

DORE to DOOR

DORE VILLAGE SOCIETY

NO. 112 WINTER 2013

ISSN 0965-8912

World of DoreCraft

*Your arts, crafts and produce on
display at Dore Show – See centre pages*

Dore's Jubilee wall hanging goes travelling

Those of you who use the main hall of the Old School for one of the many activities that go on there will have noticed that both the large and smaller Jubilee wall hangings have been absent and 'on holiday'. In fact where they have been is on display at the National Exhibition Centre in Birmingham in the International Festival of Quilts. This is an astonishing event where every year the best of quilts and quilting practice are brought together from all round the world in a display of craftsmanship and artistry.

Early in August a group of Dore folk travelled down to the Exhibition to see for ourselves. Barbara Cassidy, who runs a quilting group in Dore and who was the mastermind behind the production of our village wall hanging, reminded us that over 100 villagers or former residents had a hand in the production of our quilt. The story of how the individual squares were produced is, of course, fully documented in Barbara's book which is still available from Barbara or the DVS Office.

What was particularly interesting was to listen to comments being expressed by visitors to the Exhibition about the high level of workmanship, and especially how had it been possible to bring together so many different people, using so many different techniques.

But then - they didn't know what a creative community Dore is!

Dorne Coggins

DVS Christmas cards & 2014 calendar

This year's village Christmas card shows our festive celebrations round the tree, and was kindly painted for us by David Crosby. Large cards (A5 size) are supplied in packs of five, and small (A6) cards are in packs of eight. Both packs sell for just £3.00 each.

These cards will be in high demand and sold out last year, so extra supplies have been ordered. Please bear in mind that the shops around the village have only limited supplies so if you would like a large number of cards you should contact the DVS directly, or call in to the office on a Friday morning.

The DVS calendar for 2014 is another collection of twelve views of old Dore, taken from the extensive village archive. It retails at £5.00, which includes a board-backed envelope suitable for posting, available from the usual outlets.

Our front cover this issue shows Vernon the Village Wyvern welcoming visitors to the Dore Show.

Nostalgia Boxes

In the New Year, nostalgia boxes will be available from Dore Village Society for a short term loan to either individuals or societies in the village. The scheme will operate like a toy library, with a small deposit paid until the return of the boxes.

Each box is filled with small items to bring back memories and be a talking point with friends and relatives – perhaps those who are housebound, in hospital or in residential care.

We are looking for more small items to fill the boxes and ring the changes. Any little thing which might invoke memories of a time from the twenties to the fifties will be welcome. If you have anything which might be suitable please contact Dorne Coggins of the Doreways Group on md2.coggins@talktalk.net or 0114 327 1054 to arrange collection. Details of how you can borrow a box will follow in the Spring edition.

Dore Village Society open mornings

The first Saturday of the month, 10am until noon 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.

Every Friday, 10am until 1pm - meet the editor of Dore to Door in the DVS room. Bring your comments, issues, articles and suggestions, buy DVS publications or browse the archives.

Everyone welcome

Forging ahead with new ideas at The Dev

As we go to press, Tina Gage at the Devonshire Arms is watching the last of the paint dry on the latest incarnation of the pub's restaurant – as a wine bar and coffee lounge, opening on November 29th.

The restaurant has been relaunched many times since it was built some forty years ago, but no style or offering of food has ever found long-term success. In fact, when the restaurant was originally built, no serious business case was made. The story goes that a director of Ward's Brewery (then the owner) was a regular in the pub, and reportedly thought it would be a good idea. That was the sort of business decision that was made back then.

Tina said, "I'm looking for a new approach to the use of this space in my pub, which has been under-used for many years. Time and again it has failed as a restaurant, so this is a go at providing something which the people of Dore actually want, rather than a project decided upon by the pubco".

The coffee lounge will open from 10am, with a big steamy coffee

machine and continental breakfasts. Alcohol sales will start at lunchtime. Later in the evening, admission will be restricted to over-25s and it will be an area for those wishing a refuge from TV sport. Food service will continue until 9pm daily.

Outside, the fixed tables on the patio have been replaced and the area screened with what will become a wall of vines. But over the fence towards the back of the Co-Op, another project is going on, and this is Tina's baby too.

The area between the Co-Op and the back of the cottages opposite the butcher on High Street has been derelict and unused since the early 1950s. The site contains a few derelict buildings; one was certainly at one time the village bakery; the other (and there is still some debate about this, but see the article by Gillian Farnsworth below) may well have been the village forge and blacksmith.

The land is part of the Devonshire Arms tenancy, and Tina has engaged the services of Steve Burgon and his team at Olive Gardens to undertake clearing and bringing it back into use. Stepped access will be created from the existing garden of the pub, and disabled access will be improved from High Street.

The idea is to create a secluded garden in the centre of the village, open to all and not just pub customers. Some buildings will be restored and taken back into use; the remains of the old bakery are being made safe and will be a patio area.

"I've just signed a new ten-year tenancy so I'm with the people of Dore for a while yet," Tina said. "I know some think I'm just a hard-nosed businesswoman, but I believe that a happy and relaxed community is good for business, and a good community pub can make a happy community. The two things needn't be separate.

"This is also a thank you to everyone who has offered me their support throughout the problems I've had with Enterprise Inns in the last couple of years."

Smiths and Horses

Some interesting stories have come my way on asking about buildings behind the Devonshire Arms and the local blacksmiths. Noel Hancock remembers bringing his father's horses down from Sheephill farm to the smith in Dore, going down the passage between the Dev and the cottages that faced Thompson's the butchers. When the Dore smith retired, horses were then taken over to Noel's grandfather who lived in one of the cottages at Jeffrey Green, Fulwood.

This had to be a Wednesday as George Gilbert, a smith from Sharrow came weekly to shoe any horses in that area. Mr. Gilbert also shod the dray horses for the brewery and worked somewhere off Hickmott Road under a large archway.

At Sheephill farm Noel's other grandfather on his father's side, not only had working horses but broke them in for others. Later Noel himself was trained by Mr. Watson of Totlely (who was more or less retired by then), a friend of his father's and winner of the blacksmiths' award at the Yorkshire Show. Sheephill Farm was the last in Dore to part with horses.

My Richard remembers that Mr. Stone was the Dore smith but his memories are more of Joe Holmes the Hope blacksmith who shod the Ryecroft farm horses. A great friend of Dick's, he would combine work and socialising when he came over. Although their first tractor was bought in 1953, both were used alongside with one horse kept

for a horse hoe till about 1965. Of course the Hancocks and Farnsworths were also keen members of Dore Ploughing Society. Richard and I discussed the other buildings accessed between the flat roofed pre-war shops. I didn't often venture there as a girl because of the ferocious geese which came down to the trough. The large building at the back (now demolished to make the Devonshire car park) was in the early sixties a car repair and metalworking shed run by Bill Epworth, rented and belonging to Ward's brewery. Richard took his first car to be repaired there.

Perhaps by the forties the Dore smith had retired? Certainly Judith Hubbard who rode Denniff's horses went in those years to the Holmesfield smithy.

An earlier memory of hers was the Totlely Bents fish man's horse. This was normally a quiet animal who would munch contentedly on his nose bag, but one day while the fish man delivered to Mrs. Hubbard there was a commotion outside. Unbeknown to them both, little Judith (aged three or four) was gaily on a tricycle ride. Whether the horse was bitten by a fly or startled for some other reason, we'll never know, but he bolted. Child and tricycle were knocked over, so too the fish and cart. The crying tot drenched in melting ice was carried home. She remembers recuperating in the garden and examining a large horseshoe mark on her leg which lasted a long time!

Gillian Farnsworth

Published by 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

Doreways Needs You!

Next year, 2014, will be commemorated as the 100th anniversary of the start of the first World War. To mark this important historical event the Doreways group would like to stage a community exhibition to pay homage to the young men of this village and other localities who fought for King and Country.

We have already started researching the histories of those who are known to us, for example some whose names are on the Dore War Memorial or our own deceased relatives who were WWI servicemen. There are, however, many life stories to be told, not just of the men who went to France and did not return but of those who survived to carry on the generation.

We are also interested in what daily life was like before the outbreak of WWI, especially in Dore which was still a small Derbyshire village, and how that life may have changed after the war. What was the role of women during this time and how were children educated in our village school and elsewhere?

In order to tell and illustrate the personal stories of our forefathers we need your help. You may have some documents, letters or photos of working or family life in the early 20th century or some precious mementos of a grandfather or great uncle who was killed in the trenches that you would be willing to share with us. We would love to hear your memories of these people and see your records and artefacts. You may even have a household item, a child's game or a wedding dress from this era that you would be willing to lend for display.

This exhibition of commemoration and celebration is being planned for October 2014 by the Doreways group, the same team who put together the successful Jubilee events last year. Doreways is supported and funded by the Dore Village Society. Contact us via the members below or come along to the DVS room on the first Saturday of the month between 10.00am and noon.

Dorne Coggins Tel: 0114 3271054

email: md2.coggins@talktalk.net

Maureen Cope Tel: 0114 2350392

email: maureencope1@btinternet.com

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.

Dore is the tops in ethical investments

A national survey has shown the people of Dore to be amongst the most ethical in the country when investing their money. The 'ethical map of Britain' was published in The Guardian in October following the research by Ethex, an ethical investment trading platform, to coincide with the start of National Ethical Investment Week.

They concluded that about £1.6bn is invested or saved "positively" in the UK, made up of more than a million investments in about 700 businesses and schemes including credit unions, charity retail bonds and community share issues. Positive investments tend to be in sectors such as Fairtrade, renewable energy, poverty alleviation, organic farming, community shops and pubs, sustainable forestry, green transport, organic food and social property.

The company rated the top ten areas in the country for ethical investing, in which the Sheffield corridor from Broomhill to the Peak District border (including Ecclesall and Dore but not Topley or Bradway) was ranked fourth. Areas of London and Bristol were ranked first and second, with the West Yorkshire area around Hebden Bridge coming in third.

