

DORE to DOOR

DORE VILLAGE SOCIETY

NO. 110 SUMMER 2013

ISSN 0965-8912

- P3 An MP walks into a bar
- P6 Kings Croft - the recommendation
- P14 100 years of Sheffield steel
- P20 Dore Festival and Gala
- P35 Dore has a Premiership side

Dore Scout and Guide Gala

2.00 pm Saturday 13 July : The Recreation Ground, Townhead Road

Much activity is underway as we approach the second Saturday in July: the traditional day for the Dore Scout and Guide Gala. The opening ceremony is at 2.00 pm on the Recreation Ground and this is preceded by the usual parade, for all uniformed sections, which leaves Heather Lea Avenue at 1.40 pm.

After four years, Geoff Cope has reluctantly decided to retire as Chair of Dore Gala. On behalf of the Gala Committee, and everyone involved in Scouts and Guides, I wish to thank him for his tremendous contribution, unflinching enthusiasm and constant stream of new initiatives. We are delighted that Geoff continues to be a key member of the Gala Committee. He produces our programme which will shortly be delivered free to every home in Dore.

Dore Gala is a fun afternoon for everyone involved in Scouts and Guides in the village and the attractions have again been revitalised. The popular Human Table Football is returning and new attractions include a Bungee Pull, a Teen Boutique and an individual tug-of-war. The successful Dog Show, wonderfully arranged and judged by dog trainer Chris Clifford, who is also our village "lolly pop lady", continues for a third year and, as always, the day finishes with the Dog of Dore.

Climate Change is affecting us all and you may be aware that, as a result the Sheffield Floods, we cancelled Gala in 2007. In 2012, thanks to the work done improving drainage on the Recreation Ground, Gala went ahead although it was the only event that took place in Sheffield on Council property that week-end. The Committee have therefore set-up a Plan B so that Gala need never be cancelled due to rain. We hope will never need to implement

Plan B but, if we have to, Gala will take place in the centre of the village.

In addition to the Scouts and Guides, over 250 adults help during Gala Day. Jobs range from setting-up, manning stalls and taking down. We are always in need of new helpers and if you would like to be involved in an event that is a key fixture in the village year, and great fun, then please contact Chris Jones on 07753 829771 or 236 6603 or chrisbjones23@gmail.com

We rely on a handful of stalls to raise money for Scouts and Guides as the vast majority of stalls are designed to breakeven and be fun. Many attractions are free. The book and white elephant stalls need a supply of good second hand books and bric-a-brac. If you have any items please bring them to the Scout Hut during Festival Fortnight. Alternatively, have a clear-out and contact Chris Jones at any time – details above – and I will collect bulky items. There is also a book box in the hairdressers Vivid in the High Street where you can drop off books at any time up in the two weeks leading to Gala i.e. during Festival Fortnight. Please also give generously when the Scouts and Guides, our "bottle stall collectors", knock on your door.

We are very grateful to our garage, Dore Service Station, and Haybrooks, the estate agents, who are our 2013 Supporters of Dore Gala and to many the other businesses who assist or advertise in our programme. All of these shops, suppliers and traders are local businesses and I urge you all to support them during the year. I wish everyone a really enjoyable and fun Gala Day.

Chris Jones, Chair, Dore Gala Committee

A1 Tiling, Plastering, Plumbing & Complete Bathroom Fitting Service

Tel: 0114 4182346
07738 688807

- ◆ Under Floor Heating
- ◆ All Aspects of Home Improvements & Maintenance Work Undertaken
- ◆ Laminate flooring
- ◆ Competitive Prices
- ◆ NVQ Qualified
- ◆ No Job Too Small
- ◆ Fully Insured & Guaranteed

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

E. & L. Wilson
Builders & Plumbers
☎ 0114 236 8343

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

Mini Digger & Driver, Muck Shifts, Footings Etc.

Seasons Café...
with delicious, freshly prepared lunches and snacks.

Gallery / Gift Shop...
where you can find a great selection of giftware and art prints.

seasons
gallery, gifts, café
230 Airedale Road South
Mon to Sat 9am - 5pm

www.seasons-gallery.co.uk Tel: 0114 2360022

Liberal Democrats drop in for a pint to welcome plans to protect our local pubs

New plans by the Coalition Government to protect pub landlords against high rent and beer costs imposed by large pub companies (pubcos) have been welcomed by local Liberal Democrats and licensees.

On April 20th, Liberal Democrat MP Greg Mulholland, who leads the all-party Save the Pub group, was invited by local Lib Dem councillor Colin Ross to drop by the Devonshire Arms in Dore – to talk to landlady Tina Gage about the problems she has experienced.

Despite the pub being a busy community pub, she says her landlord makes £150,000 profit on the excessive amount charged for beer and rent. This leaves her with no salary at all and the local community having to pay more for their pints.

Under the proposals, which are now out for consultation, a code of practice and an independent adjudicator with the power to investigate and settle disputes would be introduced. The new code would contain mandatory rules for all pub companies owning more than 500 pubs (pubcos), which are the source of 90% of complaints.

It will particularly focus on stopping firms abusing the beer tie, under which landlords are forced to buy beer from the pub owner instead of on the open market. The Government is putting the plans out for consultation.

Tina Gage said: "The changes cannot come soon enough. There's no other business in the world where you would rent a building from somebody and they would force you to buy their

product. It is simply unfair and if it continued pubs like mine would have no option but to close."

Greg Mulholland MP said: "The problem here is the large pub companies in this country are based on a business model of taking more than is fair and reasonable in pub profits.

"The code must address that, and the key phrase is the Government have committed that a tied licensee will not be worse off than a free-of-tie licensee.

"It was a pleasure to again visit the Devonshire Arms in Dore, which is a fantastic, busy pub that is clearly at the heart of the village, and very

well run by enthusiastic and popular landlady Tina Gage. Yet to hear how much Enterprise Inns are taking, which is far more than they should, is appalling but sadly not untypical and this is what must be stopped to allow licensees to make a reasonable living and allow pub like the Devonshire Arms to thrive."

Colin Ross, Liberal Democrat Councillor for Dore said: "It was great to welcome Greg to Dore for a pint to talk about these changes which should help protect our local pubs from unfair practices. It is vital pubs such as the Devonshire Arms stay open as they are at the centre of our community."

The story was also covered by Sky news who visited the pub, interviewing Tina and Pete Traherne for their bulletin. It remains to be seen if this Ministerial level intervention along with national media coverage will actually have any bearing on the 'suits' from Enterprise Inns.

I'm Your Man
Furniture looking tired?
Need a French Polisher to sort out that party stain or scratch?

Then I'm Your Man

- Cabinet Making - apprentice served City & Guilds FTC
- French Polishing
- Antique Furniture Restoration
- Traditional Furniture Repaired-Restored

Thinking about a few change around the house

Then I'm Your Man

- Domestic Joinery
- Built-in Wardrobes
- Bespoke Kitchen Design & Manufacture
- Bathroom Makeovers

For advice or assistance, give **Tony** a call

- Honest hourly rate
- Larger jobs by quotation

I'm Your Man, The Old Tool Room, Unit H4, Sheafbank Business Park, Sheffield S2 3EN
Tel: 0114 262 1714 Mob: 0776 8496981
Fax: 0114 296 2384 email: tony@tmt.co.uk

reflectec Ltd

Introducing
"The Reach and Wash"
Window Cleaning System

Windows, Conservatories, Atria Panels, Facias, Canopies and Signs can be cleaned to a streak and spot-free finish.

Environmentally Friendly - No Detergents or Chemicals are used

All staff fully insured and compliant with health and safety regulations.

Extra cleaning services provided

For a free quotation or advice
 Contact Steve on
07968 203316
 91 Rushley Road, Sheffield S17 3EH

24 Hour On Site Quality Care

Park Veterinary Hospital

Primary Vaccination Package For Kittens and Puppies Includes:

- A free urine check before first vaccinations (if needed)
- Primary vaccination course with a vet visit including:
 - A full health check.
 - Free wormer.
 - Free flea treatment.
 - Free sample bag of Hill's food.
 - A puppy / kitten advice pack.
 - A weeks free insurance.
- Free urine check with your pet from 1 month after the first vaccination and every month until they are 6 months old.
- £5 (if microchipping (if carried out at the time of vaccination / health check / neutering))
- 10% off neutering if carried out as recommended, or before the time your pet is 18 months old.

www.parkvethospital.com

24 Abneydale Rd South, Sheffield, S7 2BN

0114 236 3391

Contact Dore to Door:
 editor@doretodoor.co.uk. Tel: 07530 185 270
 Next deadlines for the Autumn edition:
 Editorial – July 26th; new phone number – 07530 185 270
 Advertising – July 19th; new phone number – 07583 173 489
 advertising@doretodoor.co.uk
 Autumn publication date - 15th August

Above - A car sticker seen recently in the village, it's certainly one up manship on "Mother in Law in th boot"

Whatever happened to?

As people have started to spot me around the village, popping out to fetch milk from the COOP can take 45 minutes; I often get asked for up dates on items D2D has run previously. So here are a few brief answers to recent questions.

The Ducks of Dore: They have a new leader; who is a stay at home boy, so they just stay close to home. The chickens however are more adventurous.

The Phone Mast: After the application for the top of Causewayhead Road failed, no further applications have been submitted. But discussions with private landowners around the village are believed to have taken place, As planning permission is not required for certain locations around the village we are unlikely to find out where it will be, or if it has already been installed.

White Dog Poop: Changes in dog diets have reduced the amount of calcium in their diets, mainly as they're not feed left over bones anymore. Which has changed the colour of this nuisance, if not reduced the amount we see on our streets. There are still inconsiderate dog owners who insist on leaving their animals' mess around for everyone to walk in. To report incidents or offenders contact Environmental Services on 0114 203 7410.

The Chicken Lady: After a long run, the decision was made to finish publishing the series, I'm hoping to get one final article to end the series in the next edition to feed the village's preoccupation with poultry.

Doremouse: When the new team took over Dore to Door, the annoy-mouse (sorry couldn't resist) scribe of these articles didn't come forward to continue the series, so I still don't know who it was.

If you can read this, you have a strange mind, too. Only 55 people out of 100 can.

I cdnuolt blveiee that I cluod aulacly uesdnatnrđ what I was rdanieg. The phaonmneal pweor of the hmuan mind. Accodrnig to a rscheearch at Cmabrigde Uinervtisy, it dseno't mtaetr in what oerdr the ltteres in a word are, the olny iproamtnt tihng is that the frsit and last ltteer is in the rghit pclae. The rset can be a taotl mses and you can still raed it whotui a pboerlm. This is bcuseae the huamn mnd deos not raed ervey lteter by istlef, but the word as a wlohe. Azanmig huh? Yaeh and I awlyas tghuhot slpeling was ipmorantt! How to uespt my porof raedrd.

I've had a request that if anyone has found a driving licence in the village, please can they get in touch with me, so I can reunite it with its owner.

 Hang On To Your House!

Probably the most common conversation we have with people approaching retirement age is about whether to sign their house over to their children. Reasons for doing this vary, from "saving inheritance tax" to "avoiding care fees", to "the newspaper said it was a good idea!" (Usually, they leave our office convinced that they do NOT want to sign their house over to their children after all, once we have told them the pros and cons. So why do they change their minds, and what is the truth about signing your house over?

Firstly, let's put the record straight - if you sign your house over to someone and continue living there, then unless you pay that person a full market rent, the whole value of the house will still be classed as yours for Inheritance Tax (IHT) purposes. The "7 year rule" will NOT apply. So you won't save IHT by signing your house over to your children in this way.

If you need to go into care in the future, you are not allowed to make yourself poorer to avoid paying the costs of that care. If you have "deliberately deprived yourself" of assets and one of your main reasons for doing so was the avoidance of care costs, then you will be assessed as still owning those assets. To avoid people having to sell their homes to fund care, in 2015 a proposed 'universal deferred payment' scheme will be introduced. This will allow people to borrow

against the value of their home to pay for care with the estate then paying back the loan (plus interest) on death. Don't forget as well that you may never need to go into care. You may want to downsize or release the equity from your property at a later date and you can't do this if the house isn't yours any more.

If your children also own their own home, then you could be giving them a Capital Gains Tax problem and you should seek advice about this before you sign your house over to them. There are also the legal costs of transferring ownership of the house to the children as well as the Land Registry fee to pay.

Having said all that, if you still want to sign your house over to your children we would be delighted to help, but it is important to make your decision based on the facts, not just on a newspaper article or on the fact you heard that someone else had done it. There are other ways we can help to save you IHT or to reduce your bill for long term care, so please do contact us for some free initial advice.

Call us today on... 0114 275 5266
 We have offices in Chesterfield, Sheffield, Dronfield, Bolsover and Clay Cross.
www.bannerjones.co.uk

"The Banner Jones Private Client Department provided excellent advice when setting up my father's Will which then enabled me to secure suitable care home arrangements for my mother with a minimum of worry at a stressful time." Mr Turner, Sheffield.

Richard Barlow
Head of Private Client

135 Dore Road, flats scheme rejected – again

On April 29th the planning board once again rejected the fourteen apartments scheme at 135 Dore Road. Councillor Colin Ross and Aubrey Read were in attendance to put the locals case. They were well received by the committee, who subsequently voted unanimously to reject the application. This is the second occasion Sheffield planning committee have unanimously rejected apartments on this plot.

However as we have previously seen, a ten nil loss doesn't appear to deter this developer and an appeal is expected. At his previous Braemor development on Ecclesall Road South, it's believed the locals endured thirteen such applications and appeals until they were beaten down.

Colin Ross commented on the ruling "I am very pleased that once again the unsuitable application for 14 apartments on the site of 135 Dore Road has been refused. The community is united behind this campaign and I hope that the developer will now cease making these persistent applications for apartments. There is permission to build houses on the site and these are far more suitable in this locality."

It's predicted Metropolitan Homes Limited will time any subsequent application or appeal around the Dore to Door dealines so we can't publish the details and deny locals the opportunity to comment on the application.

Local Sheffield Solar PV
Installation Company
Quality Bespoke Systems
CALL 0114 279 2635
or **07933 271657**
for a free survey or
to find out how Solar PV
can benefit you!
www.kor-renewables.co.uk

There's certainly a question which need answering over this land

Information obtained from the Land Registry has confirmed that Sheffield City Council held a freehold interest in the site at 135 Dore Road. Readers will recall that this site has been the subject of much controversy and an application for multi-storey apartments received around 2,000 objections and was eventually turned down on appeal by the Planning Inspectorate in January of this year. The Council did not disclose its interest in the site to either the residents of Dore, local councillors or the planning committee on any of the 7 applications submitted by Metropolitan Homes Limited between 9 September 2009 and 5 February 2013. Nor did the Council disclose its interest to the Planning Inspector acting on behalf of the Secretary of State.

