward to seeing you at the December concert in the village (details later).

Derek Habberjam

Garden Group

Join Holmesfield Gardening Association meeting on the first Wednesday of the month and enjoy illustrated talks, demonstrations, and an annual show. The meetings are held at Holmesfield Village Hall from 7.30pm from 4 September. Summer months are spent visiting gardens. We have a trip to Barnsdale on Friday, 19 July picking up at The Horns Inn at 8.45 am

For more information contact

Pat Morton 289 0089 or Jean Woodhead 236 2786 (regarding the trip)

PAULETTE EDWARDS TO SUPPORT SHOW'S CHARITY EFFORT

**DORE SHOW 2013 - SATURDAY
14TH SEPTEMBER 2pm-4.30pm**

This year's Dore Show returns to its traditional scene in the heart of the village - Dore Methodist Church Hall and Dore Old School - and will be opened officially by Radio Sheffield's popular presenter, Paulette Edwards, with all proceeds going to St Luke's Hospice, of which she is an active supporter.

There will be a record 82 categories for exhibits, a charity auction and a raffle and visitors to the legendary community event could meet Paulette, be entertained by Oughtibridge Brass Band and Chesterfield Garland Dancers and even treat themselves to a cream tea!

Full details, including how to submit entries, are available on www.dorevillage.co.uk/doreshow.

St Luke's
The Sheffield Hospice

Our Early Days in Totley

A recent note in the Totley Independent that the History Group members were seeking evidence from the 1940's prompted me to think about our early experiences here. We moved into our newly built house here in December 1957. I had worked in Sheffield from January of that year and my first local experience dates from that summer. A works colleague who lived in Twentywell Avenue offered to take me one lunchtime to see how our house was progressing. He parked on the Rise, then the main road, and purchased two large pork chops from Tym's the butchers. My recollection of my first view of the shop was meat displayed on sloping wooden boards in the window. When we moved in here we thought we were in paradise as far as shopping was concerned. We had moved from the Bessacar area of Doncaster with only two "corner" shops, newsagent and greengrocer. During the next nine years my wife was engaged in the "school run" - rather different from what the term means presently. Her vehicles were not a variety of cars but first a large Silver Cross pram, then a push chair, and, on more than one occasion a large toboggan type sledge when schools did not close when snow fell. Consequently she did a lot of almost daily shopping on her journeys to and from school. My excursions there were mostly at weekends and so I also got to know many of the shops.

The first group we passed on the way from home were on the corner of Abbeydale Road South and Bushey Wood Road. On the corner was Orme's who also had a store in Bakewell. Next door was the greengrocer Bradshaw's and then Martin's the last survivor of that group. The other end of this group was the branch library before the present one on Baslow Road. The lowest shop on the Rise, now demolished and rebuilt was Bonner's the newsagents. Our eldest daughter had a "Star" delivery round there for pocket money. She tells me they had a list of houses they covered, corrected by Mrs. Bonner for holidays and cancellations. Their first job was to count the number of copies they needed for that delivery and woe betide anyone short or in excess! I cannot remember any shop between Bonner's and Chambers' the fishmongers. The fish and chip shop in those days was fairly low down, though I'm not sure exactly where. A story about that stems from those days. Our little group of sixteen new houses meant all our three girls had plenty of playmates of similar ages. One of our girls and a group of four or five friends went to the chip shop to buy 6d. worth of chips each. On arrival one of the boys had lost Id. and was allowed a small piece of fish instead. Then the lady serving also gave him a few chips as well! Does this story show how cheap fish was in those days?

Higher up, possibly where the Indian Restaurant now trades, were the Baby Bar and Whitehead's, treasure houses for children's clothes, footwear and wool, materials and sundries for homemade children's wear. Higher still were the pharmacy, Robinson's grocery, Tym's the butchers and Spring's sweet shop. Although at this time giants such as Boots the Chemist had taken over many privately-run pharmacies, ours was still a survivor. Many still dispensed their own remedies, not just selling pre-packaged medicines off the shelf. One in particular I remember Burton's Bronchial Balsam. This almost burned the back of your throat off but it quickly cleared away any coughs sneezes and wheezes.

Horace an ex-army man managed the butchers, always helpful and deft with meat choppers and lethally sharpened knives.

In those days the elderly Mrs. Spring was usually in charge of the sweet shop. My visits there were usually on a Sunday afternoon family visit after a local walk. When asked she would reluctantly produce from under the counter the "penny tray". This contained a variety of sweets, some small enough to be bought four for a penny. No matter how long the little customers pondered over what to buy she stood guard with eagle eye. Some Sundays the shop was operated by Mrs Spring's daughter-in-law and granddaughter who were less obvious guardians of the penny tray. I

believe Mrs Spring told me her father was the pioneer Sheffield photographer (Frank?) Mottershaw.

Continuing up were Eric's small delicatessen, Damms' the cobblers with hairdressing above or behind.

Mr & Mrs Damms were keen walkers on continental holidays. I remember one day he told me he paid £40.00 for his boots - that seemed a fortune to me in those days.

Davys the Sheffield provision merchants had a branch below the Post Office, where Mrs Jackson provided the service. The counter was then on the left as you entered, not the right as it is now. Beyond the Post Office were Thompsons the butchers and Grattons general store. My wife has a memory about the Post Office which nicely illustrates how most of the shops helped in a personal way. When we first moved in a Mr & Mrs Midgley lived in a detached corner house at the bottom of the road. The house had the date carved into the stonework. For many years Mr Midgley looked after his invalid wife until her death. After her death he decided to go on holiday to the islands off the north of Scotland. One day when my wife passed his house on the way to collect the children from school he asked her to call in the Post Office for him. "Ask her to send this telegram and I'll pay her the next time I'm in." It was to confirm booking of some holiday accommodation he had arranged. He was then probably in his nineties.

No doubt readers with better memories than mine will be able to find mistakes in what I think I remember but this cannot detract from our nostalgic thoughts of those happy days.

Don Ashford

1st Totley Scout Group

Vacancies

**Assistant Beaver leader, Assistant Cub leader
and Assistant Scout leader**

Two hours a week

Can also job share

No experience necessary as full training given
You need lots of enthusiasm and a willingness to have fun

No pay, but a very rewarding experience helping boys
and girls to develop practical skills

Do you want to find out more or even have a trial run
one evening?

Call John Smith our Group Scout Leader
07507 560287

THE MEMOIRS OF DAN REYNOLDS By Himself

I must tell you what I mean by Dr Thorne being down-to-earth. My parents had to call him out one Sunday and it was around 1.00 pm when he arrived. The dinner was on the hob (the shelf over the fire) waiting to be served. He stood with his back to the fire and inquired of the patient, then went upstairs and examined. On coming back down he once again stood as before but this time he turned around and casually helped himself to a portion of Yorkshire pudding and then another, then said "By Gum lass, tha' knows way to a man's `eart", and looking at my dad said "And don't forget to show thi' respect". I can only imagine that payment for his services was on a weekly basis.

The nurses' main role was childbirth though at times the arrival had taken place before they came. Neighbours were always at hand at these times, and also in sickness. It was a case of do unto others as you would have them do unto you, and one has no regrets. Frank Taylor made a tape for Brian Edwards and mentioned how his mother acted as midwife on many occasions, such was the caring way of life.

The first infringement onto agricultural land was by Mr Sheard who planned the area and commenced building houses. Next was Mr Tom Newbould who planned and developed the lower part of Heatherfield. Stone for the roads was provided from a quarry on site (hence Quarry Road). My dad (bomber) was ganger in charge, though he only built a few houses. One he did build was raffled off - the name of the said property is Blighty. Both men could have made it publicly and gained the confidence of the people and local council but neither he nor Mr Sheard finished what they originally planned. In later years Eddie Sheard commenced building in Main Avenue but being a raw recruit in the building business he eventually decided to pack it in.

Eventually Cannon Hall Farm and acreage was on the market and was bought by H Kelling - a builder. This would be around 1924 and that was when building started in earnest. The buildings were used as joiners shop and stores and the farm yard was used for making building blocks (coke breeze). Very few bricks were used and all outside walls were stuccoed and I have to say that those properties were as good and as solid as any brick structure, so one has to give credit for his formula to block making. He was also a show man with poultry and kept quite a big flock which were fed and cared for by Mr Fred Fox, a staunch Labourite who built the hall at Greenoak Shopping Centre. Originally it was called Labour Hall and though it functioned as such for a few years it was taken over by the Army, later for varying business ventures, now the tables are completely turned and it now belongs to the Conservatives.

One often hears about certain people who have healing powers, which are scorned by a few, but a Mr Duncan Coates was able to rub away warts. A Mr Dick Fisher will testify to this who, when taken to Duncan a few times was rid of his warts. Apparently (or so one is led to believe) he is a seventh son of a seventh son, and they have these gifts.

I always had great admiration for Frank Taylor, whose chief hobby in life was pigeons and racing, and, I might add, was well known in the Homing Pigeon Society, and a winner of many trophies. He was able to get a few of the teenagers interested in acquiring pigeons and racing, and the farthest they flew was Tamworth, which if my memory serves me right, was the final stage before going overseas. Edward Lewis is the only survivor of these, and would be delighted to recall those times.

A few years later Frank was able to get a few interested in steeplechasing and they joined the Sheffield United Harriers. I have my brother's fixture list at hand for 1923-24, and the headquarters for

Totley was the room at the Crown Inn (now car park), and among the names is coach Frank Taylor.

Training runs were first Tuesday each month at the Crown Inn, Totley, the next training at Cricket Pavilion, Dore, on third Tuesday in each month. The subscription was four shillings adult, two shillings juvenile. Needless to say my brother never made the grade, but three that did were Herbert Green, Summer Lane, Ronnie Hoole, Totley Bents and Archie Thomas, Baslow Road. The latter became a great runner, winning many prizes.

When Totley Social Club was formed Frank was once again to the fore by way of being trainer for the football team, and guided them from strength to strength, being top of Hope Valley League. The social club was a thriving club at the time, but as we grew older, transport to Sheffield was better and more frequent, and we tended to drift away. Eventually the room was used for Whist and Solo drives. The billiard tables were sold and eventually that was the end. One has to accept change in life style, but they were happy days.

Around the 20's there was quite a lot of poaching, mainly rabbits, and a few men from the district of Heeley used to come. The police were alerted, and eventually caught them, and they would face charges at the Court House, Dronfield. The Magistrate was a Mr Wilson from Horsleygate, who never showed any mercy so one can imagine they were sent to prison.

This Mr Wilson was Master of the foxhounds and on their visits to Totley would meet at the Crown Inn. I admit it was a lovely sight but the sport was cruel. All the landowners allowed the hounds and horses to roam the land as was necessary. Not long after we were taken over by Sheffield they banned all hunting in South Yorkshire, which was a setback for the hunters as they lost out to quite a few hundred acres of hunting country.

The End - Dan Reynolds, Totleyite 1910 - 2009

Ecclesall Woods Craft Courses

The J G Graves Woodland Discovery Centre

Set in the extensive and beautiful Ecclesall woods, the Woodland Discovery Centre is the perfect indoor and outdoor facility for a spectrum of events and a visit to the woods.

Space is available to hire at the centre for:

- Families to celebrate weddings, birthdays and anniversaries
- Businesses and groups to hold meetings and team building events
- Schools to hold educational days for pupils

The centre runs craft courses all through the year from cider making to wood work skills. Public events in the autumn and spring celebrate Sheffield's rich woodland heritage and demonstrates the unique facilities of the centre as, well as providing activities such as story telling, discovering nature and traditional uses of wood in the home and garden.

Website for further course details (e.g. wood carving, iron smelting, cider making, lathe turning, basket making) : www.ecclesallwoodscraftcourses.co.uk

GARDENING TIPS FOR AUGUST & SEPTEMBER

The garden is getting ready to burst into flower! The recent sunshine got things going and now the signs are good. The tadpoles in the pond are growing well. They will soon be moving out into the garden - I hope they will be gobbling up all those slugs which will have developed over the last few weeks. I will have to be careful when mowing the lawn as I don't want minced frog all over the place. I'd rather have less slugs. They (the frogs not the slugs) usually jump about if they hear the mower approaching so I can avoid them.

The raised beds are a great success with broccoli, cabbage, lettuce, peas, leeks, radish and onions coming along nicely. The leeks are looking really good and should be OK for the show on September 7th.

The lawn is a lovely green sward at the moment. The bit of TLC earlier paid dividends. The brown dry patches have gone, I am pleased to say, though I must keep a wary eye open for signs of it reoccurring

My runner beans are not looking very good. I have given them a dose of phostrogen to boost their growth, so I hope that will encourage them to develop better.

The greenhouses are looking very busy. Most of the pot plants are in flower - the lilies fill the place with scent; and the cucumbers are nearly ready for picking (we should have had quite a few by the time you read this). I have tried three varieties this year. They are all short ones. One is called "Mini Munch" so I presume this will be a bit smaller than usual and will suit us better.

The tomatoes are setting well. I look forward to picking the first ones on my birthday on 13th July. I missed out last year - they were a week or so late. I grow mainly a variety called Sungold - a lovely sweet orange tomato, quite small but very prolific. I also grow a couple of red plum type for cooking. They usually ripen later as they are a much bigger size.

The Totley Show committee is working hard now, getting things organised for the show on September 7th. The judges are looking forward to viewing your exhibits, so I hope lots of you will be taking part to make the show a success. Please encourage your children/ grandchildren to have a go - it's really good to see a full show bench with all the wobbly jellies, decorated buns and super Lego creations! Please make a real effort to take part, because without your entries we have no show! The apple pie section last year was a bit sparse, as were the flower arrangements, so try fill some of the gaps in these and the other sections. You never know - you may win a cup or certificate (I've been certified in the past) or a medal and it's great to see your skills on show. I look forward to seeing you there.

AUGUST

FLOWERS Continue dead-heading to give a continuation of blooms; lightly prune bush and standard roses - cut back to about 2 leaves all stems which have flowered, give the beds a dusting of Tonks or other rose fertiliser and work it into the top layer of soil.

Tie up the taller perennials - if we get a bit of wind in summer, they are soon broken down.

August is the time for cutting dried flowers for winter decoration. Tie the stems up in bunches and hang them upside down in a cool airy place. Give flower beds a regular feed of compound fertiliser as this will keep them growing and flowering. Sweet peas need a layer of mulch and a good liquid feed.

VEGETABLES Sow a bit more parsley, earth up brussels sprouts. Do not feed onions after July as ripening may be hindered. Marrows should be cut whilst they are still young and before the skin hardens - and save a nice big one for the show in September!

Cucumbers grown in frames outdoors will need regular watering and feeding- and keep stopping the runners (side shoots).

Remove any caterpillars as soon as they appear on cabbages and other brassicas; keep runner beans mulched and well-watered, especially during hot dry periods (we hope).

Outdoor tomatoes need a good feed once a week with a good tomato fertiliser and each plant should be stopped one leaf above the 2nd or 3rd truss depending on the variety.

TREES SHRUBS AND FRUIT When propagating strawberry plants, always choose a perfect parent plant, with no yellow or curling leaves, peg the baby plants into pots of new compost set into the ground and allow them to root before cutting them from the parent plant. Do not take more than five plants from each parent and keep them well watered.

Prune raspberries as soon as they have finished fruiting, cutting them down to ground level. Retain six

of the strongest new canes from each plant for fruiting next year and tie them onto supports.

GREENHOUSE AND INDOOR PLANTS As usual keep the greenhouse well ventilated and any seedlings which are coming along should be shaded, especially if the sun is very strong. Cuttings from most greenhouse plants can be taken now: geraniums, fuchsias, busy Lizzies etc and keep them shaded. Geraniums do not need a lot of water to start with.

Late August begonias and gloxinias will have finished flowering. Their water supply should be gradually reduced so that they ripen the corms and go to rest.

Restart old cyclamen around the second week of August. Clear off the old foliage and soil and re pot in the smallest pot which can accommodate the roots comfortably. Keep them in a shady spot, water moderately at first, but spray the corms daily with tepid water to encourage them to make new growth.

If you want to have narcissus by, or even before, Christmas, pot up bulbs now

LAWNS At the end of August lawn seed can be sown on a prepared bed - and keep well watered.

If we have very dry conditions set the mower high to retain moisture at the roots.

SEPTEMBER

FLOWERS. Keep up with the dead-heading of plants. Remove summer bedding plants which are finished, and prepare any spare beds for spring planting. The earlier you can get wallflowers, primulas etc. in, the stronger the plants will be to survive the winter. Lift and pot up geraniums, fuchsias and other tender plants you want to keep over the winter. They need to be kept dry-ish and in a frost-free place.

Tuberous begonias need to be lifted and dried off to keep indoors. Make sure you remember to water regularly any newly planted plants. Plant out spring flowering bulbs, narcissi, lilies, daffodils etc. These can be planted at any time during autumn, but early planting gives better results (hold tulip and hyacinth for a bit longer - end of October). Pot up bulbs for early flowering - hyacinths, tulips, narcissi ixias,

should be potted up now in bulb-fibre and bulbs should be almost touching one another and barely covered with the fibre. Stand the containers in the coolest place available and keep as dark as possible for 8-12 weeks. Keep checking that they are kept moist (not wet) and dust with flowers of sulphur if slight mould is showing. Rambler roses can be pruned now - cut the growths of those which have carried flowers to ground level and remove from trellis; tie back the new growth made this year. Cuttings of lavender can be put in now. They are easy to root in a sheltered place outdoors in a shallow trench in soil and plenty of sharp sand.

Check the supports of taller plants, to reduce the growth of those which have finished flowering (not too much). Take cuttings of penstemons now, use non-flowering shoots, put them in a sandy soil round the edge of a pot and place them in a cold frame or COLD greenhouse. If you have planted winter flowering pansies, pick off any flowers to encourage the plant to grow stronger.

VEGETABLES. This is a busy month for harvesting. Make sure you pick all runner beans before the first frosts. This also applies to marrows, courgettes and all squashes. Stake up brussels sprouts, and plant out spring cabbages. Cover the curds (white part) of cauliflower with a turned over leaf to protect from frost and keep them white. Onions which have finished ripening can be tied up (like the French do) and hung in a cool frost-free place. Peppers and tomatoes sown outdoors should be picked or given protection. You must have heard that to encourage ripening of peppers and tomatoes, place them in a tray, put them in a drawer with a couple of ripe apples, and don't forget which drawer you have put them in! If your onions are a bit late ripening (brown skins) turn the tops over to expose them to as much light as possible.

Leeks can be fed with a quick-acting nitrogenous fertilizer such as nitrate of soda or with a liquid fertilizer. Herbs should be gathered now for drying. Marrows can be hung in a dry, frost-proof place if you have too many for immediate use. Lift and store carrots and beetroot.

Continue earthing up celery. Test main crop potatoes before lifting - the skin should NOT rub off when thumb pressure is applied, and if they are 'set' they are ready for lifting.

TREES, FRUIT AND SHRUBS Pick all fruit as it ripens, order new bushes, trees or canes as required, choose late flowering varieties if you live in a frost pocket. Prune the shoots on all espalier and cordon trained trees, apply or renew grease bands on trunks to catch winter moths as they climb up the trunk (the caterpillars from their eggs feed on the blossoms in spring). Cut out fruited canes of summer raspberries and tie in the new growth. Autumn varieties are pruned next spring. Finish planting summer fruiting strawberries by the middle of the month. Watch out for slugs and snails and keep any newly planted stock well watered. Dead-head and shorten the flowering shoots of floribunda and hybrid tea roses. Prepare ground for planting heathers and evergreens. Take hardwood and semi-ripe cuttings of berberis, forsythia, juniper, privet, honeysuckle etc, put in a cold frame or guard indoors. Cutting back wisteria and clematis which has become rampant is best done at this time.

GREENHOUSE AND INDOOR PLANTS. Disbud late chrysanthemums regularly. Most plants except annuals will propagate readily at this time. Place

cuttings in a mix of compost and perlite or vermiculite and place in a propagator or warm greenhouse. The end of the month should see the end of the tomatoes. Clear away the finished plants ready to accommodate the plants coming in to over-winter. The nights will begin to get much colder, so watch carefully the ventilation: side vents should be closed for the winter, and shading washed off the glass to give maximum light at this time. Spraying and damping down should be discontinued gradually. Pot on primulas and calceolarias. Cyclamen seedlings planted earlier should be ready for pricking out. The ideal time for potting is when they have 2 or 3 leaves each.

LAWNS. Rake, scarify and spike ready for a top dressing of autumn winter fertilizer towards the end of the month. This will help develop a healthy root system for next year's lovely green sward.

See you at the Totley Show on 7th September.

Cheerio for now, Tom.

Soulroots and youth work in S17

Young people in our community are generally very well cared for and have access to an excellent education. This is after all one of the more affluent parts of Sheffield. But is there another story underlying this?

Two years ago Soulroots was formed by the amalgamation of two youth work charities based in the area that were struggling financially. There was clearly a need for this work as so many young people were involved. Soulroots is now growing even more and is on a better financial footing. There are two full time youth workers employed and we have a student youth worker with us.

Young people from Y6 to Y13 regularly meet in our area and have protected, organised time when they can explore some of the difficult questions they are facing and will face through their lives. We see them building friendships built on trust and these friendships often endure through the separation of university. These meetings are unashamedly based on Christian teaching but some of the meetings are less overtly Christian and no one would feel out of place.

Fresh: This is for younger members Y6 to Y9 and is a combination of games and discussion on Sunday evenings in Dore Parish Church Hall.

Fishdotcom: Y9-Y13 a youth group held in the Soulroots Youth Centre in Dore, where the young people play games and enjoy a lively discussion.

Roots: a midweek small bible study and discussion group.

Rock Solid: Tuesday evenings in St John's Abbeydale church hall. This is games based.

Watch out for the September launch of a new group based at Totley Rise Methodist Church.

There are weekends away and other activities planned. There are opportunities for involvement helping other charities. The website www.soulroots.org.uk and Facebook (if you are over 13) are the places to look for information on what is happening.

This work is funded by donations from members of six churches in the area. We thank our donors for their vision and generosity. Soulroots helps some young people, but not all in S17, and there are some who still do not know about what we offer. We want all to at least know who we are.

"need *help* in your garden?"

**"right plant, wrong place?
Stuck, don't know where to
start?"**

We can offer a Design
Consultancy without the
designer price-tag.

"Selling your House?"

We can tidy your garden, also
with use of planted
containers/hanging baskets,
make your house more desirable
to prospective buyers.

Season by Season

- Regular Lawn Maintenance.
- Hedge Cutting.
- Small Tree/ Shrub pruning.
- Beds/Borders tidied, planted.
- Planted Containers.
- Green waste removed

the **Abbeydale**
gardeners...
...we can help you.

Formerly of
The Abbeydale Garden Centre

Kevin Hunter 07818 20 12 42
Mark Naylor 07739 75 23 19

www.theabbeydalegardeners.co.uk

Dore Moor

Garden Centre

(Opposite the Dore Moor Inn)

Hathersage Road · Dore · Sheffield · S17 3DQ

- Wide range of seeds, bulbs, plants & pots
- Compost & Chemicals
- Mowers, fencing & garden tools
- Bird, Horse and Poultry feeds
- Haddon Stone statuary and David Austin Roses

Call in and see us

Tel: 0114 235 0092

Open 9.30 to 5.00
Sundays 10.30 to 4.30
Mondays Closed

Steve Webster • Maths tutor

Do you need help with Maths?

Friendly and supportive local Maths tutor (based in Totley). Range of levels covered including GCSE, A level and Key Stage 3. Adult learners also welcome.

Home visits available. Full DBS (CRB) check.

Tel. 0114 2350826 / 07910 277151

www.stevewebsterconsultancy.co.uk/mathstutor

Slimming
WORLD

because you're amazing

If you want to lose weight healthily and with no deprivation or humiliation then join your local Slimming World class in Totley,

Mondays at 7pm and at Greenhill on Wednesdays at 10am

Telephone Jo Elsey on 0114 2620523

or 07590 545 253

(Offer cannot be used in conjunction with any other offer)

1/2 Price membership
on production of
this advert

Gail Kitchen: 07986473415

Does going away from home mean your cat is sad and unhappy?
Does a trip to the cattery scare your cat *not to mention your wallet?*

WORRY NO MORE!

MOGGY MAID is on hand to feed, love and provide everything your cat needs in the relaxing comfort of its own home.

As we cat-lovers know, unfamiliar sights and smells can stress your cat, whereas leaving them in the familiar surroundings of their own home carries less worries, for your cat and for you.

If only for a night, weekend, or a month; holiday, Christmas or any time of the year, **MOGGY MAID** is here to help **LIGHTEN YOUR LOAD**

We promise no mischief allowed!

In a professional manner and with quality service, you can ensure individual care and attention, whilst you relax away from home.

We haven't forgotten the rest of the family; mice, rabbits, budgies, goldfish, etc will receive care and affection too.

LOCAL FRIENDLY SERVICE

From £5 a day

For more information, contact Gail Kitchen on:
07986473415 5 Ullswater Place, Dronfield Woodhouse

CHEF'S CORNER **"The Chequers Inn Pimms"**

This month's recipe is a twist on the old summer classic of 'Pimms and Lemonade'. It's perfect on a hot sunny afternoon. In the recipe I have used freshly picked elderflowers which can be found up and down roads or on country lanes everywhere this time of year. They have such a beautiful flavour and they are free!!

Ingredients:-

8 heads fresh elderflowers 4 leaves gelatine 1 tub good quality strawberry ice cream 40ml lemon juice 1 cucumber lemon 300g sugar 2 shots pimms 2 oranges / 4 strawberries 1 pint water
1 sprig mint

Instructions:

- First, wash the elderflowers and place in a bowl, cover with sugar and lemon juice and pour over the boiling water. Leave to steep for 24 hours. Make a double batch and you have a wonderful summer drink as well!!
- Take the rind of the lemon, slice thinly and boil hard in water for 5 minutes. Remove from the pan and pat dry. Roll in a little caster sugar and leave uncovered on the side to dry out. Add a little more sugar later if necessary so that the sugar looks lightly crystallised over the lemon rind.
- Next day, soak the gelatine leaves in cold water for 5 minutes.
- Pass the elderflower cordial through a fine sieve into a bowl. Separate off ¼ pint of the cordial and bring to the boil. Remove from the heat, add the gelatine and stir to dissolve. Add back to the rest of the cordial, leave to cool slightly and pour into martini glasses about half way up.
- Dice a quarter of the cucumber into 1 cm cubes and drop a few pieces into the jelly. Leave to set in the fridge for a couple of hours.
- Take the rest of the cucumber and slice lengthways four long strips, as thinly as possible. Segment the orange and wrap the segments in the cucumber slices. Sprinkle with a little mint chopped with a sprinkle of sugar to release the oils.
- To finish the dish, place the cucumber and orange roll on top of the jelly with the halved strawberries, ball some of the ice cream next to that and sprinkle with the candied lemon.
- Finally drizzle liberally with Pimms.
- Enjoy ice cold!!

Totley Scouts

Thank you to everyone who answered my plea for Sainsbury's Active Kid vouchers and passed them on to the Scout group. We use them to swap for valuable equipment for Scouts. This year we are spending our vouchers on some orienteering equipment, a couple of Bear Grylls survival kits and a Target throw set, which includes bean bags and balls.

Last time I also told you about Tesco donating 100 tubes of Smarties. This was a fund raising exercise so that we could buy new tents. We just didn't have enough tents to accommodate all the children (and adult helpers) at camps. We have handed a tube of Smarties to each child. Great to eat but in return we have asked that the children try to fill the empty tubes with 20pence coins. We (well the Treasurer) are still counting 20pences but so far we have raised nearly £500. A great effort by the children.

Camping and out door activities are a big part of scouting. At the time of writing this the cubs have just come back from camping at Walesby Forest for the weekend. Some lucky cubs got to test out the new tents. I understand that a great time was had by all, and in glorious summer sunshine for a change. The outdoor swimming pool was packed!

Next weekend the Beavers go to Walesby, but as they are younger, only staying over one night. They have a

superman theme and the weather forecast is good again.

And the following week the scouts go away for 5 days to Spitewinter, near Chesterfield. The weather, we hope, will still be good.

And then, a welcome rest for the summer before we return in September for another term of fun filled activities.

We have meetings 4 nights a week.

Beaver Scouts (for 6-8 years olds) on Tuesdays from 6.30pm until 7.45pm.

Cubs Scouts (for 8-10½ year olds) on Wednesdays from 6.30 until 8pm; and also now on Thursdays from 6.30 until 8pm. And Scouts and Explorer Scouts (for 10½ - 16 year olds) on Fridays from 7.30pm until 9.15pm.

If any boy or girl is interested in joining any of the groups please come along to find out more and try a session or two to see if you like it. Of course we need your parents permission, so ask one to come along too to find out more. We are next to the woods off Aldam Road.

Please also take a look at the job advert in this issue of the Totley Independent. I hope some of you are interested.

Richard Frost

1st Totley Scouts, TotleyChair@aol.com

0114 236 3603

Thought Provoking

It's a Mad World Season

Mental health problems are common - but nearly nine out of ten people who experience them say they face stigma and discrimination as a result. This can be even worse than the symptoms themselves. **Time to Change** is England's biggest programme to challenge mental health stigma and discrimination. In **It's a Mad World Season** BBC 3 embraces this campaign to end discrimination in Mental Health through a number of films looking at a range of mental health issues affecting young people in Britain today. This campaign will change lives, as well as attitudes.

- **1 in 4 people** will experience some kind of mental health problem in the course of a year
- Mixed anxiety and depression is the **most common mental disorder** in Britain
- **Women are more likely to have been treated for a mental health problem** than men
- About **10% of children have a mental health problem** at any one time
- **Depression affects 1 in 5 older people**
- **Suicide rates** show that British men are three times as likely to die by suicide than British women
- **Self-harm statistics** for the UK show one of the highest rates in Europe: 400 per 100,000 population

Think you know mental health? Think again. BBC Three brings you a season of films looking at a range of mental health issues affecting young people in Britain today.

One of the most interesting, which has already been aired as part of the series, is **Don't Call Me Crazy** where we hear from the patients at one of the largest teenage mental health units in Britain, the McGuinness Unit in Manchester. Here it is the last resort for young people with psychosis or eating disorders as they try and turn their lives around, and we also hear from the staff who help them.

While some of the young patients agree to stay voluntarily to undergo treatment here, others have been detained against their wishes, sectioned under the Mental Health Act. Filmed over the course of a year and with unparalleled access, this series follows teenage girls and boys at the unit as they battle to turn their lives around.

More than half a million young people across the UK are being treated for some kind of mental illness, and over 3,500 teenagers passed through inpatient units like this last year. This series offers a chance for young patients to tell us what it's really like to live with mental health issues - through the good times and the bad - and dispel the myths, preconceptions and taboos of mental illness.

Don't Call Me Crazy launches **It's A Mad World** - a season of films on BBC Three looking at a range of mental health issues affecting young people in Britain today, from schizophrenia, OCD, eating disorders and self-harming to dealing with family members affected by mental illness.

Among those featured in the first episode of **Don't Call Me Crazy** is Beth, 17, who has recently arrived at the McGuinness Unit. Beth loves dancing and gymnastics, and often seems happy and extrovert. But appearances can be deceptive, as Beth has depression, self-harms and has an eating disorder. As her difficult relationship with food worsens, the staff are forced to take drastic action.

The film follows Beth and other teenage patients over the weeks and months of inpatient treatment. But their recovery is not just about therapy and medication. It's also about the relationships the teenagers forge with one another during their time on the ward at a time when a problem shared can be a problem halved.

Other programmes being shown on BBC Three as part of the season...

- Football's Suicide Secret - Tue 9th July, 9pm

Clarke Carlisle investigates the dark side of professional sport: depression, addiction and suicide. In April 2012 a promising young football player jumped to his death from a 120ft high viaduct after racking up gambling debts. Are professional footballers more likely to suffer from mental health

issues than other industries? And how does football compare to other sports?

- Diaries of a Broken Mind - Wed 17th July, 9pm

Using handheld cameras, 20 extraordinary young people with a range of health disorders from OCD to schizophrenia show us what life is really like as they navigate the rocky road into adulthood.

- Rachel Bruno: My Dad and Me - TBA

26-year-old Rachel is the daughter of Frank Bruno, the ex-heavyweight boxing champion who is one of Britain's most famous sufferers of bipolar affective disorder. In this personal documentary, Rachel sets out to discover the truth about her dad's illness, and ultimately whether she is at risk of developing it too.

- Desperately Seeking Mental Health - TBA

26-year-old Jonny Benjamin, who has schizophrenia and depression, investigates why many young people with mental illness are failing to get the right treatment from the NHS.

- Teen OCD Camp - TBA

750,000 people in Britain suffer with OCD - an anxiety disorder that is often misunderstood, but one so severe it can leave sufferers housebound, depressed and even suicidal. In this documentary, six British teens and young adults living with OCD embark on a unique, life changing week-long treatment course in the US, where course leaders use exposure therapy to enable their participants to confront their fears.

- Football, Madness and Me - TBA

This is the story of an extraordinary football league in which every player suffers from a mental health problem. We follow a number of key characters over one season, and shows how taking part in this unique league changes the lives of players for good.

- Free Speech - TBA

Rick Edwards hosts a live edition of BBC Three's debate show which focuses on how mental health issues affect young people in the UK.

- Inside My Mind - TBA

Mental illness affects us all and often strikes in the late teens and early 20s. In this programme CGI and personal stories are used to explain the science behind the most common mental illnesses that affect young people - why they develop, what's going on inside our bodies and what we can do to treat them.

If you miss any episodes you can view them again on BBC IPLAYER

Reporter: Ruth Dacey

Ian is Totley's Greatest Loser!

A super slimmer is proving to be a winner at the losing game after shedding almost 6st and being named Totley's Slimming World 'Greatest Loser', with the emphasis well and truly on Greatest!

In April 2012, the 56-year-old weighed 18st 5lb and his size was affecting every aspect of his daily life. Since joining his local Slimming World group in Totley, he is 6st 1/2lb lighter. Not only has he won the best prize of all – a fitter, healthier, happier future altogether – he's also won the group's Greatest Loser 2013 prize for the member who's lost the most weight – and all in just 11 months.

Ian says: "I feel like a new man since losing weight – in fact, I look so different that people I haven't seen for a while say they don't recognise me! I feel happier and healthier, I've got more energy and I'm much more confident now too."

"Before, I lost the weight I'd pretend I didn't care that I was bigger than other people, but that just wasn't true. I hated clothes shopping and even the simplest of activities would leave me out of breath. I felt awful. Now I just want to make up for lost time and experience all of the things that my weight held me back from doing."

Ian's weight was also putting a huge strain on his health as he suffered from high blood pressure and was on medication for it. People who are severely overweight, with a BMI* above 30, are more likely to suffer from health problems like coronary heart disease, arthritis, diabetes and cancer, and obesity is linked to a reduction in life expectancy of between seven and nine years. In Sheffield 26.8 per cent of people are in this category.

So, after reading about Slimming World in the Totley Independent, Ian joined his local Slimming World group at Dore & Totley United Reformed Church. He says: "Walking through those doors was one of the hardest things I've ever done, I was embarrassed and terrified that I was going to be not only the biggest person there but possibly the only man as well! But I needn't have worried because everyone there was so very friendly and welcoming and I wasn't the only man. I've made so many friends there and their support and encouragement has been the best. When you have a lot of weight to lose there are many hurdles to overcome to change old ways and adopt new healthy habits that you can sustain for the rest of your life. I couldn't have done it without the support of my Consultant Jo Elsey and the rest of the group. Every week they were there with a new recipe or shopping tip and if I was struggling someone always seemed to have the perfect piece of advice."

The club's now-famous Food Optimising plan was a surprise too: "People think slimming means going hungry, eating nothing but salad, obsessively counting every calorie you eat and weighing or measuring everything on your plate, but it's not like that at all at Slimming World. I love food and it's never once felt like I was on 'a diet'. I still enjoy all my favourite meals like burgers and chips and roast dinners but I've learned how to make small changes like using lean meat or low calorie cooking spray instead of oil or butter. It fits in really well with the rest of my family as well. We all enjoy the same meals and we all feel tons better for it."

Now Ian's lost a total of 6st 1/2lb and gone from a waist of 48" to 36" and recently bought 32" trousers. He's also more active nowadays and regularly walks 10 miles a day and swims 3 times a week.

Jo Elsey, who runs the Totley Slimming World group, says: "The change we've seen in Ian is amazing. He's a huge inspiration to the other members and I hope his success will inspire other people in Totley who'd like to lose weight and become happier and healthier to take action. There's a warm welcome waiting at Slimming World."

The Totley group meets every Monday at 7pm at Dore & Totley United Reformed Church, Totley Brook Road. For more information contact Jo Elsey on 0114 262 0523 or jo.elsey@talktalk.net.

*Body Mass Index (BMI) assesses weight in relation to height and is a method used by the government and health professionals to estimate whether a person's weight could be affecting their health. The sum to work out a person's BMI is:

Weight (kg) / height² (metres). A person who has a BMI of 25-29.9kg/m² is classed as overweight and an 'obese' BMI is anything above 30kg/m².

Heritage Open Days

12-15 September

Only 19 buildings were open in the whole of Sheffield last year which is not really good for a city of our size. Can you help? We are contacting places on our wish list to open up this year in September but obviously we have not got the contacts or the knowledge of all the interesting buildings in the city. We need to encourage owners/custodians to register and open up. If you can help, please see the web site for details or contact me. Liz Godfrey Tel: 0114 266 9389 www.heritageopendays.org.uk.

PUZZLE CORNER

It sounds OK - 2

Solve each clue to find 2 words which sound the same but have different spellings: e.g. Unclothed wild animal would be BARE and BEAR.

1. Drink used by golfer
2. Herb shown on clock
3. Get wages for ashes
4. Vegetable failing to hold water
5. Rent car level raised
6. Glass sheet feeling hurt
7. Go higher with a wound
8. Get together with a joint
9. Sea mammal cry
10. Sea shore tree

mellows

185 Baslow Road, 0114 2350884,
mellows6394@hotmail.co.uk

We have a lovely selection of **homemade foods** including breakfasts, lunchtime meals, daily specials, cakes and many more! We use **Pollards** coffee which tastes divine!

We have night-time events which will be advertised in our shop or on Mellows facebook, so like us to be updated!

We do children's birthday parties for baking or paint a pot and do all kinds of birthday cakes. We also do **outside catering, food to order**, or feel free to **hire out the shop** for a night to do your own thing!

We are a **family** and **dog friendly** café and hope to see you all soon!

Electrical and Hardware Supplies

Electrical items repaired; Lamps and chandeliers rewired; Need something fixing? Call me!

We stock bulbs, tubes, clips, padlocks, hinges, paint, nails, screws, nuts, bolts, etc. Cable cut to size.

** If we don't stock it, we will get it in for you! **

Opening hours: 9am to 5pm Tuesday to Friday,
9am to 1pm Saturday. Or telephone Paul on 235-1444.
Upstairs at The Heatherfield Club, 191-193 Baslow Road, Totley.

Domestic electrical work by award winning *Lady Electrician*

- * House rewires * Replacement fuse boards *
- * New sockets and lights * Security systems *
- * CCTV * Telephone and computer points *
- * Garden power and lighting *

All work guaranteed and fully insured. For a free quotation, without obligation,

ring Mandy on 07788-544225

B.K. JEAUVONS PAINTER & DECORATOR

Interior
Exterior
Decorating
No Job too small

Tel: 01246 416484
and mobile 07882 278306

Creating opportunities with disabled people.

Registered Charity No. 218186

Leonard Cheshire Disability

Leonard Cheshire Services in Offers choice & opportunity to people with disabilities.

A Specialist Unit for the Younger Disabled.
Residential & Respite Care - Single Rooms

Day resources - Aromatherapy -
Reflexology - Physiotherapy - Toning
Tables.

Activities include: - Arts & Crafts -
Computers - Cookery - Shopping
Expeditions - Theatre Outings - Church.

Further details can be obtained from -
The Service Manager, Mickley Hall,
Mickley Lane, Totley, Sheffield S17 4HE.
Tel. 0114 236 9952
Fax. 0114 262 0234

The Care at Home Service supports disabled people who wish to remain in their own homes.

We provide flexible care packages from 1 hour to 24 hours meeting individual needs. The service operates throughout Sheffield.

Our service includes: - help with getting up and going to bed, dressing, washing, bathing, shopping, cooking, light household duties.

Further details from: -
The Care at Home Manager
Tel. 0114235 1400
Fax 0114 235 1499

John Heath & Sons

AN INDEPENDENT FAMILY FUNERAL BUSINESS

Sometime.....

You will probably have the responsibility of making funeral arrangements. No one looks forward to this responsibility, but the death of a family member or friend brings with it an obligation that must be met. There are people who can help you meet this responsibility. We have been helping people combine the different aspects of the funeral into a meaningful service for over 125 years.

Please Call Day Or Night

(0114) 272 2222

Head Office - Earsham Street

Also at Meadowhead, Ecclesall Rd,
Crookes and Stanington

www.johnheath.co.uk

CHARISMA BLINDS

For
Windows
With Style

Sheffield Factory Showroom
106 PROSPECT ROAD
HEELEY, SHEFFIELD

Sheffield (0114) 258 5496
Rotherham (01709) 512113

Totley Primary School Blog July 13

It's been quite a couple of months here at Totley Primary School with many exciting activities taking place. We have had a huge fundraising push for the Children's Hospital Charity and have raised nearly £5000. Events have

included Chris Stewart, the Headteacher completing a 14,000 feet skydive, Mrs Booth, our General Assistant shaving her hair in assembly, a group of parents completed the 10K Chatsworth Race and many other activities that the children and parents have completed independently.

We also held our annual summer fair and what a brilliant afternoon it was. We had an incredible amount of families attending and they were treated to a host of activities, performances and of course, the bouncy castle! We are very grateful to our PTA who have given up hours preparing and organising for the fun day as well as spending nearly 8 hours on the day itself!

Another great event was the FS2 and Key Stage 1 visit to the Yorkshire Sculpture Park back in June. The weather was glorious and the children had an amazing time looking through the park. We've certainly seen a good few sculptures around school which have been inspired by the visit. Another brilliant visit was to Cadbury World in Birmingham as part of the Year 4 topic on Chocolate. The children were taught about the history of chocolate, how chocolate is made and of course, they got to taste lots of it too. It will not be a surprise that this is one of the most popular topics that we teach in school!

Our gardening club has really taken off over the past few years and Mr Miller along with his trusty team of helpers work incredibly hard to maintain all the wonderful areas that we are lucky to have. The weekly club has around 15 children who plant, water, dig and tend to the flowerbeds and keep school looking great. A big thank you has to go to Mr Measures, Mr Steele and Mr Stead as well as Mr Miller and the all the children for their hard work

Finally we say a goodbye and thank you to two members of staff. Mr Baalbergen has taught our Year 4 class since Christmas and he leaves to take up a post at The Oakes Holiday Centre while Mr Finney who has taught at the school for over 7 years takes up the role of Assistant Headteacher at Meynell Primary school. We wish them every success for the future.

Ben Paxman – Assistant Headteacher

MINISTER CALLS 'ALL ABOARD' FOR SHEFFIELD RAIL INVESTMENT

Transport Minister, Norman Baker MP, backed improvements to Sheffield to Manchester train journeys as he visited Sheffield in June.

Norman Baker boarded the train from Dore & Totley to Sheffield to highlight the planned investment.

Under the proposals, Dore & Totley Station on the Hope Valley Line is to be doubled in size with an extra track, a second platform and a new footbridge.

Rail passengers across Sheffield will also benefit from extra train services and faster journey times on the line linking Sheffield and Manchester. Services will be increased from two to four an hour.

Norman Baker was in Sheffield to officially open the Dore & Totley station Park and Ride.

The 130 space Park and Ride is being very well used and has relieved the pressure of parked cars at the bottom of Dore Road.

Deltic Aerials & CCTV

- ♦ TV aerial fitting & signal diagnostics
- ♦ Freesat
- ♦ Extra TV points
- ♦ CCTV security camera systems

Tel 07577 494090 for help

R S HEATING & BUILDING CO.

Est 1971

Heating Division - Experienced Installers of condensing, combination and regular boilers. Authorised installers of Valiant, Worcester Bosch and Glowworm systems, fully guaranteed. Complete aftersales service. Also bathrooms, showers and small plumbing works.

Building Division - Loft conversions, house renovations, including general building, joinery, plastering, electrical, decorating etc.

R S HEATING & BUILDING CO.

88 Sunnyvale Road, Sheffield S17 4FB
Tel: 0114 236 4421

62 Machon Bank, Sheffield S7 1GP
Tel: 0114 255 9425 / Fax: 0114 255 9431

www.rshtgld.co.uk E-mail: enquiries@rshtgld.co.uk

GWS

Technology Solutions

PC Problems/ Repairs/ Servicing No Job Too Small
Wireless & Internet Setup PC Setup/Data Transfer
New PC's/ Laptops & Upgrades Safe PC Disposal
Reconditioned PC's & Laptops available Tuition
Software/Hardware supplied & installed
For All Your PC Needs

Guy Senior

Phone: 0114 2352662 Mobile: 07890030453

Email: guy@gwstech.co.uk

Web: www.gwstech.co.uk

GWS, 5 Conalan Avenue, Bradway, Sheffield S17 4PG

www.rhythmtime.net

Classes for Babies and Toddlers in Greenhill & Dronfield, starting in September

Call Sarah on 0114 3830111

or e-mail sarahs@rtfg.co.uk

for more details and to book a free trial

"The best music class in town!"

I Slimming World because...

Join a warm and friendly group near you today...

DORE (SHEFFIELD)

Tuesdays 5:30 pm
Dore Old School, Savage Lane
Tel: Alison 07815 046569

BRADWAY (SHEFFIELD)

Thursdays 3:00 pm, 5:00 pm & 7:00 pm
St Peters Church,
(formally Bradway Annexe Garp),
Renee Avenue
Tel: Alison 07815 046569

0844 897 8000
www.slimmingworld.com

*when you buy a 12-week Countdown course 1-26 January 2013

more rehab

Neurological Physiotherapy & Services

Specialist Adult & Paediatric Neurological Physiotherapy, Occupational Therapy & Speech Therapy.

Clinic & home visits available - T: 0114 2353 150

E: info@morerehab.com - W: www.morerehab.com

BACK LANE - TOTLEY RISE

Totley independent readers may well remember an article published in the May/June edition of the magazine (No. 361) which highlighted serious irregularities relating to two sets of properties on Back Lane, Totley Rise, namely a garage/storeroom located on Back Lane, behind 69, Baslow Road and four rebuilt cottages located at the bottom of the shopping precinct, Nos 15-21, Baslow Road.

On the 8th April 2013, Sheffield Planning officials arranged a Planning Committee meeting to consider approval to an application from Mrs Wendy Flowers (a director of Metropolitan Homes Ltd) who is attempting to 'regularise' the use of garage/storeroom by obtaining a 'Lawful Development Certificate' which would allow the building to legally become a fully operational Builders Yard. This application can be viewed on the Sheffield Planning website by entering the following - **PLANNING REF: 13/01263/LD2**.

Interestingly, the above application is now being made only after numerous attempts to 'change the use' of the building into a dwelling house, have been turned down - the reasons being: sub-standard means of vehicular access, the presence of severe blind bends, over-intensification of a narrow footpath/highway and vehicle manoeuvres likely to be prejudicial to highway safety.

A petition signed by approximately 109 individuals resulted in the meeting being cancelled until further evidence was obtained from the applicant (Mrs Flowers) in order to verify that the garage/storeroom had been continuously used for ten years as an office, builder's yard & store. At this moment in time, the applicant has not provided sufficiently precise and unambiguous evidence to justify the grant of a certificate.

A further 112 letters from local residents in close vicinity to Back Lane, also signed letters of objection to any approval being granted, on the basis that the building had not been used **continuously** for ten years.

It is therefore inconceivable to think that planning officials might ignore the overwhelming evidence provided by more than 200 local residents and permit any 'change of use'.

However, at a meeting with Mr Chris Heeley (Team Manager, South Area Development Services) on Tuesday, 9th July 2013 we were informed that any decision as to whether or not approval is given may finally be judged on **PROBABILITY** only. In other words, the failure to provide sufficient documentary evidence that the building has been used continuously for ten years means nothing and this is despite the fact that records clearly show that no Business Rates/Council Tax have ever been paid, for the years 2001 to 2010.

Moving on to the issue of the narrowing of Back Lane, following the (unnecessary?) demolition and rebuild of cottages in 2002, namely 15-21 Baslow Road: local residents and shopkeepers on the precinct of Totley Rise (15-71 Baslow Road) have regularly complained about the permanent curtailment of long standing access for refuse vehicles and emergency services at the lower end of Back Lane.

Recent requests made under the Freedom of Information Act has now established that following the demolition of 15-21 Baslow Road in 2001, the developer (Metropolitan Homes Ltd) encroached into the lane by approximately 1.15 meters. The foundations associated with the rebuild commenced in September 2001 but drawings showing the first signs of encroachment were not received by Sheffield planning until February 2002 - five months after building started.

No action appears to have been taken against the developer by Planning officials or Highway so even though the matter was brought to their attention by ONYX refuse collection services in March 2002 when they indicated that they were no longer able to provide a service to residents/shopkeepers whose bins needed emptying on Back Lane.

Further investigations reveal that a Planning official did eventually visit the site to measure the frontage of the new building and width of the lane. After the visit, no further documentary evidence seems to exist.

During the meeting with Mr Heeley on Tuesday 9th July 2013 the unauthorised and unlawful narrowing of Back Lane, was brought to his attention. Regrettably, Mr Heeley was not able to provide any answers as to why no action was taken against the developer, but promised to investigate further.

Since the above meeting, a request has now been made to Sheffield Highway's to arrange a further meeting which will discuss Highways involvement, in what now appears to be a 'cover up' and ask why no enforcement action against Metropolitan Homes Ltd, ever took place.

In conclusion many thanks to all Totley residents who have given their support and also to Cllr Joe Otten for joining in at the meeting with Mr Heeley. A copy of this article is also being sent to Nick Clegg (Deputy Prime Minister) Colin Ross, Keith Hill, Joe Otten (local Councillor's) and Richard Marsden (Political Editor - Sheffield Telegraph).

Cllr Joe Otten adds "I am dismayed at the way that some developers seem able to run rings around the planning department, breaking rules and avoiding enforcement."

Jim Webb

TOADS 'Cat's Cradle' by Leslie Sands

Watch out for TOADS next production which will be from Wednesday 20th November to Friday 22nd November at 7.30pm and Saturday 23rd November at 2.30pm. A murder mystery, 'Cat's Cradle' (presented by arrangement with Josef Weinberger Ltd), written by the well-known actor and playwright Leslie Sands. The venue is as usual St John's Hall, Abbeydale Road South. Please call 235 1206 to reserve your ticket or contact any TOADS member.

If you are interested in treading the boards, or helping out back-stage, why not pop down to the Guild Room, St John's Hall any Tuesday at 7.30, or contact Sarah by email - sarah@toads-drama.co.uk.

PUZZLE CORNER

Answers to It sounds OK - 2

1. Tea: Tee 2. Thyme : Time 3. Earn: Urn 4. Leek : Leak 5. Hire : Higher 6. Pane: Pain 7. Soar : Sore 8. Meet : Meat 9. Whale : Wail 10. Beach : Beech
Don Ashford . . .

One man went to mow...
...but his mower wouldn't go!

Now is the time to call

Mower Mender

and be ready for the forthcoming growing season
A friendly local business
servicing all makes of
garden machinery

phone: 0114 236 6958

mobile: 0781 2211149

Blade Sharpening and
Collections and Delivery Service Available

Got a computer?

Having Problems?

Is it running slow? Stops responding?
Having problems running the latest games
or applications? Broadband installation?

Give me a call!

I'm available for home visits at any time
including evenings and weekends. I can
also suggest upgrades to improve perform-
ance, or even build you a system to your
specific requirements.

Tim Brown

Building,
Installation,
Upgrading and
Troubleshooting
Computer
Systems
Over 25 years
professional
experience

Phone: 0114 2472619 Fax: 0870 7060080

Mobile: 078 17464703 Email: service@timbrown.plus.com

Tristan Swain

Garden Services and Maintenance

Established 1984

Unit C4 Sheaf Bank Business Park
Prospect Road Heeley
Sheffield S2 3EN

Tel/Fax: 0114 255 4689

Mobile: 07831 802 539

Email: tristan@tristanswain.co.uk

www.tristanswain.co.uk Public Liability Insurance Waste Transfer Licence

yogaq@hotmail.co.uk

0114 236 9943

07708 996984

Body, Mind & Breath
enjoy the union of yoga

YOGA CLASSES in TOTLEY & RANMOOR

Rachel Quinn BWY Dip

THE COMPLETE BUILDING SERVICE

New Build & Extension Specialists

From Design to Completion

**Full Project Management
House Building
Extensions**

Find
us in
Yell.com

**New Roofs/Tile/Stone
Stonework Specialists
Loft Conversations**

Established for 25 years with over 90%
of our work coming from recommendations, to
find out why call:

0114 2353314

Mobile 07973 908187

www.mwoolhousebuilders.com

Christchurch Cottage,
Townhead Road,
Dore, Sheffield
S17 3GA

Horizon Electrical

*Faults, Rewires, Sockets, Lights,
Cooker Points, Electrical Showers,
Phone Points, Security Lights*

No job too small

Fully qualified with friendly advice

Ring Totley 236 4364 or

Mobile 07772 483154

BRADWAY INSTALLATIONS

Kitchens, Bathrooms.....and everything in
between

- Complete Kitchens - Installation or supply and installation
- Kitchen Refits - Replacement worktops/sink/hob etc. Worktop / cabinet repairs
- Bathrooms - Cloakrooms - Domestic plumbing - Tiling Laminate / Vinyl flooring

All work undertaken is fully insured and guaranteed

Ring Peter - 0114 236 5995

Mobile - 07766 411355

MARTYN KEMP OPTICIANS FOUNDER LAYS ON A STAFF FEAST TO MARK 40TH ANNIVERSARY

Martyn Kemp Opticians (MKO) staff, past and present, were treated to a splendid party, thrown at the home of its founder Martyn Kemp to celebrate the well-known firm's 40th birthday!

Martyn, chair of South Yorkshire's largest independent firm of opticians with 10 practices, invited more than 50 staff and special guests to the party, when he and his family laid on a wonderful spread to mark the impressive landmark in MKO's history.

At the party, Martyn said: "I am extremely proud that MKO has reached such an important milestone in its history. I would like to thank sincerely staff, past and present, for their dedication, hard work and loyalty and also my family for their strong support in establishing and expanding the firm which is now practically a household name across South Yorkshire – without them all this would not have been possible." MKO's first practice was on Herries Road – now the firm's head office – the other well-established practices are in Totley, Abbeydale, Rawmarsh, Stocksbridge, Manor Top, Firth Park, Woodhouse, Walkley and Rotherham town centre.

Scout Lottery

1st Totley Scout Group Lottery May Draw

1st Prize No 38
3 Bottles of Red
Merlot Wine
Mr and Mrs Jackson

2nd Prize No 21
£10 Voucher
Mr Bowie
Sunnyvale Road

June Draw

1st Prize No 30
Russell Hobbs Toaster
Mrs Parkin
Green Oak Road

2nd Prize No 53
Miss Blackwell
Green Oak Avenue
£10 Voucher

Thank you
Peter Casson

HOLMESFIELD FLOWER CLUB

Holmesfield Flower Club invites you to a demonstration on Wednesday 21st August by new NAFAS demonstrator, Glenda Bream, entitled "From Small Beginnings". It will start at 7.30pm in the Holmesfield Village Hall (off Woodside Avenue), Holmesfield – ample parking.

The arrangements will be raffled at the end of the evening.

On September 18th there will be a workshop by Ada Fawthrop entitled "New Designs with Twigs" starting at 7.30 pm in the Holmesfield Village Hall. You are very welcome to both.

For further details please phone Diana, tel. 0114 237 7601

HOLMESFIELD CHURCH WALKING GROUP

DOVEDALE WALK

On Wednesday 7th August at 10am Robin Greetham will lead a walk from Bank Top Farm near Hartington. We will first go to Pilsbury Castle then to Harris Close, returning via the village of Hartington. Lunch (optional) will be at the farmhouse. The cost of the lunch will be £16.50 (children half price) and will be roast lamb + choice of sweet + tea or coffee. The cost of the walk is £3 with proceeds will go to Holmesfield Church Refurbishment Fund. If you would like to come just turn up **but if you are staying for lunch please phone Robin on 01246 412767**. The walk is approximately 5 miles long with short cuts available.

Anyone remember?

Yes, I remember sometime when I was in my teens someone mentioned White Lane to me – Goodness, I thought, I never knew it was called that – we always knew it as Shepley's Drive as it led eventually to Woodthorpe Hall. Stephen says that his Dad called it Salt's Drive, Salt's Farm being a close neighbour to Woodthorpe Hall. (Just in passing Stephen, I remember your dad as I too was born at Totley Bents).

Like the Turner and Roberts families, we often walked. That way but before we reached the stone gate posts to the hall, we would turn left and climb Wing Hill, the drive being a concessionary path as far as the gate posts, from where it was private. If my memory serves me correctly, Mr Wing was the owner of Woodthorpe Hall before the Shepleys.

I remember well (though I was only 8 years old at the time) the soldiers stationed in the paddock. It was definitely a search light battery and I am reliably informed by my friend who lived at Woodthorpe at that time that there was a gun there but only a light one. A heavier, more powerful gun was sited at Dore but I have no knowledge of that myself.

The winter of 1940 is remembered for the deep snow and the soldiers at the search light battery were housed in tents at that time. Later some kind of huts were built and these were demolished at the end of the war by a local builder.

My sister Pat and I grew up on Main Avenue and I remember the concern of our neighbours in case the beam of the search light reflected on our roof tops making us a target for the German planes. They need not have worried, though my sister still possesses pieces of shrapnel which she picked up on Main Avenue just after the Sheffield Blitz so we were not entirely out of the firing range. The rest of the shrapnel we found, we took to the rifle range to give to the soldiers, hoping they could use it to fire at the Jerries.

Mrs Shepley of Woodthorpe Hall was an exceptional lady who, when her son was killed in his Spitfire, resolved to buy a new plane and organised many garden parties, concerts, whist drives etc. and she did indeed raise enough money for a new Spitfire, hence The Shepley Spitfire.

Mrs Shepley not only helped the war effort by buying a new plane, she also raised the spirits of everyone in those war years with the events she organised which were always well supported and enjoyed.

J Smithson (nee Creswick)

TOTLEY & DISTRICT DIARY

MONDAYS	COFFEE MORNING , All Saints' Church Hall, 10am-noon TAI-CHI , United Reformed Church, Totley Brook Road, 11.30am-12.30pm RAINBOWS and GUIDES , All Saints' Church Hall, 5.45pm-9pm SLIMMING WORLD , United Reformed Church Hall, 7pm, Jo Elsey: 262 0523 or 07590 545253
TUESDAYS	PILATES , The Old School, Dore, 9.15-10.15am. Phone Teresa Tinklin 07906 312372 COFFEE MORNING , Totley Rise Methodist Church Hall, 10am-noon KEEP FIT & COFFEE , For the not-so-young, Bannerdale Centre, Carterknowle Road, 10.15am, Phone: 258 5364 SHEAF CITIZENS ADVICE BUREAU . Drop in, free, impartial, and confidential. TR Methodist Church, 10am-noon CRAFT GROUP , Totley Library, 2pm
WEDNESDAYS	PILATES CLASSES , Dore Old School, 9.00-10.00 and 10.15-11.15. Contact Caroline - Tel: 0781 722 0324, email caroline1north@btinternet.com, www.pilatescarolinenorth.co.uk COFFEE in the LIBRARY , 10am-11.30am TODDLER GROUP , 10am-11.30am, All Saints' Church Hall. Details tel. Andy Holmes 0114 236 2088 HEALTH WALKS , 10.30am, Totley Library foyer. Phone Tina, The Health Walk Ranger: 0114 203 9335 MODERN SEQUENCE DANCING , All Saints Church Hall, 8pm-10pm
THURSDAYS	BELROBICS , United Reformed Church, 9.15-10am, email: jenny@belrobics.co.uk or telephone: 07816 850132. NCT COFFEE GROUP FOR DORE TOTLEY & BRADWAY , 10am-noon, For mums & babies/toddlers, meeting in various locations, Phone Lucy Street 07837 000405 or email: lucy@streetr.plus.com for further details CHAIROBICS , Heatherfield Club, 1.15pm PUSHCHAIR CLUB , Totley Rise Methodist Church Hall. 1.30pm-3pm. Tel. 236 3157 for further details PILATES CLASS , United Reformed Church, Totley Brook Road, 6.15pm-7.30pm also new class 1.30pm to 2.30pm , Phone Emer Coffey 07792 422909
FRIDAYS	PILATES , The Old School, Dore, 9.15-10.15am, 10.30-11.30am. Phone Teresa Tinklin 07906 312372
SATURDAYS	MODERN SEQUENCE DANCING , All Saints Church Hall 1st Saturday Monthly 8pm-10pm

AUGUST

SUN 4th CASTLETON FARMERS MARKET, the Village Hall, 10am-3pm
SUN 4th MINIATURE TRAIN RIDES, Abbeydale Road South, First train 1pm - last train 5pm (weather permitting) Car Park closes 5.15pm. www.sheffieldsmee.co.uk
SUN 11th MINIATURE TRAIN RIDES, Teddy bears picnic, Abbeydale Road South, First train 1pm - last train 5pm (weather permitting) Car Park closes 5.15pm. www.sheffieldsmee.co.uk
THU 22nd SHEFFIELD FARMERS MARKET, 8.30am-5pm, Fargate
SUN 25th FRIENDS OF GILLFIELD WOOD: CONSERVATION WORK MORNING 10 am -1.30 pm. Tea, coffee and biscuits provided. Meet at the gate at the bottom of Totley Hall Lane.
SUN 25th and MON 26th (Bank Holiday) MINIATURE TRAIN RIDES, Abbeydale Road South, First train 1pm - last train 5pm (weather permitting) Car Park closes 5.15pm. www.sheffieldsmee.co.uk

SEPTEMBER

SUN 1st CASTLETON FARMERS MARKET, the Village Hall, 10am-3pm
TUE 17th FRIENDS OF GILLFIELD WOOD, 'Caddisfly Magic', talk by Stuart Crofts, 7.30m, Library. All are welcome.
TUES 17th TOTLEY TOWNSWOMEN'S GUILD, '40 years in Broadcasting', Gerry Kersey, Totley Rise Methodist Church Hall, 10am
SUN 8th MINIATURE TRAIN RIDES, Abbeydale Road South, First train 1pm - last train 5pm (weather permitting) Car Park closes 5.15pm. www.sheffieldsmee.co.uk
SUN 22nd MINIATURE TRAIN RIDES, Abbeydale Road South, First train 1pm - last train 5pm (weather permitting) Car Park closes 5.15pm. www.sheffieldsmee.co.uk
WED 25th TOTLEY HISTORY GROUP, Totley Library, 7.30pm, 'Khaki Suited Me' - Bessie Renwick talks of her time in the ATS.
THU 26th SHEFFIELD FARMERS MARKET, 8.30am-5pm, Fargate
THU 26th FRIENDS OF GILLFIELD WOOD, Bat Survey in the evening in Gillfield Wood, with Derek Whiteley (Sorby Natural History Society). See www.friendsofgillfieldwood.com
SUN 29th FRIENDS OF GILLFIELD WOOD: CONSERVATION WORK MORNING 10 am -12 noon. Tea, coffee and biscuits provided. Meet at the gate at the bottom of Totley Hall Lane.

OCTOBER

SUN 6th CASTLETON FARMERS MARKET, the Village Hall, 10am-3pm
SUN 6th MINIATURE TRAIN RIDES, Abbeydale Road South, First train 1pm - last train 5pm (weather permitting) Car Park closes 5.15pm. www.sheffieldsmee.co.uk
TUES 18th TOTLEY TOWNSWOMEN'S GUILD 'Gardens of Cornwall, Mr & Mrs Thomas, Totley Rise Methodist Church Hall, 10am
SUN 20th MINIATURE TRAIN RIDES, Abbeydale Road South, First train 1pm - last train 5pm (weather permitting) Car Park closes 5.15pm.

Mark and Sally Fletcher invite you to

The Grouse Inn

Longshaw

Sheffield S11 7TZ

Meal times:-

Mondays 12.00 to 2.30pm
Tuesdays to Friday's 12.00 to 2.30pm and
6-30pm to 9-30 pm
Saturdays 12.00 to 3.00pm
and
6.30pm. to 9.00pm (drinks – open all day)
Sundays 12.00 to 9.00pm
Phone 01433 630 423

R Rose & Co

Chartered Accountants & Business Advisors

Specialists at
looking after the affairs
of small businesses.

For a **FREE** initial consultation
please contact Roger Rose FCA on
0114 281 2331

From business start-ups and general accounting, to support and advice in business development and strategy, we offer a range of services in our personal one-to-one service. To find out more please call 0114 281 2331.

213 Derbyshire Lane, Norton Lees, Sheffield S8 8SA
Email: info@r-rose.co.uk

CHEF'S CORNER

SOPH'S LOAF

This is my third loaf cake recipe to share with you, and I think this could be the tastiest one yet! I introduce to you the magnificent Dark Chocolate Cherry Loaf... Hurrah! Cherries are in season! Use them in this delicious cake to add moisture and a subtle cherry flavour.

Ingredients:

Cake Layer

- 2 eggs - 240g unsalted butter - 80ml sour cream - 200g fresh cherries (pitted and halved)
- 200g plain flour - 50g cocoa powder - ½ tsp bicarbonate soda - 1tsp vanilla extract
- 220g caster sugar - 100ml boiling water - 175g dark chocolate chunks

Syrup

- 150ml water - 50g caster sugar - 25g chocolate chunks

Utensils:

- | | | | | | | |
|-----------------|----------|-------------|---------------------------|-------------------|---------------|---------------|
| Wooden spoon | Two pans | Mixing bowl | Loaf tin | Large metal spoon | Measuring jug | Teaspoon |
| Weighing scales | | Colander | Sharp straight edge knife | | Small knife | 900g loaf tin |

Method:

1. Preheat oven to 160°C
2. Put the flour, bicarbonate of soda, sugar, cocoa powder, vanilla, eggs and sour cream in to a large bowl and mix with a wooden spoon until fully combined.
3. Boil 150ml of water and put into a pan with the cherry halves. Simmer for 15 minutes or until the water takes on the colour from the cherries and thickens slightly. Drain the liquid off the cherries and reserve it for the syrup.
4. Boil another 100ml of water and fold gradually into the chocolate mixture. Then mix in the cherry halves and the dark chocolate chunks and spoon into the prepared loaf tin.
5. Bake for around one hour. This cake is very moist so don't expect a completely cake-free skewer!
6. Now make the syrup using the reserved cherry mixture. Heat with the sugar and simmer for 5 minutes - taste the syrup before using as you may need to add more or less sugar depending on the sweetness of your cherries.
7. Prick the cake with the skewer all over and spoon over the cherry glaze.
8. Sprinkle the chocolate chunks over the top and enjoy! (This cake is delicious eaten warm from the oven or cold the next day!)

Look out for more tasty recipes in the next issue of the **Totley Independent....** and remember: Keep Calm and Carry on Baking!!

Totley Rise Methodist Church

Sunday 22nd September BIG WELCOME 10.30am

Perhaps you have wondered what churches are really like. Who you may meet? Will you feel welcome? If you have questions and keep meaning to pop into a church one day but never quite make it. Why not put the 22nd September at 10.30 in your diary. You and your family and friends are always welcome, but sometimes we need an invite and a date for our diary.

Sunday 6th October HARVEST FESTIVAL 10.30am.

All are welcome to this family service. Any gifts given will go to international Relief and Development Fund and Sheffield Grace Food Bank (non-perishable food), for those in need in the local community.

Sheaf CAB

Sheaf CAB is at Totley Rise Methodist Church Tuesday mornings 10am-noon offering free advice on any legal, financial, employment, benefits or other problems. Advice is confidential and no advance booking is necessary.

Alpha

Dinner, followed by discussion about life, the Christian message and its relevance today. Alpha is a 10 week course, every Monday evening starting in September. For more information call 0114 236 6819

Quiet Garden

The Quiet garden is situated at the side of Totley Rise Methodist church. A time and place for anyone to visit at any time during daylight hours. Whether it's time to think or the need for a bit of peace, come down and take a seat in the garden.

Knit and Natter

A time to knit and a time to natter but you don't have to be an expert at knitting, just keen to make new friends and have a good chat with them. Come along to TRM Centre at Totley Rise Methodist Church on every Tuesday morning between noon and 3pm. Bring your own packed lunch but coffee and tea are provided. Bring your own knitting or join a group knitting for good causes.

Messy Church

Come and join our Messy Church held at TRM and see for yourself all the fun and exciting things that happen at this active event on Saturday 14th September 2013 3pm-5pm. A fun filled themed afternoon of Noah and the Ark including crafts, food and a story.

All Saints Church

Totley Hall Lane

Services in June and July

August

4 th	10.00am Morning Praise 6.30pm Evening Prayer
11 th	10.00am Morning Praise 6.30pm Evening Prayer
18 th	10.00am Morning Praise 6.30pm Holy Communion
28 th	10.00am Holy Communion 6.30pm Evening Prayer

September

1 st	10.00am Morning Praise 6.30pm Holy Communion
8 th	10.00am Holy Communion 6.30pm Holy Communion
15 th	10.00am Morning Praise 6.30pm Evening Prayer
22 nd	10.00am Holy Communion 6.30pm Evening Prayer
29 th	10.00am Holy Communion 6.30pm Evening Prayer

There is a Holy Communion Service at 10.00am every Wednesday.

Gods Garden

God planted up a garden
He gently sowed the seed
So tenderly He cared for it
Removing every weed

So much was His concern for it
We watched it day and night
And watered it with blessings
'Twas to be a wondrous sight

With such care and attention
The plants just grew and grew
As time passed by they blossomed
Into flowers of glorious hue

The perfume that arose there
Brought delight into Gods heart
I pray you know the garden
God tended from the start

The flowers there are friendship
That God just knew we'd need
That is why He raked it well
Before He sowed the seed

Cherish the flowers God gives you
That they just bloom and grow

And thank God for these blessings
That in us He does sow

Thank you to all the people of Totley who kindly donated to Christian Aid via the red envelopes in May. We raised £1302.42p, which will provide opportunities for people in the Third World to be able to support themselves and their families.

Thought for the summer from Grove Baptist Church East Belfast

"Summertime and the living is easy" Or is it?

If we could shrink the earth's population to a village of precisely 100 people, with all the existing human ratios remaining the same, there would be:

- 57 Asians
- 21 Europeans
- 14 from the Americas/Western Hemisphere
- 52 would be female
- 48 would be male
- 70 would be non-white
- 30 would be white
- 70 would be "non-Christian"
- 30 would be "Christian"
- 1 would have a college education
- 6 people would possess almost 60% of the world's wealth and all 6 of them would be from the USA
- 80 would live in sub-standard housing
- 70 would be unable to read
- 50 would suffer from malnutrition

If you have food in the fridge, clothes on your back, a roof overhead and a place to sleep, you are richer than three quarters of this world.

If you have money in the bank, you are among the top 8% of the world's wealthy.

Enjoying a cuppa at Transport 17 Coffee Morning

“Protect your income and capital in retirement”

CHATSWORTH HOUSE

TO RESERVE YOUR PLACE – AS OUR GUESTS

Chatsworth has a limit of **56 places** for lunch, so please call or e mail promptly to reserve your place.

Contact: Sara Young

Telephone: 0114 303 0655

E Mail: steve.davis@thetdp.co.uk

We will write to you to confirm your place and provide further details. We very much look forward to welcoming you to Chatsworth House.

(The value of an investment with St. James's Place may fall as well as rise. You may get back less than the amount invested. Equities do not provide the security of capital associated with a deposit account with a bank or building society.)

Apparently, we want to retire earlier - and we are living longer. If this is true, making decisions about where to invest capital is critical if it's going to last. You may also be worried about;

- having to use up a lot of your hard earned estate to pay for Long Term Care
- your beneficiaries getting a bigger Inheritance tax bill, with the £325,000 nil rate band frozen until 2018
- the all-time low interest being paid on your savings – with no sign of improvement

We have some answers to these problems. This is an ideal time to put a little time aside to review your future financial plans. Let us help you make a start.

Join us as our guest at a seminar we are holding at the beautiful Chatsworth House.

Tuesday 8th October 2013

THE AGENDA

10:30 to 11:00	Registration, tea/coffee on arrival
11:00 to 11:45	Gordon Earl: Generational Planning – Protect your family's inheritance by making smart decisions now
11:45 to 12:00	Comfort break
12:00 to 12:45	Steve Davis: Protect your income and capital in retirement
13:00 to 14:00	Lunch – be our guests at the rather special Chatsworth 'afternoon tea'
14:00 onwards	Be our guests for a tour of the Chatsworth House

STEVE DAVIS

CHARTERED FINANCIAL PLANNER

Adviser - Trevor Downing Practice LLP
Principal Partner Practice of St. James's Place
Wealth Managemment

“I have worked in financial services for over 30 years and believe that the only thing we can rely on is that things will change. Governments, laws, taxes – and people's circumstances - keep changing. Give me the opportunity of working with you to take advantage of changes that will help you achieve your financial goals.”

GORDON EARL

DIRECTOR – WILL MAKERS OF
SHEFFIELD LTD

Fellow of the Institute of Professional Will
Writers
Member of the Society of Will Writers

“With over 15 years' experience I have helped thousands of families protect their assets through the use of forward thinking estate management. I have helped them avoid common pitfalls, giving them peace of mind through a personal service provided by a family business.”

The Principal Partner Practice represents only St. James's Place Wealth Management plc (which is authorised by the Financial Conduct Authority) for the purpose of advising solely on the Group's wealth management products and services, more details of which are set out on the Group's website www.sjp.co.uk/products. The title 'Principal Partner Practice' is the marketing term used to describe St. James's Place representatives. Wills are not regulated by the Financial Conduct Authority.

Fig 14: Visuals location map

View 1: View looking south-west over central green space and pond

View 2: View looking west along main access road

The preferred development by Dyson consultants for the brickworks close to the Peak District border is for around 58 dwellings. Local community groups are in discussion with the consultants and we will report as these progress.

Piano/Keyboard~Guitar~Singing~Flute
Theory & GCSE Coaching

MUSIC TUITION

SOUTH - WEST SHEFFIELD
Experienced & enthusiastic tutors
All styles, all ages - beginners welcome
Exam work or just for fun!

Please contact:
KARIN FINNEY
0114 258 3397 ~ 07854 747153

notetokarin@hotmail.com

design etc. your local full service design agency ...

- corporate branding
- stationery
- brochures
- advertising
- web design

Call us on **0114 2622130**
e craig@designetcetera.co.uk w designetcetera.co.uk
or call in at **61 Baslow Road, Totley Rise, S17 4DL**

Editor: Ian Clarke
Tel. No: 235 2526 or Email:
editor@totleyindependent.co.uk
Advertising & Distribution:
John Perkinson
Tel. No: 236 1601 or Email:-
advertising@totleyindependent.co.uk

Reporter: Ruth Dacey
Proof reader: Phil Harris
Items for publication may be left or sent to:
2, Main Avenue, Totley, Sheffield, S17 4FG
www.totleyindependent.co.uk
PRINTED by DESIGN ETC, TOTLEY RISE

TOTLEY INDEPENDENT FOR October/November

The next issue of the Totley Independent will be available from the usual distribution points on

SATURDAY 5th October
COPY CLOSE DATE for this issue
will be
SATURDAY 14th September

Published by Totley Independent CIC. Totley Independent is a registered Community Interest Company, number 07750166. We welcome letters about local affairs and will publish as many as possible. Items will not be considered that are submitted anonymously. The views expressed are not necessarily those of Editor, editorial staff or the Totley Residents Association and must not be attributed to them. © Totley Independent 2013