Interestingly, the rate of ethical investment doesn't seem to be linked to the affluence of an area. Kensington and Chelsea, one of the richest places in the country was ranked 147th., whilst Beaconsfield, Windsor and Tatton in Cheshire all failed to get in the top 200. But the areas leading the survey all have a strong arts scene and a focus on education. Typically they have a strong sense of community, a thriving cultural life and a large number of independent shops. Well, that's us then!

The winners also, of course, have an independent attitude to finance, and many have their own local currency, though not Dore, not yet anyway. Dore Dollar, anyone? Or maybe we should just call it the Duck.

Pay Up, Dore!

We are nearing the end of another year, so as Membership Secretary of the DVS it is my sad duty to inform all members that your annual subscription of £5 will soon fall due once again.

A lot of people confuse membership of the Village Society with whether or not they get this magazine, but the two things are quite different. Dore to Door is distributed free to all private homes in Dore and if you live in the village you get your copy for nothing. Extra copies are available at 20p each. If you don't live in Dore, the magazine is available on the Society's website. Just a few people who don't live locally and don't like the internet have their copies posted to them, for which there is an annual charge of £5, and where the confusion probably arises.

No, membership of the DVS is a quite different thing, and a direct contribution to the work of the Society. The list of things that the DVS gets involved with is lengthy and varied; council lobbying, shows, planning, concerts, summer flowers, Christmas lights, historical archives, environmental issues, as well as assisting many other smaller (and larger) charities which operate in our area. And of course, this free quarterly magazine!

Your £5 shows that you care about the work of the Society and want it to continue helping to keep Dore the wonderful and extraordinary place that it is. For the first time next year you will be able to pay your subscription by standing order – for further details please contact me or complete the slip which will be inside your next copy of Dore to Door.

Kath Lawrence

Chairman	David Heslop	236 5043	Archives	Dorne Coggins	327 1054
Deputy Chairman	David Bearpark	236 9100	Community Activities	Geoff Cope	235 0392
Secretary			Membership	Kath Lawrence	236 2758
Treasurer	Chris Cave	236 4648	Website & Notice Boards	Keith Shaw	236 3598
Planning	David Crosby	262 1127	FEW Liaison	Lorna Baker	236 9025
Environment	Dawn Biram	235 6907	Dore to Door	John Eastwood	07850 221048

Amey, Amey, Amey

I am indebted to Roger Hart, Chair of The Dore & Totley Ward Forum for an update on the activities of the Amey army in Totley.

These include roads closed with no diversions, Baslow Road closed from 7pm but no work starting until 11pm, and pedestrians being diverted onto an unguarded highway. Work on Mickley Lane stopped when it was found that there were no foundations under the kerbs, needing more digging and materials. The team were then called away to finish work at a school in Greenhill before the start of the autumn term.

One excuse for the street lighting not being completed was that Amey couldn't get their crane next to the lamp posts because of the parked cars. All the parked cars had come from Mickley Lane, as residents had been told – by Amey - to move them under threat of being towed away!

My own enquiries have revealed the frustration of bus crews on the M17 route. They have had no consistent or reliable information about road closures from Amey, and it has become the job of the first driver each day to report that day's route back to the depot. The repeated closure and reopening of parts of the route have left frustrated passengers with no information, and one driver described to me needing to reverse the length of Lemont Road, not the widest of thoroughfares.

The Amey Roadshow moves to Dore once work in Totley is completed. Watch this space.

On their bikes

It's RIP this month to the Dore village police patrol bicycle, which you may remember was bought for the use of our community constables back in 2006 (see Dore to Door no.82). One of our village bobbies at the time, Dave Spencer, was a keen cyclist and a public appeal raised a sum not unadjacent to £1400 to purchase and equip the machine, subject to it being used

to patrol the highways and byways of the village.

Seven summers and one recession later, Dave has retired and Totley Brook police box where the cycle was kept has been closed and sold. The 'local' community officers for Dore, Totley and Bradway now work from Broomhill and the village patrol bike is garaged in lockup accommodation in Totley.

Alternative accommodation was found in Dore over a year ago, but the police have never been to inspect this and declare it suitable or otherwise. In the same period, however, DVS has been asked to underwrite maintenance costs, despite an undertaking in the original agreement that these would be borne by the force.

Now it's all over. An email from the police last month confirms that we have two options; take the bike back and sell it, or donate it as a general-purpose police bike with no undertaking that it will ever be seen around here again. Not that it ever was.

I refrained from mentioning it in my last column for fear of a jinx, but I was a little concerned to be entering the fray as Dore to Door editor on a 'Nelson' with issue number 111. As any cricket fan will know, 111 is an extremely unlucky number. Nelson famously had only one eye, one arm and one lump of sugar in his tea. And of course he was the unluckiest man alive. Or maybe the superstition comes from the fact that the number 111 looks a lot like a set of cricket stumps without the bails. My fears proved to be unfounded as I've had a very positive response from advertisers and readers.

Mine is a simple philosophy. This is your magazine, and should contain articles that you want to read, information on issues that concern you, and provide a forum for discussion of those issues. My main task is to try and keep the magazine down to forty

Contact Dore to Door:

editor@doretodoor.co.uk

Tel: 07850 221 048

Post: 40 Townhead Road, S17 3GA

Speak to the editor personally in the Village Society Office in the Old School any Friday morning 10am-1pm

Deadlines for the Spring edition:

Editorial – January 25

Advertising – January 18: phone 07583 173 489 or email advertising@doretodoor.co.uk

Spring publication date - February 15

pages and apologise to those contributors whose articles didn't make it this time. My thanks to everyone who contributes, and if you ever think that you have an issue which should be debated or featured in these pages please get in touch with me. My contact details are all over the magazine, or you can simply drop by the Old School on any Friday morning to speak to me personally.

I am deeply saddened to learn of the death of Mary MacKinnon, Secretary to the Dore Village Society, who left us on November 9th. She was a lovely lady and will be greatly missed, not only by the DVS but also among the other organisations which benefited from her involvement.

Mary had a distinguished career in diabetes nursing and lecturing, and she was a former Vice President of the International Diabetes Federation. Her work has helped to support diabetes education programmes in countries all over the world, and she was the author of two books on primary care of the disease. The new diabetes education suite at the Northern General is to be named after her. A full obituary will appear in the next edition of this magazine.

DORE to DOOR

DORE VILLAGE SOCIETY No. 82 SUMMER 2006 ISSN 0965-8912

Policing on wheels

In the spring edition of Dore to Door, PC David Spencer made a plea for sponsors to enable the purchase of a suitable bicycle and ancillary equipment for local use. He made the point that to patrol the beat on a bike allows him to cover a greater area, offer greater security, and to readily get to places where trouble tends to be. It also provides a great talking point with local folk. There is only limited availability of police bikes in Sheffield, requiring their collection and return to

From left to right: Rebecca Cousins (Head Girl), Nick Andrews (Head Boy) from King Eglwys School, PC David Spencer, John Baker Chairman Dore Village Society, and Aislinn Humphrey from E.L.S.

Spencer during a bid. The Dore Village Society thought this was a worthwhile idea and agreed to meet the cost on condition that it became Dore's own police bike, to be used and kept in the area. South Yorkshire Police have agreed to this, and will cover maintenance and insurance costs. The Dore branch of E.L.S. and King Eglwys School, have also contributed generously towards the £1,400 cost.

The Society has now paid for the bike and PC Spencer took delivery at a handover ceremony on the 3rd May. We look forward to seeing even more of him on the highways and byways of the village. And in case you wondered, it does

DORE VILLAGE SOCIETY AGM and talk by

Oral History Collection

In conversation with Joan Sheppard Joan was born in Sheffield on Christmas Day 1914 the youngest of three children

KEEP CLEAR

Going up Townhead Road I find I've nowhere to veer,
There's a car parked again on the markings KEEP CLEAR.
To the Post Office they go and when they can't get near,
They just block up the space lettered largely: KEEP CLEAR.
To the Chemist they go, they've a pain in their ear,
They're a pain in the a*#e for the rest; just KEEP CLEAR.
"It's only a mo. So I'll wait for you dear",
One guess where they're waiting! Yep, the bit marked KEEP CLEAR.
Don't get me wrong, it's great to live here,
But for selfish folk clogging up the road marked KEEP CLEAR.
Tesco's say every little helps so extrapolate and adhere,
Is each car there an hour or two minutes? KEEP CLEAR.
So to "them" I send my missive and my heartfelt Bronx Cheer,
While a car speeds towards me near the bays marked KEEP CLEAR.
Going up Townhead Road and I've still got nowhere to veer,
There's a car parked again on the markings KEEP CLEAR.

Damocles

All smiles - How Dore to Door reported the purchase of the police bike in 2006

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

ACTIV physiotherapy

Taking *your* pain
into *our* hands

Chartered, experienced Physiotherapists
Registered with all major insurance companies

- Repetitive 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

SANTA SPECIALS

AT THE ABBEYDALE
MINIATURE RAILWAY
Abbeydale Road South, next to The
Glen Nursing Home, S17 3LB
Look for the yellow board outside.

**Sunday 8th December &
Sunday 15th December**

Gate opens at 11 a.m
Last entrance at 3.30 p.m.

**Admission at the gate is
£7 per person (cash only)**

Admission charge covers 'unlimited' train
rides*, seasonal refreshments, a visit to
Santa's grotto and a present for each child.

* during times the railway is operating, and depending on the weather.

SHEFFIELD & DISTRICT SOCIETY OF MODEL & EXPERIMENTAL ENGINEERS LTD
www.sheffieldsmee.co.uk

Domestic - Contract - Commercial - Short & Long Term Hire

AFP

VAN HIRE & SALES LTD

545 CARLISLE STREET EAST,
SHEFFIELD, S4 8DT
Sheffield: 0114 261 0522
www.sheffieldvanhire.com

40 CLOUGH ROAD, MASBOROUGH,
ROTHERHAM, S61 1RD
Rotherham: 01709 550698
www.rotherhamvanhire.com

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

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

Totley and Mobile Libraries Campaign

On 19th September, Sheffield City Council published a new library service proposal in which it intends to close sixteen libraries across the city, including Totley. The Mobile Library Service which currently visits Dore on a weekly basis will also cease.

Totley library is an incredibly important resource for the communities of Dore, Totley and Bradway. As well as issuing books and providing internet access, Totley Library is home to many groups and associations and is used by all the local schools.

A campaign group (above with Deputy PM Nick Clegg) has been set up to bring our community together and try to persuade the council to keep our library open. Our aim is to convince the council to maintain Totley as a community library as it is a resource that we cannot afford to lose.

It is essential that everyone completes the council's Library Review Survey to oppose the closure as soon as possible. There are several ways in which you can do this:

- Request a form via telephone (0114 273 5299)
- Complete the survey over the phone (0114 273 5299)
- Pick up a form from any library
- On the council website <https://www.sheffield.gov.uk/libraries/library-review.html>

Below are several key facts that may help you when filling in the survey.

- Totley library is the only council funded public building in Dore, Totley and Bradway.
- It is home to many local groups including the History Group, Health Walkers, Creative Writers, Crafts, Yoga, Poetry, Friends of Gillfield Wood, Baby Time and Story Time.
- Totley Library is the sixth most active library in the city measured by books issued per hour and has the highest proportion of registered users aged 65+ in the entire city.
- The council are cutting library services in order to save £1.6 million from the budget.
- To run all sixteen of the libraries which will close as community libraries would cost approximately £140,000. If the council did this they would still save £1.46 million. Totley Library's annual running costs would be around £20,000.
- At the same time as cutting the library budget, Sheffield City Council are proposing to spend £2.2 million on Town Hall refurbishments and have just spent £900,000 to bring the Tour de France to the city for one day.

If you want to find out more or volunteer to help the campaign in any way, you can contact us via the following methods:

Website - www.SaveTotleyLibrary.info
 E-mail - SaveTotleyLibrary@gmail.com
 Facebook and Twitter – "Save Totley Library"
 Telephone – 07968 343425

Natasha Watkinson

Dreaming of a bright Christmas with St Luke's

St. Luke's Hospice is dreaming of a bright Christmas as plans for the charity's sixteenth Festival of Light get under way. The annual festive celebration – one of the biggest and best loved events in the St Luke's calendar – sees the hospice building and trees decorated with thousands of lights.

BBC Radio Sheffield presenter Georgey Spanswick will be performing the official switch on ceremony at 6pm on Sunday, December 1 and the lights will then shine out throughout the Christmas period.

The ceremony, which this year is being sponsored by John Heath & Sons, will also feature coffee, mulled wine, mince pies and seasonal music from the Holymoorside Brass Band and the St Luke's Hospice staff and volunteer choir.

"For many of our friends and supporters in Sheffield, the Festival of Light has come to mark the start of their Christmas season," said Audrey Rose, chairman of the St Luke's Hospice Action Group, the organisers of the event.

"You can dedicate as many lights as you wish, each to celebrate the life of someone very special to you – healthy or ill, living or deceased. All the money we receive from the dedication of lights goes directly to fund vital patient care. We need to raise more than £4.5 million every year just to carry on what we are doing so every donation is important."

To find out more about the Festival of Light or to make a dedication, visit www.stlukeshospice.org.uk or call 0114 236 9911.

John Highfield

What will they do with Dyson's?

The future of the old Dyson's Brickworks at Totley is in some doubt after a consultation event in July revealed that the current owners and their advisers appear to have a preference to develop it for housing. The site borders Totley Moss and the ancient Gillfield Wood, and there are concerns that housing will, down the line, lead to pressure for 'infill' development along the main road. Already, planning applications have been made to build at the rear of the Stocks Green estate in Totley – land due to be returned by Sheffield City Council to green belt status under their development plan. Land values here are high and there is a real risk of urban encroachment into the countryside at the rural fringe of the city.

The SPACE campaign – Sheffield and Peak Against City Encroachment – are taking up the cudgels against housing development of the site. Rather than just objecting, they have come up with a number of alternative proposals.

Sheffield is trying to position and market itself as the UK's outdoor 'capital'. One of its biggest assets is its proximity to open countryside and the Peak District National Park; the most visited National Park in the country. Isn't the availability of this site an opportunity for the city, its people, its visitors, to make something of it that will encourage people to learn about, respect and enjoy the outdoors? Isn't it important that one of our most valuable assets – the city's rural countryside near the National Park – is conserved and enhanced?

If you'd like to add your voice to this campaign please contact SPACE by email at sheffieldspace@gmail.com, or by post to 11, Lemont Road, Totley, S17 4HA or telephone 07887 383282.

Councillors' Surgeries
Second Saturday of each month.
10am - 12 Noon at the Old School, Vicarage Lane

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

Professional, Prompt & Reliable
High Quality Electrical Services Including:

- Full & Partial Re-wiring - Sockets - Lighting Solutions
- Showers - Fault Rectification - Test Certificates
- Landlord's Electrical Installation Condition Reports

Fully Insured & Locally based in Ecclesall
For friendly Advice & High Quality Service contact Ian on:

0114 2679923 or 07792 062307

email: wemelectrical@talktalk.net

TOTLEY PRIVATE HIRE

EXECUTIVE CAR TRAVEL

AIRPORTS AND LONG DISTANCE

PROP - PAUL SOUTH

24HR SERVICE

Tel: **0114 2839692**

Mobile: **07974 355528**

Email: PAUL.SOUTH1@TESCO.NET

Totley Hall Farm

Live nativity Plays

Experience a magical start to your Christmas celebrations as you visit an authentic manger setting and your children dress up and take part in a nativity play with real animals

- * *Ride Spirit the donkey, cuddle the new born lambs and see Rosie our Hereford cow*
- * *Take time to enjoy seasonal refreshments including mulled wine*
- * *Visit Father Christmas and receive your present*

Visit www.totleychristmasfestivals.co.uk for full details, photos and a booking form

Saturday 14th - Tuesday 24th December

Early booking essential

Call Chris or Jenny on 0114 2364761

wb

NEED HELP PUTTING YOUR AFFAIRS IN ORDER?

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

**THE YORKSHIRE
LAWYER AWARDS 2012
WINNER**

**WOSSKOW
BROWN**
Solicitors

call Emilde Eaton **0114 256 1560**

web www.wosskowbrown.co.uk

visit 620 Attardiffa Road, Sheffield, S9 3QS
859 Gleadless Road, Sheffield, S12 2LG

Christmas Holiday Monday 23 December to Friday 3 January
 Half Term Holiday Monday 24 February to Friday 28 February

All dates shown are subject to inset days

Dore Democrats at Number Ten

Dore Primary School Council members and other pupil citizenship leaders have just returned from the annual trip to Westminster. Dore to Door has obtained comment from some of the accompanying parents.

“Even though it was dark at 6am, the children of Dore Democrats looked smart in their school uniforms as they got onto the luxury coach outside the school gates. This was the beginning of an unforgettable perfect day out for the school council representatives, other pupil leaders and their parents. The coach travelled to London, in good time, allowing the driver to take a detour giving the passengers a comprehensive tour of London, passing sights such as Trafalgar Square, Piccadilly Circus, and many other sights found on the traditional Monopoly board.”

John Clifford

“It was a real pleasure going to the Houses of Parliament yesterday with a group of Dore Democrats and pupil leaders. It was refreshing to see a genuine interest being expressed in our political system by a group

of young people. They were well mannered, listened intently to the guides and asked a variety of intelligent questions. They also demonstrated an understanding of both the history and business of Parliament. They were a credit to themselves and the school and it was a pleasure accompanying them on this trip. Thanks to you and all the team at Dore Primary for arranging this.”

Simon Hewlett

“It was a much-talked about reward to travel by coach to London, along with many equally excited parents, to see and be guided around the Houses of Parliament. The informative guides brought history alive as we got to stand in the Houses of Lords and Commons and see where the Queen is robed as she prepares for the State opening of Parliament each year. My daughter stated ‘I love History, I think that it’s my favourite subject now!’ Mrs. Hopkinson charmed the friendly Downing Street bobbies to allow the whole party along to see Number Ten and to have our photos taken outside the famous residence of the Prime Minister. Sadly, Nick Clegg was too busy to meet with the children

this time, but preparing questions for him ‘just in case’ had raised some interesting political discussions!”

Honor Condliffe

“I don’t think anything on television could have prepared us for how special and steeped in history the Houses of Parliament are when you visit in person. I also thought our guide was superb as his knowledge and enthusiasm for the tour he led was infectious. Walking around the halls and corridors of Westminster with the vast array of paintings and sculptures representing centuries of British democracy, was both informative and humbling. For the children involved in Dore Democrats I can’t think of a better way to communicate what the subject of politics is, or where our politicians spend their working lives.”

Catherine Sked

“What a great day out in London... combining history, politics and fun! The tour of the Houses of Parliament was the highlight and to stand on the steps of Number Ten was somewhat surreal. The London Eye gave us some great views of the City in the autumn sunset.”

Andrew Miller

A Festive Cracker at Dore & Totley URC

Dore & Totley United Reformed Church is to host a performance by the Sheffield Repertory Orchestra on Sunday 8th December at 7pm. This is entitled “A Festive Cracker” and it includes Beethoven’s Egmont Overture and Symphony No. 7, and Haydn’s Trumpet Concerto. The guest soloist is Kenneth Brown from the Halle Orchestra. Tickets are £6 (£5 concessions) and include seasonal refreshments. Please phone 236 5607 for tickets.

The profits are in aid of The Lost Chord (taking music to dementia sufferers) and Good News Family Care.

At Dore & Totley URC we warmly invite you to join us for Coffee and Carols in the Link on Wednesday 18th December at 11am, and for worship at the Carol Service on Sunday 15th December at 10.30am and on Christmas Day at 10am.

Anne Dale

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

Expert Mobile Hairdresser

Colour / cutting specialist
 Ladies, gents & children’s stylist
 Providing a first class service in your home
 Reasonable rates and lots of experience

Phone Julie on
 Home - 0114 2745892
 Mob - 07975 832220

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

Christmas Holiday Monday 23 December to Friday 3 January
Half Term Holiday Monday 24 February to Friday 28 February

All dates shown are subject to inset days

Blistering bike ride bags a bundle for Bluebell Wood

A trio of tired teachers take time out at t'Arc de Triomphe.

They say that schoolteaching is a good job because of all the holidays. That wasn't so for three teachers from KES this summer. Before the red ink was dry on the last pile of marking, they were packing panniers and heading South.

Peter Maw, Ken Stainthorpe and Hossein Yazdi embarked on a cycling odyssey from Cherbourg to Paris: 700 miles in 10 days. The three have taught in Dore for a total of 35 years and set off on the last day of term, ready to start riding the next day. Sadly, Peter lost his daughter Natalie to cancer last year and felt that words would never be enough to say thank you for the love and support provided throughout the ordeal by the Bluebell Wood Children's Hospice at North Anston. So the lads said it with hours

of gruelling Gallic pedal-turning.

Ken takes up the story:

"In hindsight, after the first few days the challenge was more mental than physical. The repetitive nature of the journey became very wearing with little mental 'tricks' to pass the time becoming key. We'll have a break when we reach such a town, have a water stop after ten more miles etc. Thankfully we each had highs and lows at different times and so were able to collectively stay quite focused.

"The generosity of the French people was remarkable. My rear wheel adopted a Pringle shape after I had a major skid. In fact, only the forks stopped it from virtually folding in half. We made it rideable using brute force and a bike rack, but a bike shop near Orleans used a proper jig and craftsmanship to make it safe to finish the trip. They would not accept payment. At one campsite the landowner waived his fee on the condition we donate it to Bluebell Wood. Bars, hairdressers and restaurants gave us endless water bottle top-ups. Several campers donated money after seeing the posters attached to our support vehicle.

"The heat of the final days was a real challenge. It reached 39 degrees and at times it seemed like the rest of France was safely in the shade as we three soldiered on. (Mad dogs and...) This did affect our concentration and on the longest (and hottest) day of 107 miles, Pete simply rode straight into a low post. He flew over the handlebars and cut his hand quite deeply. We stopped for ice-cream to take stock and we all agreed that personal safety must be paramount.

"Finally arriving in Paris, where all five

of us (including Ian and Richard Maw our support vehicle drivers and so much more) had family waiting was an amazing thrill after ten days of self-sacrifice. We riders felt relief, satisfaction and a small sense of emptiness that the project which had been a major part of our lives for six months was now over."

The event raised over five thousand pounds and any more would add to that sense of satisfaction. You can still donate; on the internet go to www.justgiving.com/natieschamps, or telephone the Hospice on 01909 517360.

Developing a new generation of community leaders in Sheffield

Do you have a role in your community or aspire to make a difference?

The Sheffield City Council, in partnership with a number of other organisations is looking to recruit, train and empower a group of 25 young people from diverse backgrounds as community leaders. Creating influencers and local representatives to help influence issues in their communities and create cohesive stable communities.

The leadership training programme is for enthusiastic young people, to develop skills, confidence and knowledge, to influence decision making systems, through active participation. To apply, you should be:

- Aged 18-24 and living in Sheffield
- Talented, motivated and ambitious to succeed
- Wanting to develop leadership skills, get your voice heard and influence how things work
- Willing to volunteer and get more involved in your community
- Committed to completing a twelve-week accredited training programme
- Able to attend training in the evenings/weekends and network meetings

The programme is free to successful applicants, and they even reimburse your bus fares. Beginning in January 2014, a course of three-hour sessions over twelve weeks lead to a qualification in community leadership accredited by ASDAN (www.asdan.org.uk).

It is free to apply for the course, successful completion of which would look good on any young person's CV. There is a selection process so please contact Nusrat Rehman on 0114 229 6146 or email nusrat.rehman@sheffield.gov.uk. Closing date for applications is November 29th. Interviews will be held in December.

PERSONALITIES

Mr Richard Furniss, Schoolmaster, Dore
Went for a walk, but his feet got sore,
He was halfway to Totley by then so he took
Time off to bathe them in Old Hay Brook -
Which made him think the good points of shanks's pony
Are much exaggerated and a load of baloney!

by Ray Lawrence

Send email to editor@doretodoor.co.uk
 By Post:
 40 Townhead Road, Dore, S17 3GA
 Follow us on Twitter: @DoretoDoor

Dear John,

We would like to thank everyone who came along to support our coffee morning on 27th September this year. It was a lovely sunny morning, many people were happy to sit out in the garden to enjoy their coffee and scones. Their generosity and our great team of helpers meant we raised an amazing £1,512.10p - another record donation for Macmillan!

Tricia Pitchfork, Anne Elsdon and Elizabeth Watson

Dear John,

It's hard to believe that Project Connie only took off in April this year as it's become so much part of my and Pat Yates' lives as well as of our super volunteers. Together

we have escorted quite a number of people to their medical appointments making far more trips than we had originally envisaged.

Seemingly there is a real need in Dore for such a service, it's not just replacing a taxi, it's having something a bit more personal, and for we volunteers I think I speak for us all when I say how rewarding we are finding it.

If your readers have a little spare time and would like to join us we would be delighted, and conversely anyone who struggles getting to their medical appointments can ring me on 07931 483693 when I can have a chat with you about how we can help.

Sue Ross

Dear Sir,

After nine happy years of trading at Seasons gift shop and cafe we have decided the time has come for us to retire. We have thoroughly enjoyed serving the residents of Dore and Topley and although we will miss our friendly customers and great staff, we are looking forward to more

leisure time. We would like to thank you for all your support during our time at Seasons.

However, we are pleased to tell you that a local couple, Gill and David Hague are keen to continue bringing style, good value and great personal service to all the Seasons customers. Gill and David took over on 30th September and we hope you will give them your continuing support.

Jane & Howard Clay
 Directors, Seasons Gallery

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

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

Our well trained staff will clean your home thoroughly. We offer a customised service to suit your requirements.

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

0114 236 2943

49 Wollaton Road, Bradway, Sheffield S17 4LF

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
 Repairs, large and small, receive prompt attention

- Glazing • Wall Tiling
- Bathrooms • Showers •

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

Ecclesall Prestige
 VEHICLE WASH, POLISH & WAX

Protect your car from everyday dirt and grime with a **Prestige Hand Wash and Polish**. We can travel to your home or work place leaving you to get on with your day.

To ensure that every job is done to our high standards we only use Auto Glym products on your vehicle. **This will give your car a showroom shine, every time.**

Call Andrew on **07949 559 792** to book an appointment
www.prestigewash.co.uk

PRICE LIST

	Wash	Wash, Polish + Wax
Cars	£8	£20
(Large Car)		£25
MPVs & 4x4	£10	£25
Vans	£12	£30

Please call for further details.

Please mention Dore to Door when replying to advertisements

BLINDS DIRECT

Quality made truly affordable

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

Call Andy Butcher on

07711 646 572 or 0114 221 0740

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 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

ChipsAway

Scratches and scuffs won't dent your pocket

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

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 SOLICITORS

Sticks and bones

A well-known face around the village is that of John Marsden. John will be remembered by many for his years working at Dore Service Station, where he was a member of the team from 1957 until his retirement in 1998. Prior to that he had learned vehicle engineering serving with the REME. Last month I was invited to his home to learn more about his retirement hobby; the making of bespoke walking sticks.

"When I retired I thought I was going to do painting," he tells me, "but the class at Norton College was full so as I'd always worked with my hands I thought I'd try a bit of wood carving. Unfortunately the class folded after a few years because of lack of interest, but I'd learned quite a bit by then and just carried on."

We're sitting in his tiny whitewashed workshop, tucked away in part of the cellar. Everything is in easy reach, from the rack of finished and part-finished walking sticks to the boxes of wood and bone, small pieces

of every shape, which occupy a good part of the floor. Each piece has been carefully marked with the date that John retrieved it and began the drying process, which lasts a minimum of a year.

What kind of wood is best? "The sticks are mainly hazel," he says. "But the handles can be anything. Ash is quite nice to work with, sometimes pine, and antler. This is a piece of buffalo horn." I point out that buffalo horn isn't normally found lying about in the woods like his other materials. "That came from a specialist exhibition," he explains. "It's quite cheap to pick up, only two or three pounds. But it polishes up lovely to a shiny black."

What strikes me when I take a look at the walking sticks more closely, is how surprisingly *tactile* they all are. Some of the handles, carved animals, an otter, a snake, look a little awkward and you wonder how to pick them up. But the moment your hand touches one it just finds the right position and it feels like it belongs there. The hikers' thumbsticks similarly feel like they just want to live in your palm.

"I straighten the sticks in there," John goes on, indicating the workbench vice. "You never get a piece that's absolutely straight, so after it's dried out I clamp it in the vice, heat it up with a heat gun to soften the wood fibres and leave it overnight to cool gradually. It takes a bit longer than the traditional steaming method, but it doesn't involve me standing in the kitchen over pots of boiling water, and I'm sure my wife is grateful for that."

Currently in the sculpting vice is a piece of pine, already taking the form of a bird's head. Still too early for a layman like me to tell whether it's a goose, a swan or even a seagull, but John has made his mind up. "This piece will be a goose, I think. It feels like it wants to be a goose."

Pride of place on the workshop shelf is the Arthur Lee Cup which he won at the Dore Show this year, but sadly at the age of 77 John is now thinking of calling it a day. "I'd like to pass it on to somebody," he says, "possibly somebody local who's got a bit of patience and interest in the craft. I'm going to have to give it up eventually and it would be nice to know that someone else was carrying it on."

As I walk home, a small group of hikers with day sacks passes me on the road. To a man, they carry metal ski poles, which I reflect probably cost about the same as one of John's thumbsticks. Anodised aluminium, carbon fibre widgets, no doubt top of the range in miracle materials. Fair enough, I think, but it's not art.

Do you have an interesting craft or hobby which you'd like to share with the community? Whether it's something you learned as a child, or a skill you've picked up since retirement Dore to Door would love to hear from you. Please contact the editor by any of the means on page 5.

Dore Belles peel for Neurocare

Former Dore resident Donna Todd has undergone two major life-saving brain operations in the last year. The precision surgery and fantastic care she received from the Neuro-Surgical unit at the Royal Hallamshire Hospital means she can look forward to the future without fear. As a way of saying thank you, Donna decided to raise some money for the Neurocare charity who have given her so much support and she enlisted the help of her Dore friends. They decided to bare all and produce their own version of a 'Calendar Girls' calendar. Not a decision any of them took lightly!

After much discussion and, it must be said, hilarity the project gathered momentum, local sponsors were found, a professional photographer chosen and a local designer offered his services. In fact there were many offers of help, some more frivolous than others including a *very* persistent offer to 'do the lighting'!

By the time the photo shoot took place at a secret location in the village the girls had already raised enough money to cover all their costs and be in profit before a single calendar was sold. So, all proceeds from here on will go to the charity.

You can show your support for Neurocare by buying a copy or two. You can also show your appreciation for a brave bunch of girls

who left their comfort zones to help a good friend say a big thank you. The Dore Girls calendar is on sale at a number of local outlets so don't miss your chance to acquire a rare piece of local art, and if you need to know what day it is next year let the Dore Calendar Girls help you.

Pete Treherne

Harrison
Plumbing & Gas Services

Your local plumbing, heating & gas experts

- Gas appliance servicing, repairs and installation
- Radiators and central heating upgrades
- Bathroom Installation from start to finish
- All aspects of domestic work undertaken
- Fully qualified, insured and accredited
- Top quality workmanship

Phone 0114 4183134 or
07772079386

Visit our website

www.sheffield-gas.co.uk

228154

Heatherhill Farm Meats

Order one of our own Farm
Reared Turkeys for Christmas

- Gold award winning pork pies
- Meat products direct from our own farm in Bamford
- Our own dry cured hams and bacon
- Full range of home cooked meats
- Freezer packs • Selection of fine cheeses
- Free home deliveries every Friday

Anthony and Staff look forward to
seeing you in the shop

1 High Street, Dore, Tel: 0114 236 0420
www.heatherhillfarmmeats.co.uk

HOGG landscapes

Quality Patios and Driveways

- Block Paving and Flagging
- Complete Garden makeovers or specific areas
- Walling / Decking
- Artificial Turf
- Glass and Stainless Steel Balustrades

Free Initial Site Visit

In association with

www.hogggardens.co.uk

Mob: 07977 469662 Tel: 0114 4382192

E Mail: hogggardens@gmail.com

To us, it's personal.®

It's About Being
A Daughter Again

**Rewarding part
time work**
Make a difference
to the lives of
people in your
local community,
Call us today!

Home Instead Senior Care
can provide affordable Home
Help, Companionship, and
Personal care, for vulnerable
adults so they can remain
independent in their own
homes.

For more Information
Call: 0114 250 7709

It's beginning to feel a lot like Christmas...

Building on the huge success of the past few years, Dore will once again be lit up with Christmas trees around the village sponsored by Dore Village Society, a late night shopping evening, family lantern parade and Christmas entertainment on **Wednesday 4th December 2013**.

Many of the local shops and businesses will stay open late (look out for posters in the shops concerned) before the family lantern parade at 6.45pm. If you would like to join the parade, families are invited to come along

with lanterns or torches to Kutz hairdressers, Causeway Head Road, before 6.30pm. The parade, led by the Danum Pipe Band, will leave at 6.45pm to walk along the High Street to the large Christmas tree outside Country Garden Greengrocers for the switch on of the Christmas lights and carol singing around the tree.

We hope that the Dore Christmas celebrations evening will be a fun time for the whole family. Dore is fortunate to have such an excellent range of local shops, restaurants and hostellers. Between them, you will find Christmas gift and food ideas and places to celebrate the season with friends and family. We are also lucky that there is a strong community spirit in the village and that the Dore Village Society annually sponsors this evening of Christmas entertainment. So come along, join in the fun, meet friends and support local businesses. Look out for posters with further information about late opening and special offers.

During the evening there will also be music provided around the village by a Traditional Organ Grinder and the Shine on Ladies

Choir. Father Christmas and a children's entertainer will be at the Devonshire Arms and there will be live music at the Hare and Hounds. Look out for the Dore Village Society who will be selling Village Calendars and Christmas cards. Members of Dore Methodist Church will be inviting everyone to come and see their new church hall and enjoy some light refreshments with them.

Below is the programme of events throughout the evening:

6.15pm: Traditional Organ Grinder by HSBC Causeway Head Road; **6.30pm:** Parade assembles at Kutz, Causeway Head Road; **6.45pm:** Lantern Parade leaves and walks to Country Garden; **6.55pm:** Tree Lights switched on. Singing around the tree; **7.00pm:** Shine on Ladies Choir in High Street; **7.20-7.45pm:** Traditional Organ Grinder at Dore Methodist Church; **7.30pm:** Father Christmas and Children's entertainer at Devonshire Arms; **8.00pm:** Live music at Hare & Hounds.

The Dore Christmas Evening will go ahead whatever the weather and we look forward to your support. Come along, bring a torch and if possible walk into the village with us.

Maureen Cope, Anne Elsdon & David Hayes

Abbeydale Park Rackets & Fitness Club

Right on your doorstep! In the lovely grounds of Abbeydale Sports Club

Welcoming & Friendly: Great Value! Great Facilities!

Your Local Gym & Rackets Club (Squash & Racketball)

- ★ Racketball is one of the UK's fastest growing rackets sports
- ★ Racketball beginner sessions Mon 10-11.30am, Thurs 1.30-2.30pm & 6-7pm
- ★ First session FREE
- ★ All equipment provided
- ★ Fun team leagues, box leagues and club night available for all ages and abilities

- ★ **GYM** -£15* for a month trial **BUT ONLY £5* WHEN YOU BRING THIS ADVERT**
- ★ Your nearest gym/fitness club
- ★ FREE one to one personal training session and programme with one of our experienced instructors
- ★ Well equipped and spacious gym with pleasant views
- ★ Gym membership includes squash and racketball

(*adults only)

Also available: Fitness Classes, Spinning, Personal Training, Physiotherapy, Reiki, Applied Kinesiology and Massage

**THIS
ADVERT
IS WORTH
£10**

Call **0114 236 1354** to talk to someone or visit our Website **www.abbeydalepark.co.uk**
Twitter **@AbbeydaleSquash** Facebook **Abbeydale Rackets & Fitness**

Abbeydale Park, Abbeydale Road South - Free Parking plus further Pedestrian access off Ashfurlong Rd **D111**

MWB

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

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

ROTARY CLUB OF
ABBEDALE
Est. 1958

Service Above Self

- ❖ Want something more than just a luncheon club?
- ❖ How about a luncheon club with a good social life, meet new friends and put something back into the community at large?

Why not become a "Rotarian"?

Abbeydale Rotary Club can offer just that to "Lady and Gentleman" members.

With over 60 members, no cliques and very active committees, there is something for everyone.

For further information why not visit our website

www.abbeydalerotaryclub.org.uk/

To arrange a visit:

either call or email the secretary Mr A. F. Ritchie

Tel: **0114 236 2530**

email: alexthehibee@aol.com

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 Dore customers, references
and recommendations available!

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

A few questions about fellowship...

Where can wives send their retired menfolk to achieve a peaceful morning? Where can retired men escape to for an enjoyable morning? Where can retired men find excellent social interaction with a group of very interesting others? Where can all this be found at a cost of only £1.09 per morning (and this cost includes a variety of speakers talking on a wide range of interesting subjects, plus coffee or tea and a chocolate biscuit)?

This can all be found at Dore Probus Club. We meet on the second and fourth Thursday of each month from 10am till noon in the Dore Methodist church hall.

In addition to our regular mornings, twice each year we hold a lunch, we arrange a theatre visit, and one or two day trips to places of interest. All of these are in the company of our friends in the club and accompanied by our wives or partners. (These events are all optional and at extra cost.)

Dore Probus is also involved in Dore village life; our members lay a wreath at the annual Remembrance Day Service and we present the Dore Probus Plate for Visual Art at the Dore Show. In the wider world, we supply a team of volunteers, for a day, to sell poppies each year.

Currently, we can accept new members. Please ring our Secretary Alan on 262 1902 or our Chairman John on 230 3185 for more details.

John Houlton

Dore Gilbert & Sullivan Society

It seems a long time since Gala fortnight when we melted performing our very successful summer concert. Since then the Troubadores have presented a concert at Whinfell, and the Society has started rehearsals for *The Merry Widow*, our next show. This will be only the second non-G&S operetta that the Society will have presented, the other being *Land of Smiles* also by Franz Lehar.

Some of the music is well known, especially the waltz and the song 'Vilia' but we don't know the bulk of the operetta so we're having great fun learning it and even at this early stage, I have to say that it is sounding good.

We will be presenting the show at The Montgomery Theatre from Wednesday April 9th to Saturday April 12th 2014 with a matinee on Saturday starting at 2:30pm. Please note that the performances will start at 7:15pm on Wed, Thur and Fri and at 6:30pm on the Saturday evening.

All tickets are £12 each and are available from Judith Bettridge, (telephone 0114 250 7115), 238 Carterknowle Rd, (please include a SAE with remittance) or from me, Mark White or any member of the Society.

Before then, however, we hope to see you at our Christmas Concert. This will be held on Saturday 21st December at 2:30pm at the Methodist Church in Dore and will, of course, include a light-hearted mix of comic, Christmas and other musical items with, no doubt, the odd surprise! Tickets (£6 each) for this popular event are available now from me on 236 2299, but don't leave it long, there are only a limited number of seats. If you've never been to any of our previous concerts come and be pleasantly surprised, we'd love to see you there.

Derek Habberjam

"Focus On" is a new feature which, over future issues, will take a look at the many and varied clubs, societies and other interest groups which can be found in Dore. There is a remarkable number of such organisations, more than most people probably realise. They add to the richness and variety of life in Dore in many ways yet many of them are little known outside their own membership. In this first article Lesley Vernon, the Leader of Christ Church Dore Ladies' Group, describes the origin and activities of the group.

Christ Church Dore Ladies' Group

Christ Church Dore Ladies' Group was originally called Christ Church Young Wives and it was formed in the late 1960s as a means by which young wives in Dore could meet and pursue interests outside the home.

Dore Ladies' Group is closely associated with Christ Church Dore but it is also representative of the wider community of Dore, welcoming women of all ages and religions (and none). There are even occasions when men are invited.

The Ladies' Group meets on the first Tuesday of the month at 7:45pm in the Church Hall, Townhead Road, and organises a varied programme of events, talks, visits and social activities. For example, last year a talk on the history of Longshaw was followed by a guided walk through the estate and supper at the Grouse Inn. Invited speakers have included local author Marina Lewycka and popular gardening expert Don Whitton explaining how to provide winter survival kits for hardy plants. Dore resident Katherine Lawrence talked about "Hatch, Match and Dispatch – the Jewish Way" and a visit to Manor Lodge was organised to coincide with the story of Mary Queen of Scots in Two Queens and a Countess. Topics for 2014 include Breast Cancer Awareness and a presentation by the Friends of Millhouses Park.

Talks always conclude with refreshments, sometimes from tables laden with homemade cakes and other delicacies, while social events include theatre visits and an annual dinner at a local restaurant.

Christ Church Dore Ladies' Group is about much more than events and social activities. An important part of its work is providing opportunities for socialising, making new acquaintances, developing friendships and providing support to people in the community, and time is given over to fostering these at the end of each talk.

A programme card is produced at the beginning of each year and meetings are publicised in the Dore Diary section of Dore to Door and on the Dore Village website (www.dorevillage.co.uk).

Currently the membership stands at just over 40 and the Group is keen to recruit new members. Membership costs £20 per year and this gives free entry to all the talks and events. Visitors pay £3 per visit. Everyone is welcome to come along and find out what we do. If you would like to join Christ Church Dore Ladies' Group, or just join us for an occasional meeting, you will be very welcome.

Lesley Vernon

Tel: 0114 236 8185

Email: lesley.vernon@sheffield.ac.uk

If you would like to write an article for Focus On....., or if you have suggestions or requests for articles, please let me know.

Keith Shaw, Assistant Editor

keith.shaw@dorevillage.co.uk

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

DORE VILLAGE SOCIETY is looking urgently for a **SECRETARY** to the Society. The work is interesting and rewarding and a great opportunity to serve our community in a voluntary capacity. The Secretary is a full Committee member and participates at the heart of DVS activities. If you think you might be interested, please contact David Heslop on 236 5043 and find out more about it.

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!

PhysioFOCUS

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

Physiotherapy treatment available for:

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

Appointments: 0114 2360333

Also available:

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

For more information please call:

Emer on: 07792 422909

Rachel on: 07956 908454

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
- Carer Training
- Equipment, Accommodation and Aids
- Assessments
- Elderly Rehabilitation

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

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

"Value for money"
Sarah Eccles, Dore

"I recommend Mr Rubble"
Chris Holdsworth, Dore

"Friendly and efficient"
Bob (The Builder) Grayson Dore

A Milestone of a Story

This is an astonishing tale of circumstance and serendipity involving one of our long-standing Dore residents, David Harrison of Heather Lea Place.

Many of our readers will not realise that Dore Township extends on its western boundary as far as the Burbage Brook which flows through Burbage valley from its source on the Hallam Moors. Houndkirk Moor, a very popular walking venue for Dore residents was the scene during the Second World War of a mock town, created and lit at night as a ruse to confuse German bombers aiming for the Sheffield steelworks and beyond. Some of you may have wondered as you have walked towards Fox House about the large flat area of concrete still evident on the left-hand side of the track. This was the base for the fuel containers used to power the mock buildings.

But this story is about chance and coincidence. At the end of the Second World War the mock town was dismantled and the materials used were left piled up along the track way. Some of that material was used to construct rockeries in the newly constructed gardens of Heather Lea Place. When David came to look more closely at what was amongst the pile of stones his eye caught sight of a very unusual rock covered in lettering. He removed it from the general pile of gritstone and for 60 years it had a setting in his garden woodland area.

What David had saved from being lost forever was one of Houndkirk Moor's mileposts. In the early 1940s there was a strong fear of invasion by German troops, and in a bid to confuse the enemy all mileposts, street signs, railway station names and the like were obliterated or physically removed. That included historical waymarkers like those on Houndkirk Moor. The Yorkshire Milestone Society has very recently repaired one on Houndkirk Moor which had been separated from its base and buried under the moorland soil at some distance from its original location.

Stainless steel rods and resin now bind the two sections together in a similar fashion to how the new milestone is secured.

Mileposts such as the one in this photograph were compulsory from 1767 on all turnpikes and other significant roads. They were there to inform travellers of directions and distances, to help coaches keep to schedule and for working out charges for changes of horses at a coaching inn.

David's milestone has been examined by the Yorkshire Milestone Society and viewed as of significant interest because it has a most unusual addition to normal lettering in the form of a skull and crossed bones. A spokesperson for the Society said that it was a unique addition to the normal information of place and distance. The stone, which had been moved back to its original location by David and his two grandsons, was prepared for reassembly some 70 years after it was removed and nearly 250 years since it was first erected. It was finally replaced on top of the remaining milestone base by a team made up of local archaeology group members from The Time Travellers, and some of the Peak Park Rangers who care for this part of the National Park.

Despite the weight of the stone it was still a very delicate job to reposition the two sections once again. The two pieces have been secured using stainless steel rods and resin so that they are completely secure. It was not helpful that on the afternoon when the two pieces were worked upon it rained heavily. Any walker would have seen the curious sight of power tools, resin mixing and hard manual labour being conducted under the cover of a flimsy floral umbrella!

Finally the two pieces were safely reunited. The top side edge has suffered the rigours of time somewhat but is now firmly in place exactly one mile away from the milestone in the first photograph.

Stroll along the old Drovers road to see it for yourselves, and imagine on a misty, winter's day what a boon those milestones would have been.

Safe passage on the moors not guaranteed in the 18th. century - the skull and crossed bones

Dore Show a hit with visitors

This year's show was very successful, with an increase in attendance and exhibit entries compared to the last two years. A total of 658 people attended the Show and 541 exhibits were entered. The Best in Show award went to Paul Hutchinson for a simply enormous marrow that required two people to carry it.

The charity which we supported this year is St Luke's Hospice and we donated £500 to them.

We'd like to say thank you to everyone who supported the Show this year, especially to everyone who helped on the day and in the run up to the event, to our sponsors, to the exhibitors without whom there would be nothing to show, and to everyone who came along and helped make it a success.

Now turn the page...

Keith Shaw, Dore Show Chairman

Eee but they're a crafty lot in Dore

This year's show once again brought out the best in you! There is real talent in this village, you love your paintbrushes, cameras, greenhouses and kitchens so much! There's only space here for a small selection of the exhibits; we could have filled the entire magazine with photos. Also there's no room to credit everyone so a big blanket thank you to every single one of you and see you in 2014!

As we shiver in the winter weather it seems a long time since that sunny September day. The show was opened by Radio Sheffield presenter Paulette Edwards, *(top left)* and closed with the popular auction of show produce by DVS chairman David Heslop OBE, *(bottom right)*. In between, the crowds were entertained by the Chesterfield Garland Dancers, *(top centre)*, and the Oughtibridge Brass Band, *(above right)*. The Show was in danger of folding a few years ago due to a lack of volunteers, but Keith and his team have put it right back in the centre of annual village activities, with exhibit and visitor numbers up once again. New volunteers for 2014 welcome!

Where is Dore?

It might sound like a daft question, but by applying for registration of a Neighbourhood Area in order to prepare a neighbourhood plan, Dore Village Society has had to review its consideration of what comprises 'Dore'.

This isn't as easy as you might think. We have had to take into account the Society's 'area of benefit'; what we reasonably consider is the area within which we ought, as a registered charity, to carry out our responsibilities and objectives. The area of benefit has to be notified to the Charities' Commission, and it is always a factor when we consider any of our activities. DVS exists for the people of Dore, but who are those people, and where do they (we) live?

As our starting point we have consulted the ancient 'Township of Dore' which is shown on the map produced by Fairbanks in 1802. This map illustrates a boundary largely defined by rivers; Burbage Brook, Limb Brook, Old Hay Brook and the River Sheaf. It defines the township as mainly comprising an area called Dore Moors with

a scattering of farmsteads in the area of the village itself. The surrounding townships are named as Hathersage, Hallam, Ecclesall and Totley.

These boundaries no longer have the significance they did in 1802. Norton Rural District Council has disappeared. Sheffield City and Derbyshire County Boundary and Grindleford and Hathersage parish boundaries have been redrawn and none now coincide with the Fairbanks map. New building developments bridging the River Sheaf and east of Limb Brook have blurred the extent of the built-up area of Dore Village itself.

The ecclesiastical boundaries of Christ Church Dore, St. John the Evangelist Abbeydale and All Saints Totley serve to confuse and conflict rather than help clarify the boundary of Dore neighbourhood.

The A-Z map indicates various neighbourhoods such as Brick Houses, Townhead, Causeway Head, Abbeydale Park, Totley Brook, Totley Rise, New Totley, Hillfoot and Bradway Bank. All relate to the

built up area of S17 and to some extent may be part of Dore but can anyone define a precise boundary for any of these neighbourhoods?

We have looked at the contentious notion of social boundaries; where do residents believe they live? It is generally acknowledged that there are three main active communities in S17; Dore, Bradway and Totley and each community is served by its own community organisation and magazine; 'Dore to Door', 'Bradway Bugle' and 'Totley Independent' (although there is some overlap in the circulation). A recent household survey of areas of doubt around the River Sheaf and Limb Brook found some residents definitely claim that they live either in Dore (Abbeydale Road South), Bradway (Hallam Court) or Totley (West View).

To comply with the Localism Act 2011 Dore Village Society has to define an area that forms an appropriate planning unit and we have, after careful consideration, drawn a boundary that follows the Fairbanks map and the rivers, with the exceptions of including the houses and Beauchief Gardens on the south side of Abbeydale Road South, east of Limb Brook and Nos. 46 and 48 Five Trees Avenue, south of the River Sheaf.

The map shows the proposed Dore Neighbourhood Area.

David Crosby

DVS has objected to two planning applications this quarter; at 20 Newfield Lane, a large extension in the Green Belt and at 12 Chatsworth Road/Vernon Road which is a proposed house using all the private garden of 12 Chatsworth Road.

Details of these applications are available in the planning section of the Council website at sheffield.gov.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**

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

Dore Neighbourhood Plan: Special General Meeting

As has previously been reported in Dore to Door, the Dore Village Society is applying to be designated as a Neighbourhood Forum, so as to be able to prepare a Neighbourhood Plan which would then become part of the statutory planning system for planning decisions in the village and its environs.

As part of this process we have been advised by the Sheffield City Council that for this to proceed there needs to be a small change to the constitution of the DVS relating to the definition of Membership. Currently the wording includes the phrase: "Membership shall be open to all who are interested in actively furthering the purposes of the Society". We have been advised that we need to remove the word "actively" from this phrase because, in the view of the Council, if it remains and was enforced by the Society, then the Society could become unrepresentative. The executive committee has discussed this and feel that the removal of this word does not disadvantage the Society in any way and therefore is recommending that this word be removed. Similarly, the word "actively" would also be removed from the Membership section of the Constitution which refers to corporate membership.

For this change to be effective, approval needs to be given at a Special General Meeting of the Society. Such a meeting has been arranged for 7.00pm on 27th January 2014 in the Methodist Church Hall; and this is the formal notice required of this meeting and the proposed amendment to the Constitution. Members are encouraged to attend this meeting.

David Bearpark, Vice Chair, DVS

135 Dore Road – It's not over

Metropolitan Homes has lodged a second appeal with the planning inspectorate, this time against the council's decision to refuse its revised application for a fourteen-unit apartment block. The revised scheme which features two glass towers was unanimously turned down by the planning committee in April of this year due to excessive footprint, scale, bulk and massing and was deemed to dominate the street scene and detract from the area's character and identity. Residents cited further issues such as excessive density, traffic safety, loss of amenity and inadequate drainage provision.

As with the previous appeal the developer has applied to circumnavigate residents and have the process held behind closed doors through a procedure known as "written representations". Local residents were previously successful in persuading the inspectorate to move away from a closed doors procedure and the first appeal was converted to a public hearing process after residents highlighted the overwhelming public interest in a site which has attracted around 2500 objections, as well as extensive media coverage and interest from the Deputy Prime Minister.

We would urge you to write to the planning inspectorate again, requesting that this latest appeal is also held in public so that residents have the opportunity to voice their concerns in person. The last appeal hearing was held in Totley and attracted around 90 residents as well as local representatives and interest groups.

Letters requesting the process to be dealt with in public should be written to The Planning Inspectorate, Temple Quay House, 2 The Square, Bristol BS1 6PN, quoting reference APP/J4423/A/13/2207982. Alternatively you can email enquiries@planning-inspectorate.gsi.gov.uk.

Aubrey Read and Paul Millington

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 power flushing.
- *Landlord certificates.
- *Bathroom suits and wet rooms

No job is too small

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

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

9 The Spinney
 Dore
 Sheffield
 S17 3AL
 mightyoakpsi@btinternet.com
 0781 554 1037 Louise Moorwood
 0795 748 7276 Craig Pinder
 0114 235 2220 (phone/fax)

Commercial work also undertaken
 - please call for further details

SEE THE DIFFERENCE!

AT

MARTYN KEMP OPTICIANS

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

LENSES BY SEIKO
In all non-budget spectacles

TOTLEY
63 Baslow Road
236 4485

ABBEYDALE
634 Abbeydale Road
255 6554

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

WWW.MKO.CO.UK
Terms and conditions apply.

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

FIGURE 4!

ELECTRICAL ENGINEERING

DOMESTIC & COMMERCIAL ELECTRICAL SERVICES

New Fuse Box · Full or Partial Rewires · CCTV · Extra Sockets · Security Lights · Door Entry Systems · PAT Testing · Landlord Certs · Kitchen & Bathroom Refits
6 Year Warranty · Fully Insured & NIC Registered

FREE Estimates · Local Service (Baslow)

"We have no hesitation in recommending F4EE to any company or individual" *Saxton Mee*

"Excellent, we highly recommend them"
Central Estates

☎ 0845 519 9344
☎ 07598 113 661
🌐 www.figure4.co.uk

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

Joe & Dolores @ TheGrill

So what has changed at Dore Grill? No longer Dore Grill but now Joe & Dolores @ TheGrill. Jose, Dolores and Elizabeth are still there offering their own style of English and Continental Cuisine. Jose and Dolores have been at The Grill now for almost a quarter of a century, serving food in a restaurant formed from four cottages. My wife and I thought we would give ourselves a midweek treat to celebrate nothing in particular, just to prepare for the winter!

The Grill has lots to offer, catering for lunches, dinners, functions, parties and conferences. It's a really convenient place to have that wedding anniversary party, as everyone can walk home after the celebrations. Have a quick look online; www.atthegrill.co.uk.

There's a good choice of table d'hote and a la carte to choose from, ranging from a midweek three course menu for just £12, to the four course dinner dance at £21.50, and of course the a la carte. There is usually a choice of two roasts in all the menus.

If there is one thing that you can rely on

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

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@ttht.co.uk

@TheGrill, it has to be the experience and quality of flambé food cooked at the table, giving it a real continental feel. Match that with a good Spanish wine, (there's a good choice), and you have a great meal.

We both chose just that. No appetisers, it's midweek remember so there has to be some restraint!

I chose a classic Beef Stroganoff, strips of tender beef cooked with onions and tomatoes, flamed in brandy then smothered in cream and served with rice and vegetables. My partner went for the flambé scampi special, the scampi cooked in butter, cream and wine with onions and

mushrooms and finished by flaming in brandy. As my partner doesn't like red wine, I was denied my first option of a Crianza Rioja, and we instead went for a very nice white Rioja by David Moreno.

Dolores has been cooking flambé for 24 years @TheGrill and this becomes evident when you taste the result. It was excellent. And you just have to finish off the meal with the sweet trolley. Sherry trifle, my favourite, for me; strawberry cheesecake for the other half. It is really easy sometimes to forget what is on the doorstep. Treat yourself.

Cherry Bakewell

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

Vaillant

Glow worm

24 Hour On Site Quality Care

Park Veterinary Hospital

Primary Vaccination Package For Kittens and Puppies Includes:

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

www.parkvethospital.com

24 Abbeydale Rd South, Sheffield, S7 2QN

0114 236 3391

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

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

Guitar tuition

acoustic • electric
bass • all styles

Sit grade exams or play for fun!
All ages welcome –
beginners to advanced

Jane Bowns

T 0114 236 0202 M 0779 881 5172

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**

CRUSTY'S CATERING

**Having a party?
Friends coming to visit?**

Let us do your shopping and cooking.
We can fill your fridge with buffet foods and tasty
home-cooked meals made to order and delivered to
your door.

Phone us on

07939083738(Lucy)/07769970078(Wendy)

Find us at **www.crustyscatering.com**

Doodle Pot!

'Mobile Paint a Pot Service'

Celebrations - Birthday Parties - Memories

Birthday parties and events

Selection of pots to choose from

Prices start from £10.00 per head

Free birthday plate!

Baby hand and footprints!

For more information please Call Emma on 07896968947
and see us on facebook for exclusive offers!

**CHRISTMAS BAUBLES NOW AVAILABLE, GREAT
PRESENTS & MEMORIES!!!!**

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

Care fees planning

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 Conduct 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

A Day On The Moors

As every year, the beginning of September saw the running of Longshaw Sheepdog Trials, this year for the 115th time since it started in 1898. I chose to go on the championship day, Saturday, which dawned bright and breezy after an extremely wet Friday. After a breakfast sandwich in the catering tent and a look around the spectacular silverware awarded in the various categories, I settled down to action in the main arena.

The fell run started off at 10.30, with exactly 200 runners from all over the country turning out for the six-mile course round Burbage Bridge, Burbage Brook and Higger Tor. It's a gruelling course which includes over 1100 feet of climb, and from the Longshaw arena the runners are visible for much of the route, albeit with binoculars if you want to see what's going on. After the run, we were treated to a short demonstration of dog obedience training.

Then on to the main business of the day; the shepherds and their dogs running the Longshaw Championship course. This is much more complicated than the single and double classes run on the previous two days. The sheepdog has to lift two lots of sheep separately, combining them into one flock and bringing them towards the

shepherd before 'shedding' (splitting) the flock and driving half the sheep around the course and through two gates. Finally the sheep must be penned before a single shed stops the clock, hopefully inside the allotted time of eighteen minutes.

This involves intense concentration on the part of dog and master, not to mention the highest standard of training as both must work absolutely in harmony.

Inevitably things go wrong, and when they do, standing out in front of the crowd armed with nothing but a whistle and a stick must be one of the loneliest places in the world. One competitor lost his dog into the woods on the left of the arena, I think the sheep must have been having a drink in the Maynard Arms by the time that he found them!

Once again, a fantastic day out on the moors watching the artistry in this ancient craft against the backdrop of Carl Wark and Higger Tor, surely one of the most spectacular views in England.

Some of the Longshaw trophies. The ram's head is actually nothing more than a very elaborate snuffbox.

The Longshaw Clock

If you've ever visited the sheepdog trials, you'll certainly have noticed what appears to be a small shed with a big dial on the side, which stands at the side of the arena. This is the Longshaw Clock, and it is sixty years old this year.

It was built by the Carter, Milner and Bird Brewery of Sheffield (remember them? Neither do I) for their Field Day. Mr. T.S. Carter of the brewery happened to be the president of the sheepdog trials in 1953 and suggested that the clock be used there to make things more interesting for the spectators. It has appeared every year since.

The mechanism, all of which is still original comprises a 24-volt ex-RAF electric motor and gearbox, with chain drives to two further speed reduction gearboxes. It is powered by two 12-volt car batteries and a belt drives the finger shaft at one revolution every twelve minutes, so that each number on the dial represents one minute. A sheepdog run lasts between eleven and eighteen minutes, depending on the class.

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.

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 Dore based

AIMS Accountant contact:

MARK RANDALL BA (HONS) FCA

T: 0114 275 0461 / 07908 592 007

E: mark.randall@aims.co.uk

W: www.markrandall.aims.co.uk

AIMS[®] ACCOUNTANTS FOR BUSINESS

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

Apple Landscapes

QUALITY SERVICE AT AN AFFORDABLE PRICE!

- Patios • Paths • Walls (including dry stone) • Turfing •
- Indian and York Stone Paving • Drainage work • Fencing •
- Garden Tidy ups • Railway Sleeper work •

No Job too big or small • 10 years of advertising in Dore to Door

PHONE: 01246 237505 OR MOBILE: 07782 167540

www.applelandscapes.com

bannerjones Hang On To Your House!

solicitors

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

Barking Mad!

Chris Clifford continues her series on dog training

In this article I'm going to build on the training we did last time and explain how you can stop your dog barking at other dogs. If he has a tendency to do this it could be for a variety of reasons; he might be afraid of the other dog, or he may feel that he's protecting you, his master. If you walk the same way each day, he might be aggressive towards another dog on 'his' patch. Whatever the reason, he barks and may be openly aggressive.

The one thing not to do is shout yourself. Yelling "No!" or "Leave!", only sounds to the dog like you are barking as well, and that therefore he is doing the right thing!

In my classes we use a 'clicker', a simple device which is available quite cheaply at most good pet shops. As its name suggests, it makes a sharp 'click' when pressed; your dog will be intrigued at the unusual sound and it will bring his attention back to you over quite long distances.

To begin the training, click and say "Look". When your dog looks at you, drop a treat at your feet. Slowly build up distance and distractions as we did last time with the recall lesson. Play the game around the house at odd times of the day to begin with, then outdoors. Remember that you're not training him to stop barking. You're training him to check with you when he hears the clicker.

Once you're both happy about what the clicker means, move outdoors to an area like the recreation ground or King's Croft fields, where you can expect to encounter strange dogs at a distance. If yours looks like he's going to go off on one, use the clicker to bring his attention back to you, and keep the treats coming! Your dog will soon start to regard the appearance of other dogs with good things like treats, and no reason to start shouting. His body language will become non-confrontational, other dogs will see that he's just sniffing around and doing normal dog stuff so they won't respond either.

Over time, you should be able to bring your dog closer to other dogs until you can walk behind or beside a strange dog without any problems. Your dog may even make a few new friends, and so might you.

Above all, don't rush things and be patient. If any step doesn't work, go back a couple of steps and practice some more. You'll both get it in the end.

Chris Clifford

2013 Wassail Walk

The tradition of wassailing dates back several centuries and has been associated with Christmas and New Year as early as the 1400s. It was a personal way of passing good wishes among friends and family in the area. In Dore the tradition now continues as the annual Wassail Walk. Last year around 100 people of all ages joined to share winter views and conversation along the paths around Blacka Moor.

The Wassail Walk across Blacka Moor is about five miles, designed to gently wake up the limbs after the Christmas celebrations, and brace you for yet more New Year festivities. The pace can be leisurely to suit individual preference, allowing breath for conversation, but enough to stir up the heart and lungs.

As before, the wassail tradition continues at the finish, gathering inside the Old School for glasses of the customary mulled wine and warm mince pies. Again this year, a hot, spicy fruit punch will also be available. Make it a family occasion or bring friends and visitors to enjoy this seasonal atmosphere in Dore.

Dore's 13th Wassail Walk will this year be on Friday 27th December, starting at 10.00am from The Old School, Savage Lane. All ages are welcome – please wear suitable walking shoes with a good grip on the soles.

Put the date in your diaries now – we look forward to seeing you!

Martin Stranex

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

executive travel
arrive in style

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

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

Chelsa Maitby
14 Birch Grove Avenue, Norton, S8 8GH

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

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.bmvcarcare.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 Crawshaw Grove, Beauchief, Sheffield, S8 7EB

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

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

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

DORE PAVING SERVICES

Sheffield's longest established paving company

**Free consultations
All work guaranteed
All waste recycled**

Welcome to Dore Paving Services, Sheffield's Premier Paving Company. Dore Paving has been providing a highly reputable service for over 30 years now, its name being highly respected within the Yorkshire area.

Its services range from block paving driveway installation, through patio laying to driveway and patio refurbishment and restoration. Dore Paving Services provides a complete start to finish package including a full design and landscaping service, an after care package and a 5 year guarantee.

**Driveways
Landscaping
Patios
Refurbishment**

Sheffield's Premier Paving & Refurbishment Company

Call us now on 0800 026 0528 or www.dorepaving.com

Hazel Hoffman 1925 – 2013

Hazel was born on 6th October 1925 at Ivy Cottage, High Street, Dore. Her parents Thomas and Kate Gill later moved to a cottage above Cromwell Cottages, Townhead Road where Hazel grew up surrounded by her extended family of Gills and Fearnoughs. She remembered, "It was a small cottage. We were very humble people." Her father, Thomas Gill was a stone and monumental mason and several of the gravestones in Dore churchyard were made by him.

Hazel reminisced about Dore village in her childhood. "When I was a little girl and we lived at Townhead Road I would go up to see my grandmother or aunt on Brickhouse Lane. At the age of five or six and onwards, I could walk across the fields by myself, fields which are now taken up with Kerwin Road, Heather Lea Avenue and I knew every corner and little stream. I would do this quite happily. There were a few houses in Brickhouse Lane and round the corner on Causeway Head Road and then absolutely nothing until you almost reached the village. All open, all fields, wells on the way down which had come from Houndkirk Moor and have now disappeared."

At the age of four Hazel started at Dore School and proved to be an able pupil. Encouraged by the Headmaster Sydney Speight and her father she went on to High Storrs Grammar School and from there to Somerville College, Oxford where she read History. Because she was the first ex-pupil of Dore School to win a place at Oxford

she was given a trunk and a watch by the governors.

Hazel recognised the huge influence of her father on her early life. "I was the only child and he was absolutely determined that I should have every opportunity and that I should fulfil all the ambitions which he had for me. My father's ambition for me was that I should go to Oxford, nothing else would be good enough." Her father hoped that she would have a great political career and become the first woman Labour prime minister but it was not to be. Ironically, Hazel was in the same year and on the same corridor at college as Margaret Roberts, later Thatcher, who did become the first woman prime minister – although a Conservative.

Hazel and her husband Sydney, whom she had met at Oxford, both became teachers and after a few years returned to Dore in 1954 to live in the house on Brickhouse Lane inherited from Hazel's parents. She spoke with affection about the house which was built onto the barn and explained the historical significance of the land around. "The field at the back is an enclosure strip which was allocated to my family at the time of the Enclosure Act in 1810."

After having three children Hazel was soon back teaching, first at High Storrs in the boys school, then Abbeydale Grammar School and finally in Dore. She recalled "I came most happily to rest at King Egbert School where I was about 24 years, most of the time as Head of History. It was the perfect arrangement."

In 1968 Hazel wrote her first and most famous publication for the recently formed Dore Village Society entitled "King Egbert and the Treaty of Dore" which coincided with the setting up of the commemorative stone on the village green. John Dunstan said in the introduction to the pamphlet. "Who better to write of the Treaty of Dore than the senior History teacher at the school which owes its name to the overlord? With careful scholarship she has set the events of 829 A.D. against the background of the times and given us a critical evaluation of

that year's importance in the history of our land." Here was a daughter of Dore and a pupil of Dore School placing her birthplace and family home firmly on the historical map.

In retirement Hazel was asked to become a trustee of Dore School and Charity Land Trust, a post which she held with great pleasure for several years. She recalled, "That's when I really started to look into the history of the Old School." Hazel was involved in the plans to extend and refurbish the Old School which became a village Millennium initiative. Out of that grew the Dore Millennium Play and the Oral History project, Dore Voices. I had the privilege of recording Hazel at her home in 2002 which has been the basis of this article. She is sadly missed but her spirit lives on in her writings and her teaching.

Maureen Cope - Dore Oral History Group

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

SR Brickwork Solutions

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

Extension, Garden Walls, Patios (paving).

All types of pointing (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

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

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

Broken Garage Door in Dore

Same day Repair in most cases

New up / Over Doors

Police / Insurance Approved

Insulated Roller Doors Supplied and fitted

Existing Doors Automated

01142935065 07792776130

DireKt Doors

Where customers come 1st

CW Roofing
 New Roofs • Repairs • General Maintenance

Telephone: 0114 236 3455
Mobile: 07966 011825
Dalewood Road, Beauchief

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

DSL

Plumbing and Heating

5 Renny 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

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.

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

CROSSWORD

Across

1. Phoney get up on English riverside (10)
6. The weight of the leading Danish butter (4)
9. Play note with imagination (10)
10. Keen to get Victor into treatment (4)
12. It's bright to get off (6)
13. Powerful chap follows procedure (8)
15. Intrigue involving gentleman with net (12)
18. Wholesalers for car parts (12)
21. Profiting following Latin education (8)
22. Plan to make time and development (6)
24. Walk is not finished but get public transport (4)
25. Stupid tale constructed from hackneyed sayings (10)
26. Swim with river fish (4)
27. Telepathy - a practice using Oriental footwear (10)

Down

1. Milk producer getting up after the first of March - it's endless (6)
2. "Oliver Twist" possibly makes use of an old City feature (6)
3. Early dental aid has support object on call (8,4)
4. Character formed through taking on hollow type (4)
5. Gas lamps ? (4,6)
7. Critic has note on Observer (8)
8. Consider change in friend (8)
11. Plant or revert to the casual reptile examiner (12)
14. Lumps are relative in food source (10)
16. Worshiper announces wedding vows are postponed (8)
17. Exploit in-flight promotion (8)
19. Positively terminal when showing a sign of agreement to go on a line (6)
20. Just a couple of seconds in, well, difficulty (6)
23. Street leading round a walkway (4)

Solution to autumn crossword

Crossword compiled by Mavis.
Answers will be published in the next edition. All good things come to those who wait.

Where in Dore?

The pictures below were all taken in public places in the centre of Dore, things that we pass every day. Can you say exactly where they all are? Answers next issue.

Solutions to August Quiz

1. Wyvern on the Village Green Stone, junction of Savage Lane and Vicarage Lane.
2. Old branch number at the Co-Op, Devonshire Terrace Road. Visible above the new big green sign on the frontage.
3. Dedication plaque in the DVS notice board, Devonshire Terrace Road.
4. Date carