

Happy Valentine's Day

Don't forget,

2004

is a leap year !!

INSIDE

Letters
pg 2

Outdoors
pg 6

Council News
pg 8

Church Updates
pg 14

Historical
Footnote
pg 12

An Opinion
pg 10

Editorial
pg 18

Xmas Party Pics
pg 5

Community Info
pg 19

Village Events
back page

BURTON NEWS

February 2004 Issue 123

Donation 50p

NOW'S YOUR CHANCE TO SELL YOUR
GRANNY..... at

Burton-in-Kendal Pre-School's

New To You Sale

Saturday 7th February

10-12

Burton Memorial Hall

Drop stuff off from nine,
fully priced and labelled

**TOYS, CLOTHES,
FURNITURE,
HOUSEHOLD GOODS,
GADGETS, GRANNIES.**

For further information
contact Sarah Lyall on
781147

Reader's
LETTERS

Hello BN,

Skyring Family History

In *Burton 300 and 200 Years Ago* [BN July 2003] is a mention of "Agness Wife of Henry Skyring of Millhouse".

I am a Skyring descendant and would love to get any additional information you may have, in particular their place of burial and/or parents and siblings names and dates. (Sometimes the name was spelt without the "g" on the end.)

It may be that a Henry Skyring who went to Virginia U.S.A. as a minister of religion was related. Rev Henry went to Virginia about 1760. I have quite a lot of info on him during his life in Virginia. Information on any Skyring would be very much appreciated.

The towns of Cartmell, Preston Patrick, Lupton, Cocksbank were mentioned in connection with Skyings in the period of 1640 to about 1740.

Kind regards,
John Leslie, Canada
e-mail: jwnleslie@shaw.ca

[Editorial Comment: If anyone can help John further his research BN would be pleased to forward replies to him from readers without e-mail facilities of their own.]

Please would readers note that letters for these pages must include a valid name & address. This can be with-held from publication on request. We will not publish any anonymous letters, or material which, in the opinion of the Editorial Committee, is of an offensive or defamatory nature. BN reserves the right to edit letters & articles in the interests of magazine space.

Thanks!

Thank you to my friends in Burton and Holme for all your prayers and good wishes during my recent illness.

I am now well on the way to recovery. Your kindness is much appreciated.

Jack Alderson

Engagement - Gavin and Sam

Congratulations on your Engagement. Wishing you every happiness for the future.

Love Mum, Dad, Jonathon & Sian xxx

BN on Tape!

A reminder that *Burton News* can be obtained on audio tape for those with a visual impairment.

Please contact Judith Ellis on 781057 for further details.

Cancer Care Cafe

Last Friday of every month
at Slynedales, Slyne Rd, Lancaster
(just over Beaumont Bridge)

Open for Tea and Coffee
10.00 am - 12 noon

Free Parking

Everybody Welcome!

Further details from 01524 381820

Allstars are doing it again!

Friday 19th & Saturday 20th March
In the Memorial Hall
Starting at 8 o'clock
Licensed Bar

Tickets at £6 each will be available from Feb 2nd from:
Bill Whewell, Knott View, Boon Walks, Burton
(opposite the Memorial Hall).
Please phone 782049 in advance.

Note: The tickets are non-refundable, but if last year is anything to go by, there will be plenty of takers!

Burton Post Office

01524 781828

1st Burton Rainbows

In order to keep open, Burton Rainbows needs a new leader or, ideally, two.

Rainbows is the youngest branch of Guiding and is for girls aged 5 to 7. It runs on a Monday afternoon from 3.30 to 4.30 p.m. in Burton Memorial Hall.

If you feel you can help please contact either Sue on 781596 or Jenny on 781907. Full training will be provided.

We have until half term to find someone before we lose our room booking.

**NSPCC Child Protection
HELPLINE
0808 800 5000**

CRAYSTONS OF BURTON

CHESTER HOUSE
MAIN STREET
BURTON
01524 781219

QUALITY BUTCHERS & BAKERS

Come in and see the full range of high class products in our Butchery & Bakery sections

BAKERY NEW LINES

Fresh-cut Sandwiches & Rolls
Double Choc Chip Muffins
Classic Currant Pasty
Traditional Victoria Sponge
with Jam & Cream

**SPECIAL OFFERS CHANGING
WEEKLY**

Don't miss out!

Boys Brigade News

1st Burton Company

Table Tennis Congratulations !!!

Well done Alistair Jones, Dominic Rogers, Simon Gregory, and Chris Rigby & Tom Hacker who were reserves, on an excellent result recently in defeating the 1st Church Company in the second round of the National Table Tennis Competition in Burton.

We are now drawn against 7th Southport, at home again, in the third round, and the match will be played on either 5th or 12th February, subject to the availability of 7th Southport.

Our particular thanks to Mrs Sarah Jones who refereed the match and provided supper!

D. J. Mills for the BB Team

**Want to know what the BB lads
get up to...???**

**Why not visit the
Burton Boys' Brigade Website**

http://www.geocities.com/first_burton/

Annual Gift Subscriptions

If you know of anyone who may like to receive BN regularly each month, why not buy them an Annual Gift Subscription?

For £10 within the UK or £20 overseas they will receive a copy of BN each month (11 copies per year). A great way for family, friends and former residents to keep in touch with what's happening here in Burton.

Anyone interested should contact BN at the address on back page.

BURTON FELLWALKING SOCIETY

The afternoon walk is on Thursday 12th February round Yealand Redmayne.

We meet in the car park at Burton Memorial Hall at 1.00 pm so that people can arrange lifts and share transport to the starting point.

The walk will be less than 5 miles and at a gentle pace.

Visitors £1. Membership £4 (from Jan 1st 2004)

Leader on this day:
Mrs K Hayhurst
01524 781613

CROWE Contracting

Landscaping and Tree Surgery
Local and Qualified

Home Tel: 01524 782141

Office Tel: 01524 782985

The Wine Bottle

Wine ♥ Champagne ♥ Speciality Food ♥ Tableware

We stock a range of the best wines from
around the world at competitive prices

**FREE local delivery & 5% discount
for all Burton residents**

1a Library Road, Kendal

Tel: 01539 738 898

Burton Sport's Committee : Children's Party 2003

Question : What do all the best parties start with?

Answer : Lots of party food of course!

These kids soon polished off the tables full of nice things to eat.

Then it was time to meet the one person all children love to see
.... Santa Claus himself to tell him their Christmas wishes.

And wonder where he parked the sleigh?

After all that excitement there was only one thing
that children want to do ... run it all off again!!

Hopefully they got rid of most of it before home time.

The older children (sorry - young persons) had their
evening disco to burn off all that excess energy.

Makes us 'Oldies' tired just to watch!!

Of course all that dancing has a side-effect ...
....you get ever so thirsty and hungry.

So the kitchen area once more thronged with happy
young souls on the hunt for food and drinks.

OUTDOORS

Walking into Clark's Storth above Clawthorpe on a day of gusting wintry westerlies was like entering a chorus, or a symphony. The boles of trees were creaking against each other, squawking like ducks, fluting like sandpipers, chirruping like finches. An ash I stopped beside for a moment rattled against its neighbour like oars in rowlocks. Continuously above it all, the wind souged like waves surfing on some broad beach, mounting occasionally to a contralto wail.

Beyond the information board with its pretty pictures of pearl-bordered fritillaries and angular Solomon's-seal, we step up between lanky oaks and ashes and stools of hazel onto a limestone outcrop. I'm fond of this craggy stretch because when I had an episode of ischaemia some years ago and wondered if my balance and coordination were impaired, I came up here to test myself, clambering over the slick, mossy clints, and was utterly relieved to find I was still okay.

The footway twists on between coverts of hawthorn, whin, and bracken. The scrub here has been cut back too much, so that the place feels semi-civilised, instead of being (as it has for years) a mere thread of human trace amongst wild nature. It's a tricky balance, managing these precious heaths and fells. We can so easily do too much. Some of the most delightful routes in the Lakes - below Raven Crag in Great Langdale, up to Hollowstones on Sca Fell, from Buttermere shore up to Red Pike, on the Band leading up to Bow Fell - have had to be equipped with stepped stone 'stairways' because they were being walked to bits. The gullies ground out by thousands of boots per year were turning into raw water-courses - unwalkable, and pouring tons of scree down onto the sheep farmers' fields. We enjoy the land so intensively - 130,000 people walk up Ingleborough each year, so they have had to helicopter in huge loads of compatible soil and stone and build up the paths. Now the mountain is partly artificial. It's a shame, and it's necessary.

The next, more wooded bits of the Storth path always make me think of Sherwood Forest, as I imagine it. There is a low light between the stems of hazel and hawthorn - a brownish-greyish twilight even at noon - a secret atmosphere, as though an unexpected animal might step through at any moment, half-show itself, then ghost off again into its own wild world. At the high point of the walk, beyond and above the memorial seat, the dead leaves mulching the ground are little brown heart shapes, birch, instead of the bigger scalloped shapes of oak lower down. Whitish smears have appeared on the steely front of the cloud-wrack, like a Turner painting, as hail showers come dangling across the Kent estuary.

It has been the perfect walk - if you can say such a thing. It's the perfect short heath-and-woodland walk. All it needed today was a glimpse of an animal - a crow or a pheasant, a roedeer or a hare. In midwinter they are all lying low, keeping warm and saving their energy.

Stop Press:- On January 4th a red-legged partridge appeared in our front yard. After we'd finished rubbing our eyes in disbelief and putting out some seed for it, it flustered off and wasn't seen again. According to *Cumbrian Birds* there is a small colony of them in Kentdale and they tend to stray further afield. I hope this one managed to escape from our traffic and dense buildings and get back to its own pastures.

DAVID CRAIG

H OLME G ARDEN SERVICES

Garden Clearance

Garden Design

Walling & Fencing etc

Garden Care

Mowing & Turfing

Landscaping

Contact:

KEV or SUE LONGDEN

01524 782928

Mobile: 07748 184623

MacMillan Nurses benefit by £1332

MacMillan Nurse Penny Towler recently accepted a cheque for £1332 at a presentation in the Kings Arms. The money was half of that raised last October by the village's 27th Annual Onion Show, and the MacMillan Appeal was chosen to benefit in memory of the late Peter Sandham who sadly died last Summer.

From left to right... Pete Nicholson, Helen Steele, Val Still, Kirstie Pelling, Mike Nelson (landlord of the Kings Arms), Penny Towler (Macmillan Nurse), Paul Rogers, John Long, Graham Wilson, Mike Earl.

Received recently in the BN mail box...

Chain Vicars

If you are unhappy with your vicar, simply have your church-warden send a copy of this letter to six other churches who are also tired of their vicar. Then bundle up your vicar and send him to the church on the top of the list in the letter. Within a week you will receive 16,435 vicars and one of them should be all right! Have faith in this chain letter for vicars. Do not break the chain. One church did and got their old vicar back!

(from a Salisbury Theological College leaflet)

Jan's Pantry

Mobile Outside Catering for all Occasions
Barbecues • Weddings • Christenings • Parties etc.

A fully qualified cook at your fingertips

**For enquiries call
01524 781904 or
07855 202124**

**Your Celebration Cakes
can be done too**

Ian Donoghue

Quality Catch

Finest Fresh Fish & Seafood

In the area every Tuesday afternoon

*If you would like me to call ring
01253 857683 or 07816 842797*

*Alternatively in the Market Square
from 2.00 - 2.30 p.m.*

COUNCIL NEWS

**From South Lakeland District &
Cumbria County Councillor
R.K Bingham
The Smithy, Ackenthwaite,
Milnthorpe, Cumbria, LA7 7DH
Tel: 015395 63694**

Good News and Bad

There is good news on The Budget - or at least it's not as bad as our fears. Cumbria's share of the Council Tax will increase for 2004-05 by 4.3% which although not quite in line with 3% inflation is a step in the right direction. A draft Budget went to the County Cabinet on 23rd Dec. This was earlier than normal as, (following many complaints), the Office of the Deputy Prime Minister informed Local Authorities in November (rather than December) of next year's government Revenue Support Grant. The RSA will be £340m for the County Budget of about £500m. The £160m balance comes from the Council Tax. Because of the low RSA last year Cumbria's Council Tax went up by 11.9%. But the national average was 13.9% and some authorities touched 20%! This year the RSA grant has gone up by 6% as has the County's increase in expenditure.

If the grant increase equals the extra costs: Why does the Council Tax have to go up at all? The answer seems to be that most of the Government's Grant has been 'pass-ported' to extra education needs and the extra money cannot be spent elsewhere. To help raise the extra funds the government has cut grants for other services such as Highways. So, to retain

even the present inadequate road maintenance we will have to 'put up the rates' and, also, make 'efficiency savings'. Someone commented that it was OK having better schools except that the roads might be so bad that pupils might not be able to get to them. I am sceptical about 'efficiency savings'. No sooner do we cut bureaucracy in one sector than more staff etc. seem to be required elsewhere.

Despite a bad - or 'weak'- Social Services report the Auditors gave Cumbria a clean financial bill of health. But they noted two continuing weaknesses. Income collection and 'billing' for Social Service care is slow and 'Cheque Book Schools' require more office staff. Since Local Management of Schools began in the 1980's more responsibility for accounts has devolved on teachers and governors. Now, many schools have opted for greater financial control but require extra office staff to do the work. So, as I pointed out at the Overview and Scrutiny Panel, a worthy aim to release schools from the shackles of the Education Office has led to a Bureaucratic Vicious Circle: more office staff in schools and extra work for HQ which audits the schools' accounts!

The Overview Panel also asked that the extra £1.1m resulting from Second Homes now paying 90% of the Council Tax, compared to 50% as previously, should be spent in the Districts which raise the money. As South Lakeland has 3500 second homes compared to Carlisle's 88 it would mean that we - down here for once - would get the lion's share. I'm also grouching about the Libraries budget because not enough funds seem to be allocated for the recommendations made

COLIN HARPER BUILDING SERVICES

- * alterations
- * extensions
- * plastering
- * roofing
- * patios
- * stonework
- * drainage
- * tiling

**Quality work at competitive prices
Free estimates**

Tel: 01524 781194

Mobile: 07880 925170

39 Trinity Drive, Holme, Carnforth, LA6 1QL

Burton Based

Driving Instructor

Dual-controls, patient and friendly
Free Theory Training
Pass Plus and Motorway Training
Nervous pupils welcome

**Learning for the first time
or coming back to driving**

Call Chris on 782645

by the Learning and Recreation Panel which I chair, In particular we wanted Libraries to open during holidays, and not be closed as they were from 23rd December until January 2nd. Crucially we also asked that there should be no 'lone working' following incidents in single-staffed libraries in Barrow and Allerdale. I'm also pressing for a more accessible Library Van with a lower step. If you have any comments about our Mobile Library Service, (or any other issue) please, as always let me know.

The BAD Budget news is that the other authorities have not yet announced their share of the tax. Both the District Council and The Police Authority are likely to require more than the County's 4.3% increase as their Government Grant is proportionately smaller. Last year the Police Authority's increase was 30%! This year the Chief Constable, reportedly, has said that for Cumbria Police to provide the same service in 2004 as in 2003 the Police Rate will have to go up 9.9%. South Lakeland's budget is not known. But, as the Police and SLDC only levy about 20% of the rate it is a relief that the County's larger share is not too bad. So, altogether, the Council Tax rise might be 5+%.

Meanwhile Cumbria's financial time bomb of surplus school places is ticking away. If we don't make cuts we will have 25% more school places than there are pupils to fill them. But figures provided for Cumbria's Admissions Forum show that there are almost no vacant places in our area. In September Morewood School had 20 places of which 19 were filled. Holme had 12 places but admitted 17, Dallam had 143 and admitted 145 while Queen Elizabeth 'officially' had 183 places but admitted 210 to its Year 7. So, it looks as if we should not suffer the trauma of closing a local school.

And Spring **will** soon be here!

Roger Bingham

Advertising rates for both **Swap Shop** or **For Sale** will be £1 per month for 3 lines (must incl. a phone number). Copy of advert & payment should be put into a sealed envelope marked *BN Sales & Swaps* and left at the newsagents or sent to our PO Box address (see back page).

Burton Pre-School

Opening times

Mon	9.10 - 11.40 am	Rising 5's only
	12.30 - 3.00 pm	Pre-School & Rising 5's
Tue	9.10 - 11.40 am	Pre-School
Wed	9.10 - 11.40 am	Rising 5's only
	9.30 - 11.30 am	Family Session
Fri	9.10 - 11.40 am	Pre-School & Rising 5's
	12.30 - 3.00 pm	Rising 5's only

Lunchtime session is optional

11.40am - 12.30pm

Children are required to bring a packed lunch.

A fee will be charged for lunchtime.

For more information & a prospectus please phone Val Still on 01524 781161

Fully qualified staff. Social Services registered.

Members of the Pre-School Learning Alliance.

OFSTED recommended.

Registered charity 517138

Kings Arms Hotel

Burton-in-Kendal 781409

Everyone at the Kings Arms welcomes you.

Come and try our lunch time and

early evening specials

Open for food

Mon - Thurs 12 - 2 pm & 6 pm - 9 pm

Fri - Sun food served all day 12 - 9 pm

For your friends and family coming to stay, why not

try our new ensuite bedrooms

All your parties and functions catered for

Professional Carpet & Upholstery Cleaning

Let us quote for the supreme service we offer

Your soft furnishings will be hand finished to leave them Brighter, Fresher and Deep Down Cleaner

Call Now on 01524 782857

Your LOCAL cleaning specialists

An Opinion....

SO IT'S GOODBYE FROM HIM AND HIM AND FROM HER

Comments on the goings-on of the
Parish Council

Three Parish Councillors announced that they would not be standing in next May's Parish Council Elections. The Parish Council will not be the same without them. Each has made valuable contributions in their own way.

Bill Willink has served for sixteen years, for a time as chairman, and has concentrated much of his energy on financial topics.

Ken Thorp has served for twelve years, a conscientious attender of other meetings outside the area, often demanding a whole day's attendance, and at PC meetings sometimes pouring oil on troubled waters with his tactful to-the-point comments.

But surely above all Kath Hayhurst will leave a gap it will be hard to fill. She claims to have served ten years. It hardly seems as long as that, but since she's a historian, she's probably right! With her wide knowledge of the locality and its history, she has initiated many projects for Burton, usually through the Parish Council. And thankyou, Kath for helping

patiently, via numerous phone-calls when A.O. got stuck on some facts.

That's the newsiest item. What else? Here's one from the December meeting, which A.O. was unable to write up, as the PC meeting came too late for the deadline:

Dalton Crags

(usually known to Burtonians as Dalton Woods)

At a Public meeting reported in *BN* in the Oct. 2002 issue, Martin College of Forest Enterprise assured us the only concern he had in felling the trees was improvement to the environment. Only Scots pines were to go, as, he claimed, they were not native to the area. The concept of profit, he assured us, was risable, as he only received £500 for 1800 tonnes of wood.

Well, it now seems the price of wood has risen, so more trees are being felled. It's a bit difficult to make these two items compatible, but no doubt someone will find a way round it. At least there's now a real prospect of

footpaths and Rights of Way in the woods.

The Quarry Fund

This came up at both the December and January meetings. It was reported that the Fund was to be extended for either two or possibly three more years. Various agencies can administer it, each with its own

PLANS DRAWN

McMINN CONSULTANCY SERVICE(N.W.)Ltd
STUART McMINN BSc HND ABEng

PLANNING/ BUILDING REGULATION APPROVALS
FOR NEW HOUSES, COMMERCIAL PROPERTIES
EXTENSIONS, ALTERATIONS & REFURBISHMENT

Architectural & Building Surveying Services
Planning Supervisors. Land Surveying
Farm & Barn Regeneration

Tel 01524 781081 Mobile 07729 845147

Victoria House Main Street

Hair treatments by Anne
Health, skin care and massage
treatments by Valerie

To both ladies and gentlemen

Mon & Fri 9am to 5pm
Tues & Wed 9am to 7pm
Thurs - Closed all day
Sat 8am to 2pm

Appointments preferable 782880

agenda. A.O.'s preference is for a different agency this time. No-one quite admits it, but the input of English Nature hasn't really benefitted Burton and Holme as much as it might have done. (Although it's true we'll be seeing a lot more of those confounded ash trees - arthritic grey limbs supporting dead bats. And that's only the winter version! - in any case, it appears that with global warming ash trees may well be supplanted by oak. Alas, too late for A.O.)

So it was that once again PCllrs are to prepare a wish list of things on which they'd like to spend the fund. If you ask me (which fortunately no-one does) the list will be much the same as last year, since most of the major wishes never came to anything.

Land Registration

There have been times when A.O. wondered whether the PC had much taste for laying claim to the small parcels of land which it almost certainly is still entitled to. It lost most of this in 1976 when it failed to register a claim, and others stepped in. However, more enthusiasm seemed to spark up at this meeting, and possibly something will come of it. Historically there seem to be good grounds for the claims. But difficulties are being put in the way. Establishing in Law what is pretty obvious common-sense is not an unusual situation. This topic is going to drag on.

I've used up most of my space, so here is the last item, which concerns us all:-

The Flooding at Clawthorpe

How many times have I written that heading! Despite the real efforts of two PCllrs who have vowed they'll get this problem sorted, there hasn't been much progress. It seems one of us will have to drown before SLDC takes any action. Any offers? However, special machinery is to be sent from Carlisle in an effort to diagnose the problem. Let's hope it doesn't sink without trace. How doggedly patient you have to be to pursue these matters. No use for A.O., with her short fuse.

A..S.

Telephone: 01524 782476
01539 722594

MJ BUILDING CONTRACTORS

General Building, Plastering, Slating
Ceramic Tiling

Patres:

MA Wilson - 19 Morewood Drive, Burton in Kendal
JS Winkler - 9 Bowland Drive, Kendal

CHIROPODIST

HOME VISITS

Ian McCutcheon

MSSCh, Dip. Pod. Med., MBChA

Tel. Burton 781383

We offer a range of courses, daytime & evening, for all levels of ability. Tutoring is in small groups & taken at a gentle pace.

Milnthorpe IT Centre

Firs Road, Milnthorpe, LA7 7QF

Phone/Fax 015395 64896

E-mail cdcadmin.milnthorpe@cumb.org.uk

HALE GARAGE CO

(Practical Automobile Engineers)

Established over 60 years

Main A6 Road, Hale

New & Used Car Sales Service & Repairs

Bosch KTS Computerised Diagnostics Equipment

Petrol & Diesel MOT Testing. Body Repairs, Tyres

Batteries, Exhausts & all your Motoring needs

Free collection or loan car service

015395 62173 / 62839

HISTORICAL FOOTNOTE by Roger Bingham

Burton's Myth and Reality - 48 years ago

"Burton has a long and glorious history and rarely have I found in any village such a pride in an honoured past and so many people interested and knowledgeable about happenings of centuries ago", commented Bill Heald in a *Lancaster Guardian* article of 1956. Some of the 'knowledge' was not strictly historical. Hence, it was related that the Church Tower had been used as a look out against the Picts (who disappeared 700 years before it was built), the low road at Heronsyke was built by the Romans, the 19 trees were planted as a memorial to 19 Roman Soldiers - (if so the trees would be 1900 years old), sheep stealers were hanged on the Fell and, more plausibly, felons had once been tethered to the Market Cross.

1950's Burton was "as an agricultural village much sought after by those who seek retirement or an out of town house in beautiful rural surroundings The grey stone of its houses, the quaintness of its village street and its yards characteristic of Westmorland give it an olde worlde appearance making Burton one of the most charming spots in the North of England". Burton at this time had only 450 inhabitants: half the figure of 100 years earlier or 50 years later. Blurred photographs show the street empty of traffic as "the village having been bypassed by the A6 which took away from it much of the north -south traffic while leaving Burton on the bus route". Though "the lovely

old street has changed little...it now knows the public service vehicle, the motor coaches and traders' lorries". Cars were not mentioned! Other newer touches were a "modern telephone kiosk" which did not "seem incongruous near the old Market Cross" and the "Community Institute" (The Memorial Hall) being built for "recreational and educational functions" currently held in the former National School where school dinners were served. Morewood School's headmaster Mr. W. Winstanley, "showed us round his school and we saw what is probably the best kept school garden we have seen". A photo of pupil gardeners shows one of the school's apple trees which still survive.

Many memories of older inhabitants were reported. 76 year old Miss Eleanor Garth remembered when the Green Dragon was still an Inn. Mr. Arthur Bainbridge "who at 81 must be one of the oldest working cobblers in the country" recalled "serving his time" for three shillings a week and of how he made a pair of shoes in nine hours for four shillings and six pence. Mr Frank Haworth and Mr Tom Crayston (who was also landlord of The King's Arms) had clocked up over 80 years on the Dalton estate while Mr Bob Sandham had just retired from 44 years working there. They spoke of the days when the Hall was fully staffed and when there were prolific peach, nectarine and fig trees in the glass houses.

RECOMMENDED BY LEADING FURNISHING
RETAILERS THROUGHOUT THE UK
ESTABLISHED IN THE UK SINCE 1971

**Superb Specialist Cleaning & Guaranteed Protection of
Carpets, Rugs, Upholstery, Curtains & Leather**

- Guardsman Anti Stain Protections
- Leather Cleaned & Conditioned
- Spot Stain & Odour Removal
- Rug Cleaning
- Curtains Cleaned in Situ
- All Work Fully Insured

CALL NOW FOR A FREE NO OBLIGATION QUOTATION

'Cleaning for people who care by professionals who care'

Ken & Anne Riddell
Freephone : 0808 143 0545

ELMSFIELD GARAGE

ELMSFIELD PARK
HOLME

**SERVICING - REPAIRS
PRE MOTS**

MOWERS - STRIMMERS - HEDGETRIMMERS - CHAINSAWS
SERVICED - REPAIRED AND SHARPENED

RING EDDIE FOR MOTORS / ADI FOR MOWERS
TEL / FAX : 015395 64516
MOBILE : 07785521635

Mr Robert Wilkinson had farmed Henriding for 50 years and remembered setting off at 3a.m. for Lancaster Market with a cart load of potatoes. Later he bred "Plymouth Rock poultry". "He has won at leading national and district shows and is widely known as a judge". "Unfortunately" (in 1956) "Dalton Hall the spacious Italian style mansion for so long the home of the Hornbys - well loved squires of the village - is now closed and shuttered and the present squire, Mr. C.W.L. Penrhyn Hornby, is not in residence although a frequent visitor to the village". The next year the "old Squire" opened the Memorial Hall.

Mrs Agness Newsham demonstrated the public spirit of Burtonians. She cared for the doctors' surgery held in her house, helped with her son's dairy business, was volunteer church cleaner, treasurer of the Mothers' Union and was actively identified with the Church Council, British Legion, Women's Institute, Tennis Club and the Conservative Party'. Mr Tom Dobson was a Parish Councillor for 33 years, secretary of the Bowling Club, a Governor of the

Educational Foundation, a school manager, member off the Memorial Hall committee and the only man to be a member of the Women's Institute. 'He became treasurer when it started and has remained a lone male ever since'.

Younger Burtonians spoke of many sporting activities and of the Burton Thistles which a few years earlier had signed on Bert Trautman when he was a Prisoner of War at Bela Camp. He went on to be the Manchester City Cup Final hero who played with a broken neck. "We knew he was good" commented one Thistle player, "but did not know how good".

Roger Bingham

Holme and District Local History Society Silver Jubilee

The Society was founded in January 1979 so this year we are celebrating our 25th Anniversary. On Mon. 19th Jan. in the Burton Memorial Hall, after our Silver Jubilee Annual General Meeting, the members present enjoyed wine and nibbles provided by the Committee.

Every meeting has been recorded - 367 of them - and these files were displayed, along with an exhibition of two of the many projects we have undertaken.

There followed a light-hearted talk by member, Mrs Martha Bates, about the Women's Land Army in Westmorland. Mrs Bates produced a book in 2001 about them, called *Snagging Turnips & Scaling Muck*.

Three founder committee members were present - Mrs Audrey Dent, Mrs Kath Hayhurst and Mrs Anne Hillman. Past chair-persons present were Mrs Judith Ellis, Mr John Wood, and Mr Ken Broadhurst. The present chair-person, Mrs Betty Smith, agreed to serve for another year.

K.M.H.

Burton Tech Support

PC Upgrades & Repair

**Friendly, One-to-One Training
on Your Computer, at Your pace
learning what You want to do**

Call Barry on 01524 781306

E-Mail bts@yobunny.co.uk

Deerslet Nurseries Garden Centre

Open 7 days a week (Half day Thursday)

Spring Bulbs from 99p

Large variety of
perennials from 50p

NEW seasons seed
collection now in

NEW floral sundries section

Tel: 781777

February Services & Rotas

Services at St James' Burton and Holy Trinity Holme

Feb 1st

9-30 Holy Communion (ASB) at Burton
11-00 Holy Communion (ASB) at Holme
6-30 Evening Prayer (BCP) at Burton

Feb 8th

8-00 Holy Communion (BCP) at Burton
9-30 Family Service at Burton
11-00 Family Service at Holme
6-30 Evening Prayer (BCP) at Burton

Feb 15th

9-30 Holy Communion (ASB) at Burton
11:00 Holy Communion at Holme
6-30 Evening Praise at Burton

Feb 22nd

9-30 Memorial Hall Service at Burton
9-30 Morning Prayer (BCP) at Burton
11-00 Morning Prayer at Holme
6-30 Holy Communion (BCP) at Burton

Feb 29th

10:00 Joint Service with Holme at Burton
6:30 Lent course begins at Holme
No evening service at Burton

Churchwarden on duty:

George Flanders Tel 781729

Sidesperson's rota:

1st Feb Sheila Brownsord & Hugh Miles
8th Feb Cath Johnson & Liz Dew
15th Feb Bob Thornton & Trevor Wood
22nd Feb Edward Ellis & John Long
29th Feb Judith Ellis & Alison Flanders
7th Mar Arthur Prady & Margaret Prady

Church Cleaning rota:

1 st Feb	Judith Ellis & Norah Hayhurst	3
8 th Feb	Jean Hardwick & Julie Gregory	4
15 th Feb	Sheila Brownsord & Margaret Prady	5
22 nd Feb	Molly Long & Alison Flanders	6
29 th Feb	Barbara Ludlam & Anne Guy	7
7 th Mar	Tom & Cath Johnson	1

Please change with each other if necessary, but let the duty warden know about sidesduty and readers.

St James' Church Fellowship Service

BURTON MEMORIAL HALL

Sunday 22nd February – 9.30 am

“GRACE – IT’S SUFFICIENT”

SPEAKER: PAUL BAXENDALE

Come and join us at this informal service!
Contemporary music; children's activities; creche

All very welcome!

CHURCH SERVICES

St. Mary's R.C. Church
Yealand Conyers

Mass Times:

Saturday evening 6.00 pm
Sunday morning 9.30 am

Contact: **Fr. J. Bamber** 01524 732943
for further information

EDWARD DUCKETT & SON

SPECIALIST JOINERS, BUILDERS
FUNERAL DIRECTORS

Greenside, Holme, Carnforth,
Lancs.LA6 1PS

Tel: 01524 781232

For funeral arrangements

Tel: 01524 784211

GOLDEN CHARTER.
PRIVATE CHAPEL OF REST

The Vicar writes...

What Kind of King?

During the six weeks leading up to Easter (Lent) our normal Sunday evening programme will undergo a slight change as we travel down the road to Holy Trinity, Holme. There we'll be **looking** at 1 and 2 Samuel in the Bible, making our way through the **cracking** account of events involving God and His people Israel.

Originally, a single book in the Hebrew Bible, 1 and 2 Samuel carries on from the book of Judges. God's people are in Canaan, the glorious land He had promised them. But things are bad for "*in those days ... everyone did as he saw fit.*" (Judges 21:25) Despite a series of judges mercifully raised up by God to save them from His judgment, God's people still refused to obey Him.

Amazingly, in 1 and 2 Samuel we see God still concerned for His rebellious people, keeping His promise and **working** out His purpose. He appoints Samuel as the last of the judges, picks Saul as Israel's first **king** and chooses David to replace him. A big change is **taking** place in Israel - a **king** is now the thing.

1 and 2 Samuel will clarify our **thinking** about God - who He is, what He's like and what He wants. It will also encourage us to look forward into the New Testament to the perfect **King** who would fulfil God's plan and purpose.

So why not come along (29th Feb - 4th April 6.30 pm) and be inspired by this rollicking true story. Be horrified by some **shocking** incidents. Be confronted with some **striking** home truths. Be amazed at how great God is and discover why the **king** Israel wanted was not the kind of **king** she needed.

See you in Lent.

Paul

Notice:

If you would like to request prayer for yourself or for anyone else, please contact Paul on 781391

St James, Burton and Holy Trinity, Holme

Lent 2004 (29th Feb - 4th April)

1 and 2 Samuel
What Kind of King?

(A Lent Course with a difference led by Paul Baxendale)

Sunday Evenings: Holy Trinity, Holme 6.30 p.m.

CHURCH TELEPHONE NUMBERS

Vicar:	Paul Baxendale	781391
Wardens:	Michael Carr	781283
	George Flanders	781729
	Tom Johnson	781884
	Tony Morton-Jones	782659
Treasurer:	Cath Johnson	781884
Secretary:	Andrew Hardwick	782913
Organist:	Kath Mills	732194
Choir Leader:	Kath Mills	732194
Reader:	David Mills	732194
	Margaret Coles	782231
	Martin Dew	781645

Burton Morewood School Website

www.burtonmorewood.cumbria.sch.uk/

Shirebrook Park Financial Services Limited

Pensions Consultants and Independent Financial Advisers

Retirement Planning : Family & Mortgage Protection

Savings & Investments : Mortgages

Long Term Care : Inheritance Tax

For Confidential Independent Financial Advice Call

01257 246550 or

Burton-in-Kendal Local Contact : Stephen Dobson ALIA (dip)

Mobile : 07775 622141

www.shirebrookpark.co.uk

Regulated by the Financial Services Authority

Birds of a Feather

David Craig's 'Outdoors' features never fail to provide enjoyment with their variety of subjects written in Immaculate English. Of particular interest to many households was the January feature in which David described the birds' day in his garden. Our personal and immediate thought was 'What a difference a quarter of a mile makes'. Living on the northerly edge of Burton we have a small garden in which there is the usual type of bird table and feeders. Our constant visitors include a cheeky robin, at least three collared doves who chase each other into, around and out of the garden and the usual sparrows, blue tits and coal tits. Unlike David, in addition to the chaffinches and greenfinches, we regularly have a number of goldfinches. At any one time we can have on our feeders a dozen or more of these beautifully coloured little birds. They provide a magnificent sight.

The starling is also one of our regular visitors. As we scatter bread or other titbits on the lawn the skies can be completely clear, yet within minutes the grass is invaded by two or three dozen of these birds. Is there some kind of bird telegraph which gives notice of available food? Whilst with us some of the starlings and other species will take the opportunity to paddle, drink and preen their feathers in our shallow bird bath, especially when we have added some warm water on a frosty morning. Our garden is only a few hundred yards from David's abode but the difference in the bird population seems quite distinctive. Perhaps we are helped by the fact that we are near to the high trees in the churchyard and have neighbours with

established trees and bushes plus the presence of our own Crab-apple and Rowan trees which provide an ample supply of fruit and berries.

We have estimated that in the past twelve months we have been visited by no less than twenty-one different bird species albeit that they include a forty-eight hour stop-over by a partridge, a vivid and spectacular visit by a yellowhammer and a noisy and most unwelcome incursion by a sparrowhawk.

There will be many gardens like ours which provide such simple but invaluable pleasure to the householders throughout the year. These words are being written on a dull, dank day but even so our birds are with us. We do, however look forward with anticipation to the time when the adult birds will be bringing their young to share in the spoils which our small garden provides. Thank you, David, for inspiring us to look in more depth at the ever-changing world of our small natural and uncaged aviary.

J.M.

**Burton Out of School Club
will be open from 2nd September for all
your Out of School Childcare needs**

New earlier Opening Time!

Monday to Friday

7:30am - 9am £2 per session

3:15pm - 6pm £5 per session

Telephone 07952 949882

for information and bookings

Affiliated to Burton Pre School
(Registered charity no. 517138)

WINDOW BLINDS FOR THE DISCERNING

The Bay Blind Company

*Invite us to your home to appreciate the benefits of
dealing with an independent local company, offering
a magnificent selection of fabrics and colours*

*Each blind is measured and manufactured individually
and fitted personally*

Call Jack or Janet on 01524-781149

18 Vicarage Close, Burton, Carnforth
E mail : alderson_bay@lineone.net

Drawings prepared for Planning
Permission and Building Regulations
also

Maintenance / Repairs carried out
Domestic Extensions

Boundary Bank, Underbarrow Road
Kendal, Cumbria LA9 5RR Tel: 01539

or Telephone Burton 781248

Burton eartwatch

Burton Community First Responders

In association with
Cumbria Ambulance Service NHS Trust

I am pleased to report that 2003 was a quiet year for the **First Responder Team** - in all we only had a total of six call outs. **Cumbria Ambulance Service** assure me that we did receive all calls appropriate to us.

However already 2004 has been busy with three calls in the first eleven days. Training will be taking place in the Royal Hotel dining room 7.30pm onwards on Wednesday 4th February. Assessments will be taking place and for those who were not assessed in November then ALL other team members are now due. It is important that these assessment sessions are attended.

Since the formation of the Kent and Lune Group - which includes Burton, Holme, Arnsdale, Kirkby Lonsdale and Milnthorpe - assessments should be less of a problem, as our members will be able to be assessed with one of the other groups if they miss our own session and I must stress that the period between assessments is now strictly six months.

Milnthorpe have joined with Heversham, having two defibrillators and went "live" on the 17th January. We thought the formation of new groups was the reason for 2003 being quiet but apparently all groups have been the same.

Could I please remind members who have not yet done so, to contact the **Criminal Records Bureau Clearance** and obtain the forms needed - with over 300 First Responders now in Cumbria our group are still behind with this.

Also if you do have an e-mail address, please make sure that Arthur has this (782355).

Susan Hargreaves (781273)

CLOSEUP

The full size image for the previous 'Closeup'

St. James' Church tower is the place where the detail was taken from.

This month's is a little bit harder, but again fairly easy to see from the main road through Burton.

Answer and a new 'Closeup' in a future BN.

How many of you have been getting these 'Closeups' - drop BN a line to tell us !

MO WITHAM

Painting
Decorating

Any Size of Job
Completed To YOUR
Satisfaction

**PHONE: BURTON IN KENDAL
01524 781447**

MICHAEL PLATT

PLUMBING & HEATING ENGINEER

**Bathrooms Supplied
& Fitted**

Landlords Gas Safety
Certificate

All Work Guaranteed

01524 782390

MOBILE 07850 472780

Editorial...

January is normally cold and crisp, but the one just ended must be one of the warmest and wettest on record. The rain has caused the usual flooding at Clawthorpe, so it's good to see in *An Opinion* that the PC are still pursuing a solution for this. The "geyser" at the foot of Neddy Hill has received some attention it seems - at least there were two men and a small excavator making holes there recently. Let's hope that whatever they did resolves the problem!

Speaking of problems, some villagers may have experienced a blackout in mid-January when a power cable came down at the bottom of Tan Pits Lane. Your Editors returned on that Sunday evening from a BADS rehearsal to find the road blocked by a police car, several United Utilities vans, and a host of workmen stood contemplating the broken (but still live!) cable snaked along the lane. Apparently it was a quite spectacular light show with a mass of green sparks and flashes, so if you thought it was fireworks again, you now know better! Well done to UU for fixing the problem in around 3 hours in, what can only be called, pretty awful weather conditions.

This month we seem to be a bit light on copy again... reports and articles about village groups/activities are always welcome. We know you're out there - just tell us what you're doing... please!

This year the *Holme & District Local History Society* celebrates its Silver Jubilee and this set us wondering about what other anniversaries there may be coming up. If your group (or you personally) has cause to celebrate then drop us a line and tell us about it. *BN* reaches a wide audience - we now have subscribers both in the UK and overseas who read the magazine each month (either in paper form or the online version), and many enjoy keeping up with news of families, friends or former neighbours this way. Some even write to us (as did John Leslie from Canada in this month's *Letters*) in search of their ancestors. So come on, share your good news with us and the rest of the world!

TAMMI BIRKBECK

HAIR
DESIGN

Ladies, gents, children & brides

Tue 9 am - 6 pm Wed 9 am - 7.30 pm

Thu 9 am - 7.30 pm Fri 9 am - 6 pm

Saturday 9 am - 2 pm

Discounts for OAP's

New organic hair colour available

Duke Street, Holme 01524 782686

Registered for
children aged
0 to school

Open all year
Mon-Fri
8.30am - 6.00pm

SPOTTED DOG

CHILDREN'S DAY NURSERY

Duke Street, Holme. 01524 782485

School children also accepted after school and in the holidays. Please come and look around.

BARRIE ATKINSON

TV VIDEO HI-FI

SALES AND SERVICE
PROMPT AND RELIABLE SERVICE

PHONE 015395 60565
OR MOBILE 07944 381986

Finally, mention should be made of the marvellous new leaflet produced under the auspices of the Parish Council. Paid for by grants from the Quarry Fund, "*Between Fell & Moss, Burton-in-Kendal & Holme*", was written and illustrated by Kath Hayhurst and gives a wealth of information about the flora, fauna and history of the two villages and of their limestone pavements and mosses. Copies are available for free from the village Post Office.

AN & BJM

COMMUNITY INFO

REMINDER . . .

Please don't forget
to feed the birds
through the winter
months

County Library Van Times

The library van will be in the Memorial Hall car park every Monday between 10.00 - 11.00 a.m. Why not pop along and save yourself a trip to Kendal?

Community Transport **South Lakeland**

If you need transport to hospital, doctor, dentist, optician, etc., please contact Mrs. Lynn Herd 01524 781905. If you could spare some time as a volunteer driver you would be most welcome. Enquiries to above or 01539 735598.

Useful Phone Numbers

Burton Post Office	01524 781828
Burton Morewood School	01524 781627
Dallam School	015395 63224
QES, Kirkby Lonsdale	015242 71275

CrimeStoppers	0800 555 111
Kendal Police Station	01539 722611
Kendal Library	01539 732815
Kendal Hospital	01539 732288
Lancaster Hospital	01524 65944

Council Switchboards

Cumbria County Council	01539 773000
SLDC	01539 733333

BURTON-IN-KENDAL PARISH COUNCIL

The Parish Council meets every month on the third Thursday in the month at 7.30 pm in the Memorial Hall. Members of the public are always welcome to observe the proceedings. At each meeting there will be an opportunity for members of the public to voice their concerns, under agenda item 'Open Forum'. The Parish Council hopes that parishioners will take advantage of this. Minutes of the last meeting are always available on the Parish Council noticeboard outside the Memorial Hall.

FOR FURTHER INFORMATION, CONTACT
THE CLERK - Janet Alderson
01524 781149

CHILDLINE
FREEPHONE 0800 1111
KIDSCAPE 0171 730 3300

SURGERY TIMES

Dr MR Warren, Dr JH Gorrigan,
Dr EJ Pearson, Dr CT Darby,
Dr SJ Thornton

Monday 8.30 am - 9.30 am
Friday 2.00 pm - 3.30 pm

All by appointment only. To make appointments
please telephone 015395 63553

Child Health Clinic

1st Wednesday of each month
10.00 - 11.00 am

No appointment necessary
Health Visitor: Mrs Chris Thornton
015395 63382

Diary & Events

Holme & District
Local History Society

Mon 16th Feb 7.30 pm
Burton Memorial Hall

"English Furniture - The Age of Mahogany"
Mr Gerald Cole
Visitors welcome

Starting Again!

Library Coffee Mornings
Burton Memorial Hall

Monday 2nd February
(and then the first Monday of each month)
Come and Join Us!

Holme & District Flower Club
invite you to join them at
Preston Patrick Hall 7.30 pm

2nd February
Demonstration by Gareth Ball
"Sensations"

1st March
Demonstration by Lynn Stott
"A taste of the country"

For further information tel. Cally Lawson 781777
New members and visitors always welcome - Fee £3

Holme & District
Photographic Society

February Meetings

Holme Village Hall at 8.00 p.m.

- Fri 6th "Discovering Lakeland Churches"
Speaker : Andrew Lowe : Raffle
- Fri 13th No meeting
- Fri 20th PAGB Slides (Lancaster visitors) :
Raffle : Entries for Street Market Competition
- Fri 27th L&CPU Documentary Prints
Entries for Battle with Garstang

Further info: Pauline Walton 01524 782991
Visitors welcome at all meetings

BMH = Burton Memorial Hall

Tuesday Club **February Meetings**

Tues 3rd & 17th
2.00 - 4.00 pm

Burton Memorial Hall
New members welcome

Burton W.I.
Burton Memorial Hall

"Chinese Takeaway"

Pauline & Frank Walton

February 12th at 7.30pm

Competition: A China Plate

Hostesses: Mrs J Willacy & Mrs S Williamson

Guests & new members welcome
For further information tel 781506

Circuit Training

Every Monday at 8.30 pm
Burton Memorial Hall

Improve your Strength & Endurance
Cardio-Vascular System
Body Composition & Flexibility

For further info call John 01524 781707

**Don't forget to visit the
Burton News Website**
<http://www.burtonnews.org.uk>

Please send your letters - articles - events
news - etc for publication to:

BURTON NEWS

drop them into The Newsagents, Main St. Burton
or post to BN, PO Box 86, Carnforth. LA6 1WY
or by e-mail to editor@burtonnews.org.uk

NEXT COPY DEADLINE!
20th Feb for March issue

Monthly meeting open to all readers
Mon 9th Feb at 7:30pm in BMH