Information obtained under the Freedom of Information Act in February 2013 reveals that the Council was involved in negotiations to sell its freehold interest to Metropolitan Homes Limited for several years and only recently completed the sale on 5 February 2013 for a nominal sum of £2,600. What is also of significant interest is that the lease between the Council and Metropolitan Homes Limited contained restrictive covenants which would have precluded any of the schemes set out in the various planning applications from being built. This includes the applications for housing schemes of 6 and 8 units. It is also clear that several covenants in the lease were breached but it appears that no enforcement action was taken by the Council.

The site was purchased by Metropolitan Homes Limited for £800,000 in 2008 and the combined value of the freehold and leasehold titles is estimated to be in the region of £1.25m. The Council has been asked to disclose further information and documentation relating to the sale of its interest in the site as well as details of what other offers it may have received for the site in recent years so that the rate payers of Sheffield can determine whether or not the Council has met its obligations under Section 123 of the Local Government Act 1972 in achieving best value in its capacity as trustee for the citizens of Sheffield. We can also confirm that evidence is being compiled by a small group of residents with a view to submitting misconduct complaints on several planning related matters to the Royal Town Planning Institute against several Council officers including the Director of Development Services and the Head of Planning. A further update will be provided in the next edition.

Paul Millington and Aubrey Read

**The next Dore to Door editorial deadline is July 26th
for publishing on August 15th.
How about putting your applications in
so everyone can see it and comment on it?**

Hinchcliffe Decorators
Where Quality Work Comes as Standard

- Professional, reliable service
- Interior, Exterior work
- Commercial work undertaken
- Fully Insured, locally based
- Family run business

Specialists in all types of decoration
Contact Ian on:-
0114 262 0584 or 07977 956979
www.hinchcliffedecorators.co.uk

executive travel
arrive in style

Chauffeur driven executive travel
Business & personal travel
Airport & cruise transfers

01142 745021 // 0796 2373740
www.ccexecutivetravel.co.uk

Kings Croft Village Green not approved Dore Village Society decide not to proceed further

The Inspector's recommendation to the City Council, as registration authority, not to register the land as a village green is a huge disappointment to the Dore Village Society. The inspector accepted the site was capable of being registered as a village green and that there had been appropriate use of the site. However she did not accept that there had been a sufficient extent and continuity of use by a significant number of local inhabitants to designate it as a village green. The Council still has not made the final decision, but we assume it will follow the inspector's advice.

The decision was a setback to all those in the community who had supported the application by signing extensive forms of evidence in 2007/8 and who attended and gave evidence at the public inquiry at the Friend's Meeting House. The Society wishes to thank everyone that supported all three applications.

The process of applying for all three sites; Dore Recreation Ground, Totley Brook Open Space and Kings Croft has been lengthy and extremely frustrating. Commencing shortly after the Open Spaces Act 2006 was enacted in April 2007 Dore Village Society took the opportunity to apply for village green status for the benefit of the community at a time when the City Council would not guarantee all three sites would not be required for development. During the process we received excellent advice and support from the Open Spaces Society, of which DVS is a member.

After interminable delays by the Council we eventually had to seek expensive legal advice from local solicitors and barristers. Eventually we gained some satisfaction and comfort in achieving the knowledge that the Dore Recreation Ground and Totley Brook Open Space are protected for public open space use. But prising this information out of the City Council took more than four years and in the end it was a costly legal business. The Council's administrative delays, including their losing the application files for a year, are evidence of incompetence, which the Council has

admitted. The Council's failure to inform the Dore Village Society of the statutory powers under which they held the land, are we feel, evidence of serious maladministration.

The Dore Village Society finally took the decision to pursue the Kings Croft application to a public inquiry on the best legal advice available. We also felt that the continuing support of many members of the community needed to be honoured. The delays led to the erection of the new fence at Dore Primary School, which would never have occurred if the City Council had dealt with the Kings Croft application in the average twelve months that most other authorities take to respond. Dore Village Society had hoped that the compromise offered to Dore Primary School to relinquish part of our application on land enclosed by the new fence, which would have still permitted pedestrian access to Vicarage Lane, would reduce the impact of the school's objections. Even the inspector accepted that the site was used by the community as akin to a through right of way. The Dore Village Society now trusts that the compromise on our application and a decision not to register the village green will enable DVS to continue to work in cooperation with the Primary School as we always have.

The loss of our case for the protection provided by registration as a village green does not for the time being prevent its use by the public. As part of the proposed Dore Neighbourhood Plan which the Dore Village Society is preparing, the government has provided new powers to protect such areas as Kings Croft, in common with several other open spaces in Dore, by being designated as a Local Green Space. This new designation for the land outside the school fence would provide protection as strong as Green Belt land. So we would hope that this will be good news after all, if the Neighbourhood Plan is approved.

David Crosby - Dore Village Society

Marriott
Plumbing & Heating Ltd
Gas Safe Registered 204606

Fully qualified maintenance and installation specialist with 25 years of experience.

- *Boiler repairs and installation.
- *Pilot light failures.
- *Central heating breakdowns.
- *Emergency call outs.
- *Boiler servicing and powerflushing.
- *Landlord certificates.
- *Bathroom suits and wet rooms

No job is too small

please contact: 07976 031853 or
nicholasrichards93@yahoo.co.uk
11 Marcia Drive, Dore, S17 3QF

HANDYMAN

Experienced carpenter and joiner
General house maintenance including jet washing, tiling, painting and small electrical work
Reliable and quality assured
Gutters cleared
No job too big or too small

Call John, mobile: 07979 628811
tel: 0114 262 0143

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

Kings Croft Village Green not approved Dore Parent pleased to see the end of it

I am writing in response to the DVS article concerning the issue of village greens, which was published in the last edition of the 'Dore to Door' magazine. I feel it is vital that the 'Dore to Door' should inform readers of a contrasting view to that of the DVS, so that members of the community can form their own opinions.

I am a qualified primary school teacher and a mother to two young children, both of whom attend Dore Primary School. I attended the King's Croft Inquiry which was held in November 2012 and gave a witness statement on behalf of the school. As a local resident, I am very appreciative of most of the work done by the DVS but feel strongly that in this matter, they were misguided.

When, in March 2008, the DVS first applied to make the King's Croft site a village green, the present Headteacher, Mrs Hopkinson, had not yet taken up her new post and the previous Headteacher was unaware of the proposal. Communication was sadly lacking and indeed, one meeting took place within the actual school grounds between a councillor and a representative of the DVS, totally unbeknown to the Headteacher who was present in the school building at the time. This was a shocking oversight for which Mrs. Hopkinson later received a written apology.

In November 2009, when Ofsted visited the school, it came as no surprise that there were serious issues regarding the security of the school site. In such matters, Ofsted have significant powers and there was a threat of serious implications for the school unless certain action was taken, resulting in the speedy erection of the new fence.

Having had seventeen years' full time teaching experience within different schools, I feel I am qualified to comment on safeguarding matters. Safeguarding is an umbrella term which encompasses a

multitude of issues relating to the safety of children. However, the need of a school fence is not one that can only be recognised by those with experience of educational establishments. It may be inconvenient for some, but the fence's exact positioning was the result of very careful consideration and with the most important factors being the safeguarding of the children while retaining the consistent use of the grounds for outdoor learning. The school is aware that to give the general public such close access to the surrounding fence poses significant risks which some people fail to appreciate, hence the school deciding to forfeit the large King's Croft field from within its perimeter. In wanting to instate a new footway leading from the Vicarage Lane entrance to the King's Croft field, the DVS would be severely compromising the children's safety by creating a secluded access to the perimeter, sandwiched between the school's wildlife area and the tall, thick hedges which border the back of the Vicarage Lane properties.

Many parents such as myself, work hard and sacrifice much to live here and send our children to Dore Primary and the present safety of its position is one of its many attractions. There is no compromise which can be made to justify significantly increasing risks to our children.

The DVS originally included a much larger part of the school grounds within its application, including the area which houses the school's new amphitheatre and Jungle Gym. Later, it amended this and handed back the amphitheatre and Jungle Gym area, hoping that this would be perceived as a gracious offer, whilst still seeking to take the wildlife area.

A considerable amount of time and effort has been spent on this issue by the Headteacher and the Governing Body and yet, thankfully, this has not been at the expense of the school's success. Having satisfied the Ofsted inspectors in 2009, after their initial safeguarding concerns, the school was judged to be good and after a recent interim assessment, Ofsted were pleased to inform the school that, as performance has been sustained, Dore Primary is one of those schools whose next inspection can be deferred until after a full five years.

Having heard the substantial moral and legal arguments, I am not surprised that the Inquiry recommendation is in favour of the school and am hopeful that the DVS, which heard those very same arguments, will understand and accept the findings.

This recommendation and the school's Ofsted achievement is indeed cause for celebration and I would like to think that the leadership and Governing Body can now be allowed to focus on building on this success, rather than still dealing with the fence which, for the benefit of the youngest in our community, should surely now be drawn to a close.

Mrs J Dungworth - Dore Primary School Parent

Home.
There's no place like it.
"We want each and every one of our clients to feel cared about - not just cared for."

To us, it's personal.

Our person-centred services include:

- Companionship
- Personal care
- Medication reminders
- Community support work
- Alzheimer's / Dementia care
- Meal preparation
- Local transportation
- Light housekeeping
- Shopping errands
- Emergency packages
- Respite care / PA cover
- Short & long term packages

The care we provide is funded in many ways, such as Direct Payments, Personalised Budgets, Independent Living Fund, directly from Social Services and privately too. Call us for an informal chat to discuss what you would like and how we could support you or your family.

"The staff are called CareGivers and they certainly live up to their name. They provide us with a special service and have never let us down" - Mrs S.

Call 0114 250 7709 homeinstead.co.uk/sheffieldsouth
Call 0114 246 9666 homeinstead.co.uk/sheffieldnorth

Chiroprapist

Jennifer Downing, S.R.N.
Qualified Chiroprapist
M.S.S.Ch. M.B.Ch.A.

Surgery behind Dore Chemist
Townhead Road

Tel: 0114 236 2048
24 hour answering service

Whirlowbrook Hall is to re-open

Saxon Hotels Ltd is to re-open Whirlowbrook Hall after signing a 25 year lease with Sheffield City Council. Whirlowbrook Hall, a wedding and events venue that is located in Sheffield's S11, closed in October 2012. Saxon Hotels Ltd, owners of the Best Western Plus Mosborough Hall Hotel in Sheffield's S20, plan to open Whirlowbrook Hall in May 2013.

Saxon Hotels Ltd have owned Best Western Plus Mosborough Hall Hotel since 2004, during which time they have established the property as one of Sheffield's leading hotels and a very popular wedding venue. The opportunity to lease Whirlowbrook Hall fits perfectly with the company's expansion plans. Greg Dyke, owner of Saxon Hotels Ltd, said "I am very excited to be involved with the re-opening of Whirlowbrook Hall; it is a stunning venue. We have built a very successful wedding and events led business at Best Western Plus Mosborough Hall Hotel and we are keen to do the same at Whirlowbrook Hall"

The café within Whirlowbrook Park was closed in October 2012, Saxon Hotels Ltd have agreed with Sheffield City Council to work together to provide a new café located within the park. It is hoped that the new café will be open to the public by summer 2014. Garin Davies director of Longrose Buccleuch said "Having been a customer of Whirlowbrook park café, since my grandparents took me when I was just 6 years old, I am delighted that we have agreed a solution for the café. We shall endeavour to ensure this provides a good facility for users of the park" Whilst working on the café Saxon Hotels Ltd plan to open the hall on a number of weekends this summer for afternoon tea.

Enquiries and bookings for Whirlowbrook Hall are being taken from today ready for the opening in May. To make an enquiry or for more information please call on 01143 210209 or visit www.whirlowbrook.co.uk

Helen Fairey – Whirlowbrook Hall

Councillors' Surgeries

Every 2nd Saturday of the month.

10am - 12 Noon at the Old School, Vicarage Lane

Dore Jubilee Wall Hanging Trip

Opportunity to attend the 'International Festival of Quilts Annual Show' at the National Exhibition Centre, Birmingham on Sunday 11th August, 2013. Meet the National Stars of the Quilting World. Shops and Craft Demonstrations. Join in Mini Workshops. See Exhibits from Groups and Individuals. Children's work has a special place. See who wins the 'Best in Show' Rosettes. Tea Shops and Food Bars. There will be a Coach travelling to the Exhibition to see Dore's fantastic Jubilee Wall Hangings on display. If you are interested in going on this trip the cost is going to be approximately £21, which covers the cost of the Coach and entry to the Exhibition. We will leave at 8am and expect to return by about 7pm (based on last year's timings.) Departure and return will be from the Wagon and Horses, Millhouses, but may be from Dore Village subject to pick-up numbers.

Barbara Cassidy

To book a provisional place please contact either Barbara Cassidy on 0114 2620699 or barbara@daisybee.co.uk or Dorne Coggins at 0114 3271054 or md2.coggins@talktalk.net, with further details confirming cost and times to follow later.

INDEPENDENT
**ANTIQU & FINE ART
AUCTIONEER & VALUER**

- Make more when selling your antiques
- Save on your professional insurance and probate valuations
- Single items to complete contents

 Vivienne Milburn

Main St, Great Longstone, Bakewell, Derbyshire, DE45 1TA
Tel: 01629 640210 Tel: 0114 2830292
Mob: 07870 238788 www.vivienmilburn.co.uk

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.

Telephone Jo Elsey on 0114 2620523
or 07590 545 253

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

ChipsAway

Scratches and scuffs won't dent your pocket

Before After

Professional quality, mobile paintwork repairs at a fraction of traditional body shop costs

- Quick • Convenient • Fully Guaranteed

✓ Bumper scuffs ✓ Kerbed alloys
✓ Paintwork scratches
✓ Minor dents

Call Marc on
07972 359504 or **0800 028 7878**
to arrange for your free estimate
or visit www.chipsaway.co.uk/marcgee

Councils seek views on proposed Dore Neighbourhood Area Boundary

Both Sheffield Planning Authority and the Peak District National Park have received applications from Dore Village Society to designate a neighbourhood area, which is the first stage in the neighbourhood plan process.

More information on neighbourhood planning and:

- A map of the neighbourhood area proposed by Dore Village Society
- A statement by Dore Village Society on why the proposed area is considered appropriate

Can be viewed at www.sheffield.gov.uk/dore-plan and www.peakdistrict.gov.uk/living-in/neighbourhoodplanning and at

- Dore Village Society's Noticeboard next to Dore Co-op,
- Totley Library, 205 Baslow Road
- First Point, Howden House, 1 Union Street.

The two planning authorities are seeking comments on the proposed neighbourhood area boundary for a six week period between Monday 15th April and Tuesday 28th May 2013. To

comment on the proposed boundary for the Dore neighbourhood area, please write to us providing your full name and address:

- by email to: neighbourhood.planning@sheffield.gov.uk
- or by post to:
Forward & Area Planning
Development Services
Sheffield City Council
Howden House
1 Union Street
Sheffield
S1 2SH

Depending on which part of the proposed boundary you wish to comment on, it may be more appropriate to comment to the Peak District National Park Authority:

Sarah Smith

Area Planner for South West Community Assembly Area

Can you help deliver Dore to Door?

for more details contact

Geoff Cope 235 0392

Ian Truelove (Optometrist) Ltd
 (ASIC (Hons) MCOPM)

Mobile Optician

Specialising In Home Eye Tests

We provide personal and professional eye care in the comfort of your own home.

- Examination, Instrument, Local Dispensing
- Contact lens & wide range of frames and accessories
- Dilated and field testing
- Member services included

The 4 necessary eye examinations for contact lens prescriptions

0114 262 0123 or 0794 115 1111

THE COLLEGE OF OPTOMETRISTS

Dore and Totley Park and Ride opens

South Yorkshire Passenger Transport Executive (SYPTe) will open a new 130-space Park and Ride facility next to Dore and Totley Rail station in Sheffield on Monday 22 April 2013.

The facility features a covered cycle shelter for 20 cycles next to the platform entrance and there is specific parking for blue badge holders. A new vehicle entrance to the car park has been built away from the residential Ladies Spring Grove allowing a dedicated pedestrian and cycle entrance to be created close to the platform entrance. A lay-by is also provided close to the station platform to allow for dropping-off and picking up of passengers, station deliveries and rail replacement services. To improve personal safety and security at the station lighting and CCTV has been provided throughout the site.

A pedestrian crossing proposed on Abbeydale Road, improving bus passenger and pedestrian access to the railway station, is planned to be installed by developers Amey as part of their Streets Ahead Sheffield maintenance works between May and July 2013.

The Park and Ride has been built with funding secured from the Network Rail's Station Commercial Project Facility and the South Yorkshire Local Transport Plan.

Dore has suffered problems for some time with vehicles parking on streets around the railway station causing obstructions to moving traffic. It is hoped the new facility will help ease these problems and open up travel options for those travelling from Dore, Totley, and Millhouses.

David Young, SYPTe Director of Customer Experience, said: "This new facility will be a tremendous asset to the area around Dore, where people have been calling for some time for more parking spaces to make rail travel more attractive and help ease the local parking problems.

"The location is ideal for a park and ride, being right next to the station. It will not only be of great benefit to the locality of Dore, Totley and Millhouses but also to commuters from the Sheffield City Region in neighbouring Derbyshire. It is another example of what SYPTe does for the region, which is to identify the transport priorities which are needed and to secure the funding to deliver great new facilities such as this."

Tony Belshaw

South Yorkshire Passenger Transport Executive

S17 Building and Joinery

24 Causeway Head Road, Dore, Sheffield, S17 3DT
 Jon Watson
 01142 356751 or 07932 389241
www.s17buildingandjoinery.com
 25 years experience

Your email & letters

editor@doretodoor.co.uk

Editor, Dore to Dore

1 High Trees, Sheffield, S17 3GF

Dear Editor,

Edition 109 highlighted the welcome establishment of a local trader, see 'A Local Electrical and Hardware Shop Again'. (P29).

May I wholeheartedly, endorse the sentiments expressed in that article. I recently had occasion to visit this new enterprise and despite never having met Paul before, I was made very welcome. Indeed, Paul went far beyond what might be expected, even lending me a tool which I required to complete a small job. Bravo and very best wishes in your endeavour! Please, please support such people.

Andrew Claxton

Hello,

We live at 76 Dore Road, we bought the house in April 2012. We are interested in the history of our house. The lady we bought it from, Agnes, mentioned some talk about a flag pole which was put up to welcome Edward VII on his visit to

Sheffield, we think in 1905. There was also some discussion about whether he actually stayed in the house with his wife Queen Alexandra?!

I am currently trying to search electoral roles and census to see who lived in the house at that time and whether there is any truth in the talk! We really are just interested to learn as much as we can about the house, its history, its past residents and any anecdotes relating to the house.

I don't know if you are able to print my email in your magazine, to see if anyone remembers hearing anything, has any old photos, that sort of thing.

We would be so grateful, it's amusing and intriguing for us to learn about our home and it's history.

Thank you

Christina and Richard

Dore Village Society

Registered Charity No. 1017051

The society aims to foster the protection and enhancement of the local environment and amenities within Dore, to encourage a spirit of community and to record its historic development. Current membership rates are £5 per annum.

Chairman

David Heslop 236 5043

Deputy Chairman

David Bearpark 236 9100

Secretary

Mary MacKinnon 236 5967

Treasurer

Chris Cave 236 4648

Planning

David Crosby 262 1127

Environment

Dawn Biram 235 6907

Archives

Dorne Coggins 327 1054

Community Activities

Geoff Cope 235 0392

Community Activities

John Eastwood 0785 022 1048

Membership

Kath Lawrence 236 2758

Website & Notice Boards

Keith Shaw 236 3598

FEW Liaison

Lorna Baker 236 9025

Dore to Door

Richard Joel 07530 185270

For the very latest up to date
Dore news

follow us on twitter
@doretodoor

City and Guilds London
Inst Fully qualified.
Over 25 years
professional experience.
For prompt reliable
friendly service ring

0114 287 6806
and ask for Richard.
Ex Bunker and Pratley

Millhouses Dog Training (K.C. Reg)

Classes for:

Puppies

General

Training

Agility

Behaviour Clinics

One-to-one classes

Established over 20 years

Tel - Mrs. Katie Patmore

0114 296 2271

(www.millhousesdogtraining.co.uk)

Published by The Dore Village Society

Opinions expressed in letters, articles and services offered by advertisers are not necessarily endorsed by the publishers.

No part of Dore to Door may be reproduced in full or part, without prior permission of the Editor on behalf of the publishers

The Editor retains the right to edit or amend any letter or article sent in for publication.

In view of the possibility of human error by the authors, editors or publishers of the material contained herein, neither the publisher nor any other party involved in the preparation of this material warrants that the information contained herein is in every respect accurate or complete, and they are not responsible for any errors or omissions or for the results obtained from the use of such.

Readers are encouraged to confirm the information contained with other sources.

Copyright

Dore Village Society 2013

Printed by

The Magazine Printing Company

www.magprint.co.uk

INTRODUCTORY COURSES

GROUP & PARTY BOOKINGS

REGULAR SHOOT & COMPETITIONS

PURPOSE BUILT ARCHERY RANGE

AIR GUN & CROSSBOW EXPERIENCES

TOMAHAWKS & THROWING KNIVES

ALL WEATHER FACILITIES

GIFT VOUCHERS

FOR BOOKINGS OR ENQUIRES TEL: 0114 2307661

INFO@RINGINGLOW-ARCHERY.CO.UK

WWW.RINGINGLOW-ARCHERY.CO.UK

SMELTINGS FARM, RINGINGLOW ROAD, SHEFFIELD S11 7TD

FUN, CHALLENGING, REWARDING... TRY IT!

Steve Hayes Interiors

Handmade Traditional wood kitchens and wardrobes made to any spec.
Kitchens and wardrobes in Modern styles including vinyl and high gloss.
Replacement doors and worktops service available.
Bathrooms and shower enclosures supplied and fitted.
Wall and floor tiling, bathrooms, kitchens etc.
Plastering, from a single wall or ceiling to a full house.

EST. 1984

New interior doors, skirting, architrave, fire doors and frames, windowsills and balustrades
Solid wood and laminate flooring supplied and fitted, or just fitted.
Electrical work, Central heating, general plumbing and new boilers.
All aspects of work inside your home
Clean, tidy reliable family business since 1984.

Please call Steve! 07817717531 or Rob! 07792513223
for a free no obligation quote.
Many happy Done customers, references and recommendations available!

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.

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

ACTIV physiotherapy

Taking *your* pain
into *our* hands

Chartered, experienced Physiotherapists
Registered with all major insurance companies

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

Official Clinic for the Sheffield Steelers Ice Hockey Team

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

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

PKW Installations

Solid Surface Specialist

Paul Wyatt

0114 2945267 | 07788 252702
email pkwinstallations@gmail.com
www.pkwinstallations.co.uk

Quality fitted solid surface for homes, for domestic use and commercial use

Please support a local charity

Furry friends Cat rescue and re-homing

The charity based in Dore is run entirely by volunteers and we are looking for additional VOLUNTEERS to help care for the many needy cats in our care on a daily basis. If you can spare a few hours one day per week or more, please telephone us on the above number and speak to Jane.

We also need loving homes if you are looking for a 'Furry Friend'.

Please help us during these difficult times so that we can continue to look after and Re-home our lovely cats needing your help. We also need additional FUNDS to enable us to continue providing warmth and food for our needy friends and to cope with ever increasing VET BILLS.

All donations thankfully received.

PAYMENT can be made directly to our Treasurer at:- 'Furry Friends' Edge View, West Lees Road, Bamford, Hope Valley S33 0BT. Tel: (07772) 650162 Or directly into our account via the bank details below:-

Natwest Bank, 5, Market Place,
Chesterfield.
Sort Code 60-40-09
Account No. 41724402

If you feel able to fund us on a regular basis, please telephone Jane on the above number and we would be more than happy to send you our standing order form by post.

Finally our founder Jane Ward would like to take this opportunity to thank all our wonderful volunteers and all the kind people who have supported us in the past for your generosity, help and support, without which it would be very difficult to continue.

REGISTERED CHARITY NO. 1071409

Local Lad kicks into fund raising

Will Staniland is a local lad, aged 9 years old, from Dore Primary School and last August a charity was set up in the name of a little boy called Reuben; who died at only 23 months of a rare brain tumour. When Will heard about Reuben's sad story he was determined to raise some money to help the cause. He sold some old toys and raised £65 and has now set a challenge to raise £1000, earlier this year he did a kickboxing challenge where he attempted 1000 kicks in 1 hour. He achieved it in only 30 minutes and raised over £620 from sponsorship. Who knows what his next challenge will be and he is now well over the half way mark for his £1000 contribution for this year. He is as determined as ever!

Reuben's Retreat - <http://www.reubensretreat.org/reubens-journey/>

Project Connie is up and running!

For our first assignment Alistair Humphrey collected Mrs Marjorie Brown on Tuesday 2nd April to drive her to her medical appointment.

If you are over 60 and struggle with transport to your doctor, dentist or hospital appointment because of a lack of family assistance then we may be able to help you. We are a new, small voluntary service set up especially to assist local Dore residents with their medical appointments.

Should you like any further information please do not hesitate to contact me, Sue Ross, on 07931 483693 when I would be very happy to tell you more about it.

All smiles as Alistair Humphrey with Mrs Marjorie Brown launch project Connie,

Dore Ladies Charity Committee

Agnes Astin Marjorie Atkin Eileen Blackmore and Janet McGurk the four remaining members of the above committee are reluctantly calling it a day after supporting the RNLI for 35 years. Their final Christmas coffee morning raised £385.00 so they are certainly finishing on a crest of a wave. They wish to thank all who have supported them throughout the years.

Be a star at the St Luke's Hospice Starlight Walk 2013

BE one of Sheffield's shining stars...and sign up for the St Luke's Hospice Starlight Walk 2013!

For the third year running, people from across the city and beyond will be joining together for a 5k walk beneath the stars in support of Sheffield's only hospice.

This year, the hospice hopes that more than 1,000 walkers will generate at least £100 each in sponsorship – and raise at least £100,000 for the charity.

There's a special prize draw for all walkers who raise more than £100 in sponsorship.

The 5k Starlight Walk in one of Sheffield's best loved locations, from Endcliffe Park to Forge Dam and back, will this year be held on Saturday, July 13.

The walk itself will begin at 9pm but from 6.30pm there will be live music, food and a Thornbridge Brewery beer tent to keep everybody entertained, with a mass warm-up at 8.30pm ensuring every walker is fit for the trek ahead.

"You can walk in memory of your loved ones, walk for someone who is unwell, whether or not they're being cared for by St Luke's, or just walk for fun and fitness," said St Luke's Director of Fundraising and Communications Una Moran.

"Last year more than 1,000 people took part in the Starlight Walk, raising thousands of pounds to help us care for local people with life-limiting illnesses.

"This year we'd love every walker to raise at least £100 for St Luke's them, together, we could raise enough to support a room in our new In Patient Unit.

"Remember, for you it's a walk in the park but for our patients, their families and friends it will mean much, much more."

Registration costs £15 for adults and £10 for children aged five to 15.

For groups of six people or more, the cost of registering is just £10 – another great reason to get family and friends involved.

This fee, however, simply covers the cost of staging the event, which is why it is so important for every walker to seek sponsorship as soon as they have signed up for the walk.

Registration is easy – simply visit www.stlukeshospice.org.uk or pick up a registration from the hospice or any of the St Luke's shops, fill it in and return it to St Luke's.

"This year we need to raise at least £4.5 million to keep on doing what we do so well, as just one third of our funding comes from the NHS," said Una.

"So by walking for us and fundraising for us you'll be a part of something special, making a big difference to the lives of our patients and their families."

John Highfield

St Luke's Hospice - Media Relations Manager

Guitar tuition
acoustic • electric
bass • all styles
5/6 grade exams or play for fun!
All ages welcome –
beginners to advanced

Jane Bowns
T 0114 236 0202 M 0779 8151 172

Local Stonework Specialist

All stonework professionally undertaken

- Ornate and Bespoke Stonework
- Walling and Paving
- Hard Landscaping
- Ponds & Rockeries
- Steps & Walkways
- Extensions and Roofing

Jason Collyer Building Services

Over 25 years experience
Highly competitive prices

For a free estimate
and examples of work carried out,
please contact Jason Collyer
Tel: 07855 777318

4 Lane Head Road, Totley, Sheffield S17 3BD

Dore School of Performance Arts

established 1961

Tuition for IDTA examinations and performance by highly qualified staff, beginners and improvers classes for all ages 3 to 93: children, (boy's only classes) students, adults and professionals in all aspects of performance arts.

Classical Ballet, Theatre Craft, Modern Jazz, Tap, Gymnastic Dance, Singing, Drama, Freestyle, Street, Hip Hop, Belly Dance, Keep Fit and Medically Approved Mobility classes for the over 60s.

Classes Monday to Friday, Dore Church Hall, Townhead Road. Have Fun! Come and join us;

For further details contact: Bobbie Drakeford 0114 2366014 or Principal Kate Riley 0114 235 0491

Carter Knowle Computing Limited

For friendly and professional help and advice on home computing problems:

- Emergency System Recovery
- Networks (wi-fi, home broadband)
- Email, Internet Security (Anti-Virus / Firewalls)
- Transfer of data between old/new PCs
- Set up of new equipment (printers/scanners etc)

With reasonable and competitive rates please contact:

Rob Edwards on 07711 718455
rob.edwards@CarterKnowleComputing.co.uk
www.carterknowlecomputing.co.uk

One Hundred Years of Stainless Steel

On the 13th August 1913 Harry Brearley of Sheffield was credited with the discovery of Stainless Steel when he added 12.8% chromium and 0.24% carbon to his steel mix. The discovery was made whilst he was the Head Chemical Researcher at Firth Brown Laboratories from 1908 onwards. Myth says that initially Brearley discarded his steel mix into the rubbish, only to discover subsequently that it had not rusted. His new steel was resistant to a variety of chemical agents, including vinegar and lemon juice so Brearley saw the application to the cutlery industry straight away.

Prior to Brearley's discovery most everyday cutlery was made of carbon steel, which needed very careful washing and drying after use, and then periodically rubbing down with carborundum stones to maintain its appearance. More expensive cutlery might be plated with nickel or silver, which over time would be rubbed back to the base alloy.

Harry Brearley came from a very impoverished background being born in 1871 into a very large family close to the Wicker Arches. However by the time of the 1901 Census he and his wife, Helen, along with young son, Leonard were living in Brook Terrace in Totley: almost a Dore resident, although Brook Terrace which was near Glover Road and the Cherry Tree Orphanage has long gone.

Brearley's discovery must have caused consternation amongst the Cutlers and Steel Manufacturers of Sheffield, several of whom lived in Dore at the time. Using Census records it is possible to build up a picture of who they were, where they lived, and by using further research in Trade Directories of the time the products they and their businesses were producing at the time of Brearley's amazing discovery.

One such resident of Dore Road, living in the house known simply as Glenbourne rather than by its current number, was Joseph Baker. This was recorded in census returns as home from 1891 to 1911 to the Baker family. Joseph was the son of John Baker, who was a File Manufacturer trading under the name of John Baker and Sons of Rockingham Street and Monmouth Street.

Joseph Baker is recorded in the 1901 census as being born in Sheffield in 1835, and being a Widower living on his own means. He had married Harriet, born 1833. His son, Joseph, born 1878, was living at home and was recorded as an Auctioneer's Clerk. Joseph also had a sister, Gertrude, who had been living at home at the 1891 Census. In 1901 the Baker Household had 2 servants, Sarah and Ann Ward who were Cook and Housemaid respectively.

Joseph Baker, Senior, is still alive for the 1911 Census at the age of 76, and is recorded as a Retired Steel and File Manufacturer. His son, Joseph is now married to Constance Mary, but sadly after 9 years of marriage they have no surviving children. Surprisingly, Joseph Junior, is described as a Retired Mechanical Engineer at the age of 33. The household still has a Cook – Sarah Sykes (a well-known Dore name) and Ethel Clayton was their Housemaid.

John Baker, founder of the Business and Joseph's Father.

John Baker and Sons is recorded in the White's Directory of 1879 for Sheffield. The firm's Trade Mark is shown on the items below:

Another Cutlery family also living on Dore Road at a similar time were the Atkinson's who worked from first of all the Milton Works and then the Lion Works on Mowbray Street in Sheffield. They were a long established business dating from about 1845 who produced Clasp knives and Razors, but by the time they were exhibiting at the Antwerp Exhibition of 1894 were recorded as producing Cutlery, Files, Horseshoe and Cabinet Rasps. Their Trade Marks were very distinctive – 'In Mind', and 'Brillo'.

In 1891 John Furniss Atkinson was living at Milton House on Dore New Road, and his brother Edward Atkinson was living close by on Dore New Road. Their households were typically Victorian in nature. As well as John there was his wife Clara Elizabeth, their four daughters, Frances, Alice, Olivia, and Gladys, their two sons Noel and George and also three servants, Martha Hawkins (Cook), Emma Spence (Housemaid) and Harriet Fearnough, a well-known Dore name, was their Nurse.

Meanwhile, in the household of John's older brother, Edward, described as a Cutlery Manufacturer and Merchant, there was his wife Eliza and their children Francis, Mary, Winifred and Margaret as well as Amelia Pass, their Cook and Domestic Servant, Annie

Fletcher (another well-known Dore name) as Housemaid, and Catherine Fox, born in Dore, as Under Housemaid at the tender age of 14.

Harry Brearley's discovery must have been a bomb-shell to these long-established businesses, but soon enough the more innovative enterprises were working with the new material, as can be seen on the blade of one of the later Atkinson products.

Harry Brearley went on to develop his own cutlery products under his own Brand Name and this photo shows one of the rare examples of his Stainless Steel, marked FIRTH BREARLEY STAINLESS. The bread knife itself is still in daily use after nearly 100 years, which surely vindicates Harry's faith in his discovery.

~ * ~ * ~ and ~ * ~ * ~

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. 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.

wb

NEED HELP PUTTING YOUR AFFAIRS IN ORDER?

Wills | Probate | Powers of Attorney | Trusts
Court of Protection | Tax Planning | Asset Protection

WOSKOW
BROWN

Solicitors

call Embley Eaton **0114 256 1560**

web www.woskowbrown.co.uk

visit 420 Atherton Road, Sheffield, S9 3QS
859 Cleodless Road, Sheffield, S12 2LG

All Painting Indoor & Outside including Ladder Work
Wallpapering/Tiling/Wood Staining

Dorehandyman

YOUR LOCAL HANDYMAN

Hang Curtain Rails & Poles/Hang Pictures, Mirrors, Shelves & All Other Fixtures
Apply Wood Treatments To Fence/Sheds/Garden Furniture/Assemble Flat Packs

Exclusively to Dore Totley & Bradway
Established For Over 5 Years
Over 150 Regular Local Customers
Most New Business by Word of Mouth

- ✓ LOCAL, RELIABLE & TRUSTWORTHY
- ✓ NO JOB TOO BIG OR SMALL
- ✓ FREE WRITTEN ESTIMATES
- ✓ NO VAT ON LABOUR
- ✓ NO CALL-OUT CHARGES
- ✓ FULLY INSURED & GUARANTEED

FULL DETAILS ON WEBSITE
PLEASE PHONE PAUL WHARTON

Tel.: 0114 236 2556
Mob.: 0797 403 1134
E-mail: paul@dorehandyman.co.uk
Website: www.dorehandyman.co.uk

Repair/Replace All Types of Taps, Fit Outside Taps & Other Plumbing Jobs
Fit New Light Fittings/Sockets/Switches/Pull Cords & Electrical Work

Existing Door Locks, Handles & Latches Replaced
Gutters Cleaned & Repaired/ All High Pressure Jetting

Dore Primary

Spring Bank - 27th May return 5th June.

Summer Holidays - Break up on 23rd July return 3rd September

The enriched curriculum at Dore Primary School

When children leave Y6 to move on to the next stage of their education the overwhelming comment in our leavers' survey is appreciation of the variety and breadth of our curriculum and the enjoyment of the many enrichment opportunities such as visits, visitors, residential and special whole school events or days. From the school point of view, we build these into our curriculum and into extra-curricular voluntary activities as we see these events as giving learning real relevance, focus and purpose. Our children benefit enormously being eager to understand more about our world, their place in it and the contributions they can make. They fully understand one of our mottos: I can make a difference; TOGETHER we can make a difference. Their hard work and enquiry is channeled into gaining skills so that they can be caring and responsible citizens, fully equipped to take their place in the world community – horizons are broadened and dreams are set.

Global Citizenship lies at the heart of our curriculum and many areas of our learning feed into understanding and caring for the world we live in and its people. To support our learning each year; we build in certain curriculum projects and studies; campaign for Make Poverty History; reach out into our own and wider communities; conduct surveys amongst our pupils to monitor the success and impact of our work. Children from 4 to 11 use Social/Group Thinking Skills approaches to aid their learning including Philosophy4Children. Annual events are; Children in Need; National Anti-bullying Week; UNICEF Day for Change; Send My Friend to School; Road Safety Week; Fairtrade Fortnight; WWF Earth Hour. Our pupils know that they have a voice and regularly use this in campaigning to make a better future writing to organisations and government to voice their concerns and calls for action. Rights respecting languages is a feature of our whole school ethos and we adopt the language of the UN Convention of the Rights of the Child (1989). Our Values and Mottos are also a great foundational language and understanding on which to build both our community and global work. We have recently gained the UNICEF Rights Respecting School Award which validates the work in school.

The school has also been awarded the Quality Mark in Study Support at ESTABLISHED level in recognition of the very broad and enriched curriculum on offer at Dore Primary. The measures for this level include: a rigorous evaluation of how much independence children show in their studies, what additional activities the school offers its pupils above the basic curriculum, how the school measures the impact and plans for the future, how strong is the pupil voice and action; what results/improvements are gained.

In working towards these awards we have gathered much evidence which supports school self-evaluation and keeps many informed about the strengths in the school and importantly the next steps we wish to take in order to develop further.

We believe that school residential in KS2 are a great contributor and encouragement to our pupils independence. Read the following extracts from a creative Y5 pupil diary, written as part of literacy, following 3 days at an Outdoor Adventure Centre in Castleton.

"Are you insane?" bellowed Milly from the High Ropes. "I am SO scared. Are you sure it is safe?"

"You'll be fine, honestly!" reassured Freya gently encouraging her.

At the Hollowford Centre we had tremendous fun. We were thrown into groups like rag dolls and whizzed, quick as a flash, to our rooms. Everyone totally agreed they were as posh as hotel rooms in American TV shows. Everyone loved the rooms: the wooden bunks and our own luxurious ensuite – unfortunately no bath; however, we had a hot shower.

We were soon go-karting off again through the 'relaxing' area to our next activity – the leap of faith! A scramble up a tall ladder, a nervous and careful footing climb up the wooden pole to a square platform at the top, finallywith great courage YES, YOU will perform a death-defying leap to catch a trapeze one metre away!

Another climb and an even higher square platform which can only mean one thing – the zip wire. At the end, a HUGE green bush net awaits for you to gracefully fall. With so many confusing buckles and the harness we only had time for one go – shame, because there are lots of emotions; one tiny but brave step for a child and you are off, the wind brushing against your face like a flannel and far below you spy the frozen pond – lovely for a bathe.

After a delicious dinner (the food was EXCELLENT!) we bounded to our rooms and flopped onto our beds with exhaustion. Today has been amazing with lots of our Values shown by lots of different people. I will NEVER forget this day and my achievements and know that tomorrow, day 2 will come with a personality all of it's own.

Yes. Truly an experience never to be forgotten and which enriches the personal and academic learning in school.

Sue Hopkinson
Headteacher

Complete Tree Solutions
All aspects of gardening work done
All treework and hedges
Any size anywhere

- Stump grinding ● 14 years experience
- Fully qualified and insured
- All materials removed and site cleared
- Competitive rates for senior citizens

Please ring for a quote:
0114 246 5233 or 07855 875 474

Mobile
Hairdresser

Over 30 years experience
Ring Linda on 07881 884661

King Egbert

Spring Bank - 27th May return 3rd June.

Summer Holiays - Break up on 23rd July return 2nd September (* all dates subject to inset days)

Tackling disadvantage

King Egbert School has been congratulated by the Deputy Prime Minister, Nick Clegg, for the improvements made to the results of students eligible for the Pupil Premium. The Government believes that the Pupil Premium, which is additional to main school funding, is the best way to address the underlying inequalities between children eligible for free school meals (FSM) and their peers, by ensuring that funding to tackle disadvantage reaches the students who need it most.

In a letter sent to the Head Teacher, Mrs Bowes, Nick Clegg said "This is a real testament to the hard work of staff, pupils, parents and governors. I would like to congratulate you on your results and your proven commitment to making sure that all children can succeed, whatever their background."

The school has now been invited to apply for a 'Pupil Premium Award' of up to £10,000 with the winner to be announced at an awards ceremony in London later this year.

Moorland indicators of climate change initiative 2012

During national science week a dozen Y9 students visited Burbage moor to undertake a series of experiments with a Peak District National Park scientist. This is the fourth year that KES have been involved in this national project which monitors the potential of the UK moorland to absorb CO2 and so have a positive impact to hold back global warming.

WHY NOT TRY SWIMMING IN THE GREAT OUTDOORS?

Hathersage Open Air Pool is set in glorious Peak District scenery.

The pool is open every day until the end of September and, with the water heated constantly to 28°C, you don't need a heat wave to enjoy a swim. Try it on a rainy day!

For opening hours and the latest news visit www.hathersageswimmingpool.co.uk or ring 01433 650843

Find us on Facebook

Hathersage Swimming Pool, Oddfellows Road, Hathersage.

THE COMPLETE BUILDING SERVICE
New Build & Extension Specialists
From Design to Completion

Full Project Management
House Building
Extensions
New Roofs/Tile/Stone
Stonework Specialists
Loft Conversions

Find us in Yell.com

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

Chiswick Church Cottage,
Townsend Road,
Dore, Sheffield
S18 2TA

Hallamshire Osteopathy Principal David Webster BSc (Hons) Ost Synergy, 162 Baslaw Road, Tofley

don't be a *slave* to **PAIN**

Osteopathy can help with a wide variety of ailments including:

- Headaches
- Neck
- Shoulder
- Wrist, arm & hand
- Knee & hip
- Low Back
- Foot & ankle
- and so much more

"Osteopathy considers each person as a whole, not just the part with the problem. This view of the body, in order to protect conditions, encourages the healing process." - Bill Fitzgerald, Osteopath

General Osteopathic Council (GOC) B/O/A (British Osteopathic Association)

Also clinics at Clarendon Hospital and Greens Health & Fitness

Contact us for more information

☎ 07943 689 293 or visit our website www.releasefrompain.co.uk

A big "Thankyou"

To all who came to see our production of Iolanthe at The Montgomery Theatre in April. The feedback was excellent and it was obvious that everyone I spoke to enjoyed the show. We certainly enjoyed performing in it. It was a delightful week and worth all the hard work we put into it. Some thought it better than last year, an accolade indeed. Next year we are breaking with our usual tradition and putting on a non-G&S opera although not for the first time!

We have decided to regale you next April with "The Merry Widow" with music by Franz Lehar, a popular and fun filled operetta concerning a rich widow and the attempts to keep her money in the hard-up principality by finding her the right husband - but more about this in future DoretoDoors.

We are now starting rehearsals for our summer concert which will be, as usual, in the Church Hall on Townhead Road. The concert will include the usual eclectic mix of music and words which we have entitled "Ballads, Songs and Snatches" and forms part of the Dore Festival. There's a rumour that I will be involved in an instrumental trio - I will say no more! It will begin at 7:30m on Saturday 6th July and the ticket (price £6, available from me - ring 0114 2362299) will include refreshments. If you enjoy singing, why not come and see us and maybe join us. We rehearse at Intake Methodist Church on Wednesdays and we could do with more tenors! This event is always well attended so get your tickets early and if you've never been to hear us before, give it try, we think that you'll find it worth the effort.

The Saturday performance of Dore Gilbert and Sullivan Society's latest offering of Iolanthe was a Gala performance in aid of St. Luke's Hospice. It is pleasing to report that, as a result of that decision and with the bucket collections during the show week, the Society raised £1000 for the hospice. Thank you to everyone who supported the Society and to those who gave their time to enable this to happen.

Don't miss The Society's next concert in July. See The Diary for details.

Derek Habberjam.

Mr Rubble

SKIP HIRE LTD

Dore's local skip company

See what your neighbours are saying in our video and book on line

mrrubble.co.uk

☎ 236 6222

"Wife for money"
Sarah Eccles, Dore

"I recommend Mr Rubble"
Chris Holdsworth, Dore

"Friendly and efficient"
Bob (The Butler) Grayson, Dore

Planning
for your financial
future couldn't
be easier

Whittington Goddard Associates Ltd provide independent financial advice from our offices in Sheffield, South Yorkshire. Whittington Goddard Associates Ltd's services are tailored to meet a client's current circumstances, aims and objectives.

Investments & savings

Pensions & retirement planning

Life cover & income protection/critical illness cover

Equity release

Home reversion plans and lifetime mortgages are complex products. To understand the features and risks, ask for a personalised illustration.

We are small enough to care about your needs - but big enough to cope with all your requirements.

**Whittington Goddard
ASSOCIATES LTD**

Whittington Goddard Associates Ltd is authorised and regulated by the Financial Services Authority

26 CAUSEWAY HEAD ROAD DORE SHEFFIELD S17 3DT
Telephone: 0114 235 1623 Fax: 0114 262 0438
Email: enquiry@wg-associates.co.uk
Office hours: 9.00 a.m. - 5.30 p.m. Monday to Friday
www.wg-associates.co.uk

more rehab

Neurological Physiotherapy & Services

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

-
- Acquired Brain Injury
 - Spinal Cord Injury
 - Parkinsons Disease
 - Stroke
 - Epilepsy
 - Cerebral Palsy
 - Multiple Sclerosis
 - Fatigue Syndromes
 - Balance and Co-ordination Problems
 - Amputee Rehabilitation
 - Many Other Conditions
 - Hydrotherapy
 - Electrical Stimulation
 - Gymnasium Work
 - Splinting
 - Saebo Assessments and Fittings
 - FES Bike Programs
 - Cognitive Testing
 - Cater Training Equipment, Accommodation and Aids
 - Assessments
 - Elderly Rehabilitation

Clinic & home visits available - T : 0114 2353 150
E : info@morerehab.com - W : www.morerehab.com

Peveril Podiatry

FOR EFFECTIVE PATIENT CENTRED CARE

- Nail Care
- Thickened & ingrown toenails
- Hard skin & corns
- Foot & ankle pain
- Insole provision
- Diabetic foot assessment
- Local home visits available

We are proud to be registered with:

FOR FURTHER INFORMATION OR TO MAKE AN APPOINTMENT PLEASE CONTACT 0114 235 2727 or see our website: www.peverilpodiatry.co.uk
ACTIV Physiotherapy, 99 Broadway Road, Sheffield S17 4QS

CW Roofing

New Roofs • Repairs • General Maintenance

Telephone: 0114 236 3455

Mobile: 07966011825

Dalewood Road, Beauchief

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

A. PINDER CARPENTRY & JOINERY

FULL INTERNAL AND EXTERNAL SERVICE.

- ✓ LOFT CONVERSIONS AND EXTENSIONS
- ✓ BASEMENT AND GARAGE CONVERSIONS
- ✓ TRADITIONAL & TRUSS ROOFING
- ✓ RENOVATIONS & PROPERTY MAINTINENCE
- ✓ KITCHENS SUPPLIED AND FITTED
- ✓ WARDROBES, STAIRS AND STAIR PARTS
- ✓ FENCING, DECKING, FACIAS & GUTTERING
- ✓ DOORS, WINDOWS, FLOORS, SKIRTING, PIPE BOXINGS

email: ant-joinery@hotmail.co.uk

0114 2748237 or 07814029960

High standard animal care at affordable prices

Dore & Totley Veterinary

Dore & Totley Veterinary offers a high standard of animal care at affordable prices ranging from routine vaccinations to advanced medical and surgical procedures, all carried out on site by our local, experienced veterinary surgeon, James Farrell.

Please call to speak to one of our friendly staff for advice about your pet, whether its general information on how to look after your new addition to the family, or concerns about an older companion growing old.

We are here to help:
We are open for appointments

Monday to Friday
8:30am - 7:00pm
Saturday 8:30am - 1:00pm

77 Baslow Road, Totley, Sheffield, S17 4DP
0114 262 1444
www.doretotleyveterinary.co.uk

Dore Festival 2013 Saturday 29 June – Sunday 14 July

Having started as a few events in the week before Gala, then gradually extended to a full fortnight, Dore Festival is now a well established annual tradition in our village. People tell us how much they look forward to this time of the year when the many activities bring friends and families together to enjoy taking part in or supporting our varied programme. We hope that you will be entertained, informed, even surprised by coming along to a Dore Festival event.

There is a strong theme of the outdoors running through this year's programme with the first Wyvern Walk from Dore to Dronfield on Saturday 29th June and the Open Gardens on Sunday 30th starting off the fortnight. This is continued on Tuesday 2nd July with the illustrated talk, Wild Derbyshire by award winning wild life photographer and author Paul Hobson. It promises to be a fascinating evening hosted by Dore Ladies Group who will give a warm welcome to everyone and serve their legendary home-made refreshments. On Wednesday 3rd July the seriously active, outdoor types have the chance to try out Urban Orienteering organised by Sheffield Orienteers. There will be courses suitable for all the family so do come along and have a go.

Throughout the week the Guides and the village welldressers will be busy in the Scout H.Q. on Rushley Road creating their amazing

floral pictures. They are always happy to welcome helpers especially if you already have some experience of petalling. The two heavy welldressing boards are installed on Saturday morning 6th July and here strong men are required to lift them into position. If you can help please let the welldressers know.

Also on Saturday 6th July there is the second Wyvern Walk from Birchover and another Classic Car Show at Dore Club. This event was well supported last year so come along again for an afternoon of shared motor enjoyment. In the evening relax in the Church Hall where the Dore Gilbert and Sullivan Society will entertain us with their summer concert. On Sunday 7th July there will be the traditional Well Dressing Service on the Village Green followed by delicious Cream Teas in the Methodist Hall. Do come and join in this friendly community occasion.

More teas, activity and entertainment will take place on Monday 8th July with the Mother's Union Strawberry Fayre, the popular Family Fun Run and Lord Conyers Morris Men at the Devonshire Arms. On Wednesday evening 10th July our regular theatre group The Company will perform Shakespeare's hilarious Comedy of Errors on the Village Green. This play will be enjoyed by young and old so bring your chairs and picnics and have a great time.

An enjoyable evening is sure to be had on Thursday 11th July when the Dore Male Voice and the Townswomen's Guild Choirs invite us to the Church Hall. This concert, which showcases our local singers, is a firm favourite with many loyal followers of Dore Festival. On Friday morning 12th July there is a Health Walk around the village and in the evening a new musical event in the Parish Church. We are delighted to welcome the talented band Silver Spectrum for their first appearance at Dore Festival. Book your tickets early to avoid disappointment.

Saturday 13th July is the big day for the Scouts and Guides and we wish them a very successful and sunny Gala. They are always short of helpers so if you can spare an hour or so contact us and we will pass your name on to the Gala Committee. Dore Festival finishes on Sunday 14th July with the final Wyvern Walk around Blacka Moor and the Festival Songs of Praise in Christchurch.

We would like to thank all those who take part in Festival fortnight as well as our supporters and sponsors especially the Dore Village Society, the Devonshire Arms and our faithful Friends of Dore Festival. We look forward to seeing you all at many Festival events.

Maureen Cope (2350392) Anne Elsdon (2360002)
Dore Festival Co-ordinators

- Regular garden maintenance
- Hedge cutting
- Clearance work
- Tree surgery

Call 0114 258 9290
Email jablandscapes@aol.com
Visit www.jabird.co.uk
100 Queen Victoria Road, Totley
Sheffield S17 4HU

DSL
Plumbing and Heating
5 Roney Crescent, Greenhill, Sheffield S8 7FS
All types of plumbing and gas work undertaken by your local reliable plumber.
No job too small
Ring now for a free competitive no obligation quote
Tel: 0114 283 9739
Mobile: 0782 8301808

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

DORE FESTIVAL 2013 event calendar

June

Sat 29th	8 mile walk – Dore to Dronfield, Arranged by Wyvern Walkers	Meet Dore Old School 9.30am. All welcome
Sun 30th	Dore Open Gardens, Organised by Dore Garden Club	2.00pm – 6.00pm, tickets from first garden visited

July

Mon 1st - Fri 5th	Preparation of Village Well Dressing Board, Helpers welcome	Scout HQ Rushley Road, 10.00-12noon 2.00-4.00pm, 7.00pm-9.00pm
Tues 2nd	Dore Ladies Group, Wild Derbyshire, Paul Hobson, Author and Photographer	Dore Church Hall, 7.45pm, Townhead Road, Tickets £3.00 tel 2360002
Wed 3rd	Urban Orienteering, Courses suitable for all the family	Registration, Kings Croft Field from 6.15-7.00pm. Cost £3/£1
Sat 6th	Village Well Dressing	Dore Village Green, 10.00am
Sat 6th	Guide Well Dressing	Devonshire Terrace Rd, 10.00am
Sat 6th	5 mile walk from Birchover, arranged by Wyvern Walkers	Meet Dore Old School, 9.30am. All welcome
Sat 6th	Classic Car Show, Free entry	Dore Club, Townhead Road, 1.00pm onwards
Sat 6th	Dore G&S Summer Concert, Ballads Songs and Snatches	Dore Church Hall 7.30pm, tickets £6 Tel. 2362299
Sun 7th	Well Dressing Service	Dore Village Green, 3.00pm
Sun 7th	Afternoon Cream Teas	Methodist Church Hall, 3-5.00pm
Mon 8th	Strawberry Fayre, Christ Church Mothers Union	Dore Old School, 2.00-4.00pm
Mon 8th	Family Fun Run	Dore Recreation Ground, 7:00pm
Mon 8th	Lord Conyers Morris Men	Devonshire Arms 8:00pm
Wed 10th	Open Air Theatre, Comedy of Errors, The Company	Dore Village Green, 7.30pm, Interval Collection
Thur 11th	Dore Male Voice Choir & Dore Mercia & Totley Townswoman's Guild Choir invite you to an Open Evening	Dore Church Hall, 7.30-9.30pm No ticket required Collection for Charity
Fri 12th	Health Walk 3.5 miles, led by Health Ranger	Meet Dore Village Green, 10.00am
Fri 12th	Music Night, Silver Spectrum	Christ Church Dore, 7.30pm, Tickets £5 Tel. 2360002
Sat 13th	Dore Scout & Guide Gala	Recreation Ground, 2.00pm
Sun 14th	6 mile walk around Blacka Moor, Arranged by Wyvern Walkers	Meet Dore Old School, 9.30am. All welcome
Sun 14th	Festival Songs of Praise	Christ Church Dore, 6.00pm

Professional Cleaning by
NEW PIN CLEAN LTD
 Daily • Weekly • Fortnightly • Monthly

- Spring Clean • House Moves
- Full Ironing Service • One Offs
- Fully Insured • Free Quotations

The Iron Shop
 Why not bring your ironing to us? Local Collection & Delivery

0114 236 2943

49 Wollaton Road, Bradway, Sheffield S17 4LF

Dore Village Society open mornings

The first Saturday of the month, 10 am till 12.00 at the DVS room in the old school. Drop in for a chat with a DVS committee member or to use our archives for local research; an ideal opportunity for anyone who wants to discuss local issues.

Everyone welcome

sell your car simply

As Dore residents, we are happy to visit your home for a no obligation quotation for the purchase of your vehicle

City Road Cars

Tel: 0114 239 9994 9am - 5.30pm
mobile: 07775 941110 anytime
cityroadcars.co.uk
sales@cityroadcars.co.uk

482 City Road, Sheffield S2 1GD

Linda's Mobile Sewing Box

If you can't, then I can!

Sewing alterations and repairs at reasonable prices

Men & Woman's Alterations

From Wedding & Evening Gowns to Work Clothes

Skirts & Trousers shortened, Zips re-fitted

Embroidery Service Available.

Curtain making/shortening

Cushion covers & tie backs to match

Need it altered?

Contact:- Linda on

0114 2374809

07503 160048

email Lindassewingbox@hotmail.co.uk

NEW STAR ELECTRICAL

For all your electrical needs, No job too small
Rewires, Fuseboards, Sockets,
Lighting, Faults, Testing
Part 'P' Approved

For quotes & friendly advice ring Robert on
Mobile: 0786 6116697 Home: 0114 249 0845

Andy Lee Computer Services

All Repairs and Set-up

Virus removal, Slow PC, Start up errors, Lost data, Internet, Email, Home networks, New PC set up, Advice and tuition etc...

Friendly & reliable service

Home visits, 20 years IT experience

0114 230 7200 / 07906 525471

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

Brian Hill & Son Builders and Joiners

Established 1970

Replacement Doors and Windows
uPVC and Wood

Single and Double Glazing

Roofing and Pointing

Fitted Kitchens and Bathrooms

General Home Improvements

Tel: (01246) 410601 Mobile: 07860 210156

Keep walking

As most readers will know, the Wyvern Walkers were formed and are organised by the Dore Village Society. Walks cover both Dore and its immediate area, as well as some areas which are sometimes overshadowed by and less frequently walked than the more obvious and popular Peak District walks.

The latest series of Wyvern Walks has now been prepared, covering the period to the end of August 2013. As usual, with these walks, we hope to present a cross section of walks throughout the beautiful countryside around Dore. You can discover more of Blacka Moor and Big Moor as well as areas such as Eyam, Bretton and Stanton.

We are hoping that the weather will not interfere with this next set of walks. With the heavy snow and treacherous conditions underfoot earlier this year, we had to cancel several walks. For us this is almost unheard of.

As a reminder to those who may be interested in coming along, details of all the walks are always posted in the DVS noticeboards. The walks are mostly morning only walks, starting at 09.30 and returning to Dore no later than 13.30. Usually we meet outside the Old School at 09.30. We look forward to seeing you there.

Photos of Old Dore Wanted

The Dore Village Society are planning to publish a book of pictures recording Dore's history. Whilst we have a large collection of photographs we would very much like to see any old photographs you may have which you would be happy to include in the book.

If you can help please contact:

Dorne Coggins - 327 1054

Geoff Cope - 235 0392

Chris Cave - 236 4648

Music Tuition

Piano • Keyboard • Flute • Singing
 Guitar (rock, metal, blues, jazz, funk, pop, folk)
 Music Theory • GCSE work

Music graduates, each with 25 years
 teaching and playing experience
 All ages, beginners welcome,
 Exam work or just for fun!

Call Mark or Karin Finney
 0114 258 3397 07854 747153

FAVELL SMITH & LAWSON
Solicitors

Conveyancing
 Wills & Probate
 Family
 Civil & Employment
 Crime including
 Driving Offences
 Licensing
 Personal Injury

HATHERSAGE
 Suite 5, Brunel House, Hathersage Park, Heather Lane, Hathersage S32 1BP
 T: 01455 659 718 E: info@branch.favells.co.uk W: favells.co.uk

SHUTTLEFORD
 170 Back Street, Sheffield, South Yorkshire, S1 1JY
 T: 0114 272 4381 E: info@shuttleford.co.uk W: shuttleford.co.uk

 BRAMDALE
 FIREPLACES

- ✦ Fireplaces Stone, Marble, Wood, Cast Iron
- ✦ Fires and Stoves Gas, Solid Fuel and Electric
- ✦ Full Installation Service Available
- ✦ Gas Safe Engineers
- ✦ Hetas Approved Installers

FREE SURVEYS
Newly Refurbished Showroom
 Sheffield's Premier Fire place Centre

BRAMDALE FIREPLACES
630 Chesterfield Road, Woodseats,
Sheffield S8 0SA
Tel: 0114 258 8818
Fax: 0114 258 4442
www.bramdale.co.uk

News from Christ Church

It is now over 9 months since Michael Hunter, our vicar, retired. We are enjoying making new friends and welcoming visiting clergy and lay ministers to lead services and we are enormously grateful to all those who contribute to the life of the church in so many different ways. It is a joy to see different people taking on new roles and developing their own faith. We will be interviewing for a new Vicar on 3rd/4th June. Once she or he is in post we will be able to discern how our Mission Partnership with Totley All Saints can be shaped and developed.

Churchwardens in an interregnum receive two pieces of advice/instruction from those in the Diocese who offer support. The first of these is: to "steer a steady ship" and refrain from making radical changes; the second is to review the pattern of service and see where cuts can be made. We are doing our best to achieve the first and are steadily ignoring the second, as we try to make sure that each of our four regular weekly services has continued with as little disruption as possible. You are always welcome to join us on Sunday at 8am, 10am or 5.30pm or for our mid-week Communion service at 10.30am on Thursdays.

During Festival time there will be the usual Well Dressing service at 3pm on the village green on Sunday July 7th and the Festival will conclude with a Songs of Praise at Dore Methodist Church at pm on Sunday July 14th.

We are just entering the time of year when most weddings happen and it is a joy and a privilege to be able to share such a special day with those committing themselves to each other in marriage. Recent changes in legislation mean that the number of people who are able easily to be married in Dore church is now much greater. As well as living in the parish you can be married in the church if you have ever lived here for 6 months or more, if you were baptised here or if your parents were married here or lived here for 6 months at any point after your birth.

You are always welcome to join us for our 'special' or 'regular' times of worship and if there is any way in which you think we might be able to help please don't hesitate to contact the Church Office (0114 236 3335) or email office@dorechurch.org.uk.

Jackie Butcher Churchwarden

Dore & Totley URC celebrates a double Anniversary

In May 2013, Dore & Totley URC celebrates its 125th Anniversary and we also remember that it was 100 years ago that the congregation of the Union Church, as it then was, moved out of its Tin Tabernacle and into their brand new stone sanctuary.

A reporter from the Sheffield Daily Telegraph, was present to record the service of dedication on May 22nd 1913, and in the article which appeared the following day, he observed:

"The church is an attractive and substantial structure of millstone grit in the late Gothic style, with red tiled roof, leaded lights, and comfortably seats 220. Most of the woodwork is of Oregon pine, and the decoration is of soft green with terra cotta dado."

From the outside, the sanctuary on Totley Brook Road is still recognizable as that Gothic style building with a red tiled roof, but the interior is very different - gone are the fixtures and fittings of Oregon pine, the great pulpit and all the fixed seats. Today's church is lighter and brighter and, where that Tin Tabernacle once stood, there is now our new Church Hall.

But in a world of constant change, some things will always be important. During that service of dedication in 1913, the preacher, the Rev. E. H. Titchmarsh, said that in this place there should be "such an opening of the doors to the unseen that men might find themselves in the presence of God. But it must be equally sure that there must be a door open to the needs of the world around."

A century on, our fellowship maintains that open door to the presence of God and to the needs of the world around. And to emphasize the point the changes in our buildings incorporate large glass doors which extend a visible welcome to the community.

We invite you to join us on Saturday 4th May between 10 am and 12 noon for coffee and cakes with cello accompaniment, and to see a display of our Church's life, past and present. Donations will go to The Lost Chord which takes music to dementia sufferers and Cerebral Palsy Sport.

On Sunday 12th May, the Anniversary Service at 10.30 am will be led by our Group minister, Rev. Shirley Knibbs. This will be followed by a soup lunch with proceeds for Christian Aid. You will be very welcome to come to either or both the Service and the lunch.

Anne Dale

Happy 70th anniversary

On 1st May, James and Audrey Hancock celebrated their 70th wedding anniversary at home. They have lived in Dore for 55 years, first in Newfield Lane and for the last 6 years in Devonshire Road. The photo above shows four generations of Hancock, with their daughter Elizabeth, grandson Andrew and great granddaughter, Neve. Two celebrations meals were held, so that all the local family could attend. They have three more grandsons living in Brixton, Canada and Japan, as well as two more great granddaughters in Canada and a great grandson in Brixton.

They met at Abbeydale Sports Club and were married at Sheffield Cathedral in 1943. James was born in 1918 and retired a few years ago from his business as a chartered accountant. He has been involved in the work of the freemasons for most of his life. Audrey trained as a gym teacher during World War 11, and spent her time bringing up her two children, Michael and Elizabeth, assisting James with his business and then helping with her grandchildren.

Liz Harris

Broken Garage Door in Dore

Same day Repair Service No Call Out charge

Winter service / safety check now available

01142 935065 07792 776130

Existing Doors Automated

New up/Over + Roller Doors Supplied and fitted

DireKt Doors

Where customers come 1st

Apple Landscapes

**QUALITY SERVICE
AT AN AFFORDABLE PRICE!**

- Patios • Paths • Walls (including dry stone) •
- Indian and Yardi Stone Paving • Drainage work • Fencing •
- Turfing • Fencing • Railway Sleeper work •
- Garden Tidy ups • No job too big or small •

PHONE: 01246 237505 OR MOBILE: 07782 167540

www.applelandscapes.com

FAWTHROP WILLIAMS

Chartered Accountants
& Business Advisers

For a full range of
accountancy and
taxation services
for individuals
and small businesses.

Now in Dore (above the HSBC Bank)

Contact: Russell Fawthrop BSc FCA
14 Causeway Head Road,
Dore, Sheffield S17 3DT

Tel: 0114 236 2696

E-mail: russell@fawthropwilliams.co.uk
www.fawthropwilliams.co.uk

A member of the Institute of Chartered Accountants in England and Wales Practice Assurance Scheme.
Regulated by the Institute of Chartered Accountants in England and Wales
for a range of investment business activities.

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**
risky 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

Andrew Haigh Decorator

*Professional interior, exterior, decorating
and wallpaper hanging.*

*Also: coving application, rag rolling,
French polishing and many more
decorating tasks undertaken*

Clean tidy and completely professional

**For a free competitive quote call now on
0797 452 9901**

CHARLES ELLIS BUILDING & MAINTENANCE

With over 12 years experience the Charles Ellis building team can offer quality workmanship at competitive prices. All work is guaranteed and as a member of the 'Federation of Master Builders' you can employ us with complete peace of mind. We can provide local customer testimonials.

- Kitchen and bathroom installations
- Plastering and tiling
- General plumbing
- Extensions
- Driveways and patios
- Joinery
- General building and maintenance
- Porches
- Wetrooms
- Fensa registered for window and door installation

We can project manage and undertake every aspect of the work, no project is too big or too small. Get in touch today and see how we can assist you.

For a FREE quote please call

07970 276015

G9 DESIGN

RIBA CHARTERED ARCHITECTS

- PLANNING APPLICATIONS & BUILDING CONTROL APPROVALS
- FULL ARCHITECTURAL SERVICES FROM SKETCH PROPOSALS THROUGH TO FINAL COMPLETION.
- DOMESTIC & COMMERCIAL PROJECTS
- COMPLETE CLIENT COMMITMENT

TEL: 0114 235 2335
EMAIL: INFO@G9DESIGN.COM
WWW.G9DESIGN.COM

Slugs

'Invasion of the giant alien slug!': It sounds like it should be the title of a 1950's science fiction B movie, yet in fact this is exactly what many gardeners in the south of England have been facing this summer. Thought to have come to our shores by hitch-hiking on salad crops, 'giant' - actually up to 15cm long - Spanish slugs have become the latest in a long line of continental pest species to become recently established in the UK and just like the Harlequin ladybird it is not only thriving over here, this slug is spreading quickly northwards and as it does so decimating both crops and native gastropod species. That being said I am sure there are few gardeners which would lament the loss of native slugs and snails from their plots, for if there is a universal truth about British gardeners it is that we all rate gastropods as our number one pest.

Slug pellets have been by far and away the most popular method to control slugs and snails for many years. If used correctly these molluscicides are undoubtedly effective, but when they are not, these poisons are a hazard to children, pets and wildlife. So how do you apply slug pellets properly? According to the manufacturers you should spread them thinly over the area needing protection, with about 10cm between each pellet. If used thickly, they will actually repel the molluscs and dogs in particular have been known to tuck into a mass of pellets; which is not surprising as the cereal filler in pellets is actually the same as that used in a number of dog foods. Slug pellets act as an irritant, causing the mollusc to produce lots of slime which in turn stops the creature moving and eventually kills it through dehydration. If you leave the poisoned slug or snail on the soil surface, there is always a chance that the animal will re-hydrate if it rains later that day, allowing it to continue on its destructive path. Care should also be taken not to get these chemicals on the fruit or vegetables you are trying to

protect. If you do, the crops must not be picked for at least a week. The safest way to use pellets is at night and by fencing off the plot that needs protecting, children and animals are denied access. The following morning you must clear away any dead or dying gastropods into the bin and not fling them onto a public footpath or over the fence into a neighbour's plot however tempting that might seem...

In an attempt to deter these pests without using noxious chemicals I have tried surrounding my delicate plants with barriers of sharp grit, egg shells or diatomaceous earth granules, for instance 'Slug Stoppa' but to be honest I have found all these measures to produce only indifferent results. For plants growing in pots, a more successful method is to put a band of sticky copper tape around the rim. This repels any mountaineering gastropods, supposedly due to the tape generating a very small electric current. I also place groups of potted plants on blocks in a large growbag tray and surround them with water - just like the moat around a mediaeval castle. Even the largest gastropods are reluctant to cross this barrier.

To control slugs living within soil, for example to protect potatoes, a drench of the parasitic nematodes *Phasmarhabditis hermaphrodita*, available under the trade names of 'Slugsure' or 'Nemaslug', is both very easy to use and as effective as any chemical method. Nonetheless, there are a number of key steps you have to follow to ensure success. The soil must be kept moist, as nematodes move in the thin film of water between soil particles and its temperature has to be at least 50C. Also, they are only active for up to six weeks, so if you wish to control slugs throughout the growing season, you need to use further regular applications of these parasites. As nematodes just kill soil-living slugs, in conjunction with this method, I use traps filled with a beer- (non-alcoholic is best) or yeast- based bait to control surface-living slugs and snails. The issue with these traps is that they have to be emptied and re-filled regularly and also, to make any real impact on mollusc numbers, they need to be placed quite close together, with no more than 1m between each trap.

As to the Spanish slug, southern gardeners have been reporting that one method above all seems to be the most effective at controlling them: go out at night armed with a torch and a sharp knife and cut in half, or squash any you find. That then is something to look forward to when they eventually slime their way up here...

Jack Daw

**Beyond
Magnolia**
**Painting & Decorating
Contractor**

**CROWN
SOLUTIONS**

**All types of painting &
Decorating undertaken
No job too big or small
Keen prices
15 fully insured skilled people
Received awards for
quality of workmanship**

**Mobile: 07889 392973
Email: beyondmagnolia@btinternet.com**

Can you help deliver Dore to Door?

for more details contact

Geoff Cope 235 0392

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
MOBILE: 07971 528149

Patio Blaster

Block paving renovation specialist

Let me bring your DRIVES and PATHS back to life

Block Paving resanded and sealed no more moss and weeds

Tel Dave Andrews on **01709 877412**
07979 431133

RGJ Plumbing & Heating

Quality workmanship with great rates

All domestic plumbing, heating and gas work undertaken

44 Downing Road, Sheffield S8 7SH

Telephone 0114 274 8963

Mobile 07889 226 517

Email: jb.blade@virgin.net

The best quality wild bird feeds and accessories delivered FREE to you door by a friendly & local company.
For more information or a brochure please call us

Wild Bird Feed Supplies
01246 205759

FREE delivery to Dore, Trolley & Bradway every Saturday
www.wildbirdfeedsupplies.co.uk

Curtain & Roman Blind

design and making service

Personal service from a friendly family-run business established over 12 years
Wide range of fabrics: both contemporary and traditional. Large portfolio of completed jobs to view
Track and pole supply and fitting service

For FREE home visit & advice, call Carron at C by C
0114 236 9585 Mobile 07963 630233

DENT-MEDICS

mobile vehicle dent removal

Richard Porter
Mob: 07932151991
rich.dentmedics@blueyonder.co.uk

SJT BUILDING & JOINERY

Loft conversions / Attic conversions
Property Extensions
Garage conversions
Renovation
Kitchens & bathrooms
Shopfitting & office interiors

SJT Building & Joinery are professionals within their field. All their work is carried out to the highest standard with experienced qualified craftsmen. SJT will ensure that your project whatever the size is completed to your 100% satisfaction.

Tel: 01142 219067
Tel: 07951750795
contact@sjtbuilderandjoiner.com
www.sjtbuilderandjoiner.com

Steve Webster • Life Coach

What do you need to change in your life?

Life coaching can help you to make positive changes and transform your life. Wide range of needs supported.

Friendly and supportive local Life Coach, Steve Webster.
Tel. 0114 2350826 / 07910 277151
www.lifecoachingnow.co.uk

- Work
- Money
- Stress
- Relationships
- Health
- Confidence

The Crossword

Across

1. Court attendant comes from Crown personnel (8)
5. Call to exercise on second vaults (6)
10. Two-sided account involving a revised rate (9)
11. Central function of calculus and logarithms introducing characters (5)
12. One with Royal tree (4)
13. Time away from disgusting desert (4,5)
15. Police clad in a fashion that leads to indiscretion (10)
17. Suspects not left with charges (4)
19. Writing material used following Latin relationship (4)
20. Honour made by King, unusually, at half-time on gangster (10)
22. T.V parts can lead to achievement of many goals (3,6)
24. Look in when making cut (4)
26. "Bend in the Tunnel" bowdlerised (5)
27. Dark horse is not fancied (9)
28. Experiment about object that's fashionable (6)
29. Embraced vision when ring worn (8)

Down

1. Old boat taken by English underground (4)
2. Being on the beat, pop group takes on artist (6,9)
3. Out, out in case it's class (8)
4. Supporting writing seats (5)
6. Mess up sweet with no starter (6)
7. Cook's speciality ? (7,8)
8. Verdi's arrangement also lies around the joint (10)
9. After Birmingham's first miss, take on supporter who is not a striker (8)
14. Ring-fence Cologne - that's bright (10)
16. Another continent taking time out to get cleared (8)
18. "To let", it's renovated and sharp (8)
21. Perceived to compete in marriage (6)
23. Laments capacity of audience (5)
25. Very late (4)

Answers for the Spring crossword

Crossword compiled by Mavis.

Answers will be published in the next edition but if you really can't wait they're already on www.doretodoor.co.uk

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

GES ELECTRICAL
for all your electrical requirements

- ✓ ELECSPA Part P registered
- ✓ Reliable, safe, high-quality workmanship
- ✓ Professional & respectful of your property
- ✓ All work to 17th edition wiring regulations
- ✓ Insurance-backed warranties available
- ✓ References available on request
- ✓ Free, no-obligation quotes

All aspects of electrical work undertaken, including:

- Lighting
- Sockets
- Full & part rewires
- Consumer units
- Showers
- Alarm systems
- TV aerials

Contact Stuart:
07590 047104 (Mobile)
01433 623638 (Bradwell)

Why would you want to work with anyone else?

- Individually Structured Fees
- All fees are agreed in advance
- Complete Accounting and Tax Solutions
- Local Presence and National Strength
- Cost Effective Fees and Cash-Flow Benefits
- Straight & Direct Communication

For your free initial consultation with your local Director contact:

AIMS Accountant contact:
MARK RANDALL BA (HONS) FCA
T: 0114 275 0461 / 07808 692 007
E: mark.randall@aims.co.uk
W: www.markrandall.aims.co.uk

AIMS[®] ACCOUNTANTS FOR BUSINESS

Heatherhill Farm Meats

Three Meat Spit Roast

Outside catering with a difference including:

All meat from our own farm

Trimming and salads provided

*Call us for a quote for your parties,
business functions, weddings,
carnivals etc - fully qualified staff*

**Anthony and Staff look forward to
seeing you in the shop**

1 High Street, Dore, Tel: 0114 236 0420

www.heatherhillfarmmeats.co.uk

- **Joinery**
- **Plastering**
- **Decorating**
- **Plumbing**
- **Electrical**

1 The Spireway
Dore
Sheffield
S11 3AL
righty@oakproperty.com
0781 864 1037 Local Helpline
0795 748 7254 (only Mon-Fri)
0114 235 2220 (weekend)

Commercial work also undertaken
- please call for further details

EXPRESS INSTALLATIONS

Suppliers and installers of PVC - U
windows and doors

For a FREE no obligation on site survey call us now on

07831 167587

pcooke3@sky.com
www.expressinstallations.co.uk
enquiries@expressinstallations.co.uk
31 Rushley Road
Dore
Sheffield

GasMarkOne Plumbing & Heating

All aspects of plumbing,
heating and gas work undertaken.

- COMBI BOILER INSTALLATION
& SERVICING
- SOLAR HEATING
- UNDER FLOOR HEATING
- BOILER & CENTRAL HEATING CHANGING
& UPGRADING
- BATHROOM DESIGN & INSTALLATION
- WETROOM
- WATER LEAKS
- ADVICE ON ENERGY SAVING

www.gas-mk-1.co.uk

For a free no obligation quotation call
0114 2307370 07970 498553

Tigers successful at Twickenham for the third time

First winning the Tetley Bitter Vase in 2000, then the Powergen Cup in 2005 and recently beating the combined team of the houses of commons and house of lords on April 11th 2013. 42 - 7 as part of the Toby Perkins invitation XV recruiting veterans players from Sheffield Tigers, Chesterfield, Bakewell and Dronfield.

Tigers remain unbeaten on the hallowed rugby turf, and it wasn't an easy game for the UK's legislative team as they went down 28 - 0 within the first fifteen minutes. Matt Root, the original man of the cup match in the 2000 encounter verse The Bank of England, scored on his second time playing on the Twickenham pitch. Other try scorers were, Karl Sockett, Tim Williams, Luke Fillingham

all from Tigers, Robert Chadwick a former Tigers player from the 2000 Tetley Bitter vase win, who now plays for Dronfield and Sam Patel from Chesterfield.

The event has raised over £10,000

for the Injured Players Foundation which is the Rugby Football Union's own charity, They not only look after seriously injured players for life they help prevent future injuries through research and education. Their mission is to be there for every seriously injured player, now and forever and with continued research to make the game safer and improve the care of those injured. But they need everyone that loves rugby to get involved. 100% of your support goes directly to injured players and prevention research as the RFU cover all our admin costs.

There's still chance to donate, please visit, <http://uk.virginmoneygiving.com/team/TobyPerkinsXV>

Rugby – the end of season round up

Both our local rugby teams have missed out on promotion this season. Sheffield Tiger's season was ravaged by injuries and the weather, creating the situation where they still have games to play in early May. However the Tigers are on target to achieving their aim of finishing sixth in the National Two North league. This is their highest ever league position and places them firmly in the top 50 clubs in England. There's a quiet optimism at Dore Moor for next season, they've settled well into national rugby and this year has proved just how very close a promotion spot is.

Down the road at Abbeydale the season is over, Sheffield RUFC had a really tough end to their league fixtures, only managing one draw out of their last five games, it was always going to be a big challenge as two of their closing games included the run away leaders Beverley and second placed Morley. This devastated their promising start last September which saw them winning seven of the initial ten games, including a very narrow loss to Morley and drawing with Old Crossleyans. Sheffield have finished in fifth place in the North One East league, seventeen points behind a playoff place.

Abbeydale Road South, Dore, Sheffield, S17 3LH
0114 2365880 sales@merciamotors.co.uk

40 cars on display
see our website for details
www.merciamotors.co.uk

Brakes MOT Batteries Service Exhausts Tyres Clutches Valeting

Free Wi-Fi
Number plates made on site
Back on 24hr
Fixed price servicing
Diagnostics made available on 37 different manufacturers
FREE courtesy car (upon request)

MOT only £39
book now RRP £54.85*

*RRP MOT test fee for class 4 vehicle as set by the department of transport February 2012

Little Kickers

Approved Football training for children aged 18 months to 7 years

A positive, fulfilled pre-school football programme delivered in a friendly, pressure-free environment. Learning invaluable social skills like listening, sharing, taking turns and teamwork and emphasis on simple learning concepts like colours and numbers while also improving their basic balance, agility and coordination.

There are classes near you, for more information please contact: **Becky Morton** on **07532 180 852** or email: bmorton@littlekickers

SR Brickwork Solutions

For all your Building Needs. Work carried out to a very high specification.

Extension, Garden Walls, Patios (paving), All types of painting (roof tiles etc.) Stonework, Brickwork.

A very efficient and reliable workforce at competitive prices. If we could be of service to you do not hesitate to contact us.

Stephen Reid - Telephone 07790 697 535
email: sreido@hotmail.co.uk

Hockey

Sheffield Hallam Hockey promoted to the NOW: Pensions Men's Hockey League

Wimbledon beat Sheffield Hallam 2-1 to finish top of the NOW: Pensions Men's Hockey League Promotion Tournament table and secure a spot in the top flight next season.

But despite the loss Sheffield Hallam's superior goal difference over Cardiff & UWIC sees them also gain promotion to the NOW: Pensions Premier Division as runners-up.

Wimbledon enjoyed early pressure but Sheffield's defence stood firm until the 24th minute when a slick move ended with Johnny Kinder's neat finish to make it 1-0.

The London side continued to push forward and won a succession of penalty corners but couldn't find a second goal.

However, after the break they did create some breathing space when dazzling individual skills from John Harris saw him fire home on 40 minutes.

Sheffield knew that they would be promoted if they could keep Wimbledon from winning by five goals but there was no sign of a defensive mentality from the Yorkshire side and they went looking for a way back into the game.

Their attitude paid off with five minutes left on the clock as Mike Shaw stepped up to rifle the ball in from a corner to make it 2-1. His flick was right in the corner and had enough power to find the net despite a fine effort from Millington who managed to get a stick on the ball but could not keep it out.

Wimbledon held on to take all three points but both teams could celebrate knowing that they had done enough to secure promotion.

Sheffield Hallam's Phil Roper said afterwards: "It's fantastic to get to play in the NOW: Pensions Premier Division next

season. It wasn't quite the result we wanted today, but given the result of the other game we knew going in that we were almost there.

"Our ambitions as a club are big over the next four or five years - we've worked really hard to get to where we are and we can't wait to play the top teams next season."

The previous day four goals from Hallam's Phil Roper were not enough to give his side their second consecutive playoff win as Cardiff's resistance ensured the promotion places will go right down to the wire.

Roper opened the scoring with a trademark penalty corner, beating Ben Dudley high to his right early on.

The game had a higher pace and intensity than the game which had preceded it, but as with the first match of the day, chances were hard to come by. Cardiff notched their equaliser after a turnover in the Sheffield half. Luke Hawker robbed Brendan Creed and got to the baseline where his cutback came to nothing due to a heavy stick tackle by a Hallam defender, resulting in a penalty stroke. Tim Jones sent the goalkeeper the wrong way and it was all square.

Immediately after Hallam restored their lead. Roper showed he is more than just a penalty corner specialist by hitting a lovely reverse-stick shot into the far corner giving the goalkeeper no chance. Mark Whatling sent a penalty corner wide of the post as Cardiff tried to force their way back into the match. They managed to do just that albeit with a stroke of good fortune. A long cross into the D from Whatling missed everyone, except goalkeeper Simon Hujwan, the ball clipping his foot and going in for an own goal.

The see-saw nature of the game

continued as Hallam were awarded a stroke which, despite Dudley's interesting antics in goal, Roper held his nerve to score. Jones blazed a late chance over the bar and that was half time.

The second half picked up where the first had left off. Both teams showed a lot of attacking ambition and it was cut and thrust as Sheffield tried to put the game out of Cardiff's reach. Cardiff actually struck back to level the game at 3-3. Rich Howson produced a lovely slapped finish as he fell, lifting the ball over the goalkeeper and into the net.

Roper almost added another but his flick was cleared off the line by Chris Shaw, and he was further frustrated when Dudley made a good diving save from another penalty corner. Roper was not to be denied for long, as from yet another penalty corner he found the roof of the net with a fierce flick to make it 4-3. It was starting to look like Hallam would maintain their 100% record but with time running out Liam Brignull turned the ball over inside the Hallam 25, with the goalkeeper closing him down, Brignull produced an outrageous finish, looping the ball high over the goalkeeper's head, dropping just under the bar for 4-4.

Roper almost had the last word with another reverse stick effort saved by the goalkeeper, but it was to end honours even.

www.sheffieldhc.co.uk

Dore Village Society has a wide array of calendars, cards, tea towels & local interest books for sale.
Excellent gifts & items of local interest Contact Mary 236 5666

Brocklehurst Property Maintenance Ltd

Specialists in Timber & Window Restoration

01629 814667
07711 219935

- Purpose made joinery
- Alterations, Extensions & Roof Repairs
- Replacement guttering, pointing, painting & decorating
- Replacement windows & doors in hardwood, softwood or UPVC

www.brocklehurstproperty.co.uk

PASSIVHAUS?

Passivhaus is the world's leading fabric-first approach to low-energy buildings.

With **Lomas Architecture**, your new Passivhaus office, house or extension will save you money – forever.

Find out how – call **0114 296 0600** or email lomasarchitect@aol.com

LOMAS ARCHITECTURE LTD

www.lomasarchitecture.co.uk

It's only **30p per word** to promote your service locally. Visit www.doretodoor.co.uk and fill in the on-line booking form to place your advert. For further questions call the advertising phone **07583 173489**.

MATHEMATICS and PHYSICS TUITION - GCSE and A Level – also GCSE Science - references available. Dave Taylor B.Sc on **0114 236 3153**

LOCAL GARDENER. Garden Maintenance - lawn mowing, strimming, weeding, turfing, leaf clearing and lawn care. Hedges trimmed, reduced in height or width. Trees pruned and reduced. Phone Bruce on **2356708 or 07855752761**

LOVING HOMES WANTED We are a small Cat Rescue in Dore and we are in desperate need of loving homes for the beautiful cats and kittens currently in our care. If you are interested in re-homing a cat or a kitten now or in the near future, please call **07772 650162** and we will be delighted to show you around.

APPLIANCE SERVICING, GAS SAFETY CHECKS, HEATING & PLUMBING. Gas safe registered. For free estimates and a local friendly service. Please call Adam on **07725040275**.

CHIROPODY Home Visits Amanda Ross FSSCh.MBChA.DipPodMed Tel: 07904 919775

HORIZON ELECTRICAL All aspects of domestic electrical work. Competitive rates. Phone Totley **236 4364**.

LOCAL RETIRED NURSE available to provide occasional care in the home. Contact Angie on **07837 320209**.

PLUMBING, HEATING & GENERAL HOME MAINTENANCE 35 years qualified tradesman. For free estimate and competitive rates call John Ford on **0114 235 9746** or Mobile on **07761 569068**

CURTAINS AND ACCESSORIES making service. Also interior design advice. Tel: **07803 198532**.

WHITBY HOLIDAY COTTAGE to let. Tucked away at the foot of the Abbey Steps. Very quiet. Sleeps 4, full central heating, microwave, washing machine, DVD, satellite TV etc. Non-smoking. Sorry no pets. Tel: **262 1546** or **07921 023010**.

TELEVISION AND VIDEO RECORDER REPAIRS City and Guilds London Inst Fully qualified. Over 25 years professional experience. For prompt reliable friendly service ring **0114-287 6806** and ask for Richard. Ex Bunker and Pratley.

PILATES CLASSES Dore Old School, New class Tuesday 9.15-10.15am starting January 2013. Also Fridays 9.15-10.15am, 10.45-11.45am. Tone muscles, improve posture, increase flexibility and relax. Teresa Tinklin **07906 312372**, <http://www.bodyhealthpilates.co.uk/>

DOGS OUTDORE dog walking service £7 per hour Pet sitting available call Tom 07568 592 977

MATHEMATICS TUITION :for pupils aged 11 to 18 who want to work with greater confidence and improve their grades.Well qualified and experienced teacher.Jean Goodwin BSc PGCE **07743714353**

BICYCLES WANTED cash paid for your old racing or road bike any condation **01142620699**

DO YOU HAVE A PROBLEM WITH ALCOHOL? AA meets locally. For information ring Helpline 0114 2701984

LOCAL MOBILE MANICURIST shellac nails special April price £10. **07969 325062** / email: lexy_me459@hotmail.com

LIFE COACH. What do you need to change in your life? Life coaching can help and transform your life. Wide range of needs supported. Friendly and supportive local Life Coach, Steve Webster Tel: **0114 2350826 / 07910 277151**. www.lifecoachingnow.co.uk

HAIR STYLIST – EXPERIENCE, PROFESSIONAL AND LOCAL. City and Guilds Qualified in Hair Design and Cutting to a very high standard. All in the comfort of your own home. For appointments please telephone Suzanne - Daytime **07899 996660** - Evening **236 8797**

COMPUTERS AND INTERNET For **Beginners Made Easy**. Local tutor offering one -to-one training and support using your computer, in your own home, at your own pace. Learn about surfing the Internet,order goods online, Skype, or to use your mobile phone. One off or ongoing classes. Vouchers available. If you don't have time to teach your relatives, this may be a useful present. Tel Anne on **01142353297**

FRENCH TUITION: wanting to learn another language at home? Available from a native and experienced person living locally. Beginners to advanced. Tel Anne on **2353297** or **07796326752**.

GARDEN LOFT STYLE SHORT TERM LET AVAILABLE IN DORE, ideal for visiting relatives. Self contained kitchen/sitting area. Shower room. Stairs off sitting area to double bedroom. Sleeps 2. Please contact Caroline Nicholson on **0114 2364982** or **07766021654**

COTTAGE ACCOMMODATION in Dore short term, especially suitable for visiting friends and relatives; Phone **236 6014**

MUSIC TUITION PIANO, electronic keyboard, theory, harmony, enjoyment or exams. Beginners to advanced. All ages welcome. Bradway music. Geoff Henthorn GNSM pgce. Tel: **235 2575**

DORE BASED PROPERTY MAINTENANCE: All aspects including painting- interior or exterior, tiling, flooring, decking and joinery work, room conversions and alterations, pointing and garden work. Autumn garden tidy. 10 years in business. Reliable. Contact Jamie on **01142353297** or **07786906693**.

Takdir
Indian Take Away
0114 262 1818
Try us once for a lifetime addiction
Best fresh ingredients and a wide choice "taste the difference"
OPEN 7 DAYS A WEEK
including **BANK HOLIDAYS**
5.00pm - 10.30pm
Free Home delivery on orders over £10 within 3 mile radius
339 Ecclesall Road South Parkhead
www.takdirtakeaway.co.uk

DORE OPTICIANS
PETER BLAND
BSc (Hons) MCOptom

FULL SIGHT TESTS/EYE EXAMINATIONS, NHS OR PRIVATE
FREE GLASSES FOR CHILDREN AND NHS BENEFICIARIES.
ALL TYPES OF CONTACT LENSES AND SOLUTIONS.
CHILDREN AND FAMILIES ARE WELCOME.
FRIENDLY, HELPFUL SERVICE
FREE CONTACT LENS TRIAL
GLASSES REPAIRED
SPORT GLASSES
OPEN 6 DAYS.

A Personal Service on your doorstep
Telephone: 236 3200
25 Townhead Road, Sheffield S17 3GD

Personal and friendly service

From a small repair to full installation of new windows and doors to your property.....

With over 20 years experience and expertise in supplying and installing quality uPVC windows, doors and conservatories Darren Young is trusted by homeowners and commercial customers to deliver value and service

'Steamed up' Double-glazed units replaced

Quality uPVC double glazing
Conservatories and porches
Repairs to locks, hinges and handles etc

 Darren Young
windows, doors & conservatories

Call me now for a FREE quotation

0114 274 7252 or 07702 906 886 mobile

Kitchen Facelifts

Replacement kitchen unit doors and Drawer fronts made to any size, in the material and style of your choice.
Replacement worktops supplied and fitted in laminate, solid surfacing, Solid wood and granite.

Free estimates

Call Steve: 07817717531

PhysioFOCUS

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

PHYSIOFOCUS

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

PLUMBING AND HANDYMAN SERVICES

Local, friendly and reliable
service

Call Paul Smith

07909 588 762

No job too small, call for a quote
today!

FAMILY LAW SPECIALISTS

Prompt, friendly advice and a personal service from local family law specialists with over 150 experience.

- Divorce, separation and dissolution of civil partnerships
- Domestic violence
- Children issues
- Cohabitation agreements
- Pre-nuptial agreements
- Specialist family law service for professionals

Contact our award winning team now.

0114 272 9184

Divorce-enquiries@graysons.co.uk
4-12 Paradise Square, Sheffield S1 1TB

GRAYSONS
S O L I C I T O R S

**w
e**

MAY

- 18th Friends of Ecclesall Woods Bird Song Walk, led by Paul Medforth. Meet at Wood 3 entrance opposite Beauchief Gardens, on Abbeydale Road South, at 8 am
- 18/19th The South Pennine Group of the Hardy Plant Society 10.30 am – 1.30 pm (Thompson Road Entrance). Admission free. Wide selection of both well-loved and rarer plants for sale and advice from members. Everyone welcome.
- 20th 1pm till 5pm Miniature railway open days, Abbeydale Rd South, weather permitting. All rides £1 each
- 20th Dore Garden Club, Plants for late Summer colour - Mari Longdon, Tissington Nursery
- 21st Christchurch, Dore, Mothers' Union, 7.45pm. The Emmaus Community, Helen Fox
- 26th 1pm till 5pm Miniature railway open days, Abbeydale Rd South, weather permitting. All rides £1 each
- 26th 10am to 4pm learn how to craft your own personal walking stick £80. Ecclesall Woods centre 235 6348
- 27th 1pm till 5pm Miniature railway open days, Abbeydale Rd South, weather permitting. All rides £1 each
- 28th DMC woman's Fellowship meeting Mr Anthony Marshall, Chatsworth from the inside. 2.30pm at Dore Methodist church, everyone welcome
- 29th 1pm till 5pm Miniature railway open days, Abbeydale Rd South, weather permitting. All rides £1 each
- 30th 1pm till 5pm Miniature railway open days, Abbeydale Rd South, weather permitting. All rides £1 each

JUNE

- 9th 1pm till 5pm Miniature railway open days, Abbeydale Rd South, weather permitting. All rides £1 each
- 10th Dore Methodist Women's Fellowship Group, Coronation Party
- 10th Christchurch, Dore, Mothers' Union, Garden Party Noon, 35 Newfield Crescent.
- 11th Sheffield Bach Choir. 7.30pm. Broomhill St Mark, a programme of choral masterworks from three centuries as part of this year's Broomhill Festival. Tickets are £12 with concessionary discounts to £10 for the usual categories. This very special presentation of 16th, 18th and 20th century choral masterpieces is the Bach Choir's final concert in the current 2011/2012 concert season.
- 23rd 1pm till 5pm Miniature railway open days, Abbeydale Rd South, weather permitting. All rides £1 each
- 24th Dore Methodist Women's Fellowship Group, Bring & Buy sale

JULY

- 1st Christchurch, Dore, Mothers' Union, Strawberry Fayre 2pm-4pm, Old School
- 6th "Ballads, songs and snatches", a musical mixture from Dore G&S Society. Dore Church Hall, Townhead Road, Dore at 7:30pm. Tickets £6 inc refreshments from Derek Habberjam, Tel 0114 2362299.
- 7th Evening Walk in Gillfield Wood, led by Sally Goldsmith. Please see posters, website www.friendsofgillfieldwood.com or email fogwsecretary@gmail.com for further details.
- 7th Miniature railway open days, Abbeydale Rd South, Open day & annual exhibition, free entry
- 13th The Dore Scout and Guide Gala – 2.00 pm, The Recreation Ground, Townhead Road
- 17th Dore Garden Club, Trip to Sheffield Botanical gardens, tour and refreshments. £3.00 - £4.00. - Further details later
- 21st 1pm till 5pm Miniature railway open days, Abbeydale Rd South, weather permitting. All rides £1 each

AUGUST

- August - Dore Garden Club, no meeting
- 4th 1pm till 5pm Miniature railway open days, Abbeydale Rd South, weather permitting. All rides £1 each
- 11th Teddy Bear's Picnic - 1pm till 5pm Miniature railway open days, Abbeydale Rd South,
- 25th 1pm till 5pm Miniature railway open days, Abbeydale Rd South, weather permitting. All rides £1 each
- 26th 1pm till 5pm Miniature railway open days, Abbeydale Rd South, weather permitting. All rides £1 each

See Unique "Affordable prices with a high quality professional"

clothing alterations & repairs

Our Services

- All types of clothing alterations to a perfect fit.
- Evening and prom dresses for sale
- Ironing service
- Express service
- Curtains

118 Wharfedale Road, Wetherby, Wetherby, WF17 7JN
 e. alterations@seeunique.co.uk
 t. 0113 238 3214

Domestic - Contract - Commercial - Short & Long Term Hire

AFP
VAN HIRE & SALES LTD

Small Van, Boy, Minibus, Large Van, Tipper

545 CARLISLE STREET EAST, SHEFFIELD, S1 4DT
 Sheffield: 0114 261 8522
www.sheffieldvanhire.com

40 CLOUD ROAD, BASSINGBOUGH, WETHERBY, WF17 1RD
 Rothamham: 01709 568698
www.rothamhamvanhire.com

BMV
 COSMETIC CAR REPAIRS

SAVE UP TO **50%**
 ON BODYSHOP COSTS

SCUFFED YOUR BUMPER?

For more info log on to our website for a fast free quote
www.bmvincars.co.uk

- BUMPER SCUFFS
- SCRATCHES
- ALLOY WHEELS

DON'T GO TO AN EXPENSIVE BODYSHOP WE COME TO YOU! **MOBILE SERVICE**
 WE REPAIR AT YOUR HOME OR WORK

FOR A FREE ESTIMATE CALL CHRIS ON
TEL: 07801 445886
 18 Dymsham Grove, Beauchief, Rotherham, S6 7DB

AR **Joinery and Building Services**
All aspects of the trade

Extensions and Conservatories
Loft and Garage Conversions
Kitchen Design and Installation
Internal and External Joinery
Property Repairs

Fully Insured with over
30 years experience

For a competitive quote call:
07855 819 654 or 01909 730535
Email: andyrob23@sky.com

Tina Truelove VICT, VIKIT, MHT
Mobile Holistic Therapy
Temple Spa Consultant - Spa @ home

*Women only Holistic Therapy
in the comfort of your own home*

day and evening appointments available
Geothermal Stone Massage, Aromatherapy Massage
Swedish Body Massage, Indian Head Massage
Reiki level 2 Practitioner
Professional Holistic Therapy for relaxation of body and mind
all without leaving home

Email: tina.truelove@tiscali.co.uk
Telephone: 0789 454 3177
Causeway Head Road, Dore.

J S Jackson & Sons
of Dore

Plumbers
Central Heating Engineers

Gas • Oil • Solid Fuel
British Coal Heating Engineers
Corgi Licensed Gas Installers

ESTIMATES FREE
(0114) 258 8928
After Hours & Enquiry Service
Public, large and small, receive prompt attention.

- Glazing • Wall Tiling
- Bathrooms • Showers •

Est 1971
R.S. HEATING & BUILDING CO.
Heating Division -
Experienced installers of condensing, combination and regular boilers.
Authorised installers of Vaillant and Worcester Bosch boilers. Systems fully guaranteed.
Complete after sales service. Also bathrooms, showers and small plumbing works.

Building Division -
Loft conversions, House renovations inc general building, joinery, plastering, electrical, decorating etc.

88 Sunnyvale, Sheffield S17 4FB
Tel: 0114 236 4421
62 Machon Bank, Sheffield S7 1GP
Reg Office Tel: 0114 255 9425
enquiries@rsheatingandbuilding.co.uk
www.rsheatingandplumbing.co.uk

BLINDS DIRECT
Quality made truly affordable

Perfect fit - Verticals - Venetians
 Rollers - Roman - Wood - Slat Pleated

Call Andy Butcher on
 07711 646 572 or 0114 210740

Galloway Tree Services Ltd
 All aspects of Tree Work including stump grinding • Fully trained operatives
 £5m Public Liability
 Operatives Working In your area

0114 288 5172
 www.gallowaytrees.co.uk
 For immediate attention
 call Anthony on
07831 697129

Glencote, Huthwaite Lane, Sheffield

Head 2 Toe
 Orthotics

Clinics held at Claremont Hospital
 by our Orthotist with 40yrs experience.

Home visits by arrangement

We manufacture quality foot orthotics at very
 competitive prices.

1 week turn around from consultation to fitting.

Visit our website www.modernorthotics.com

GWS
 Technology Solutions

PC Problems/ Repairs/ Servicing No Job Too Small
 Wireless & Internet Setup PC Setup/Data Transfer
 New PCs/ Laptops & Upgrades Safe PC Disposal
 Reconditioned PCs & 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, 3 Gordon Avenue, Broxway, Sheffield S17 4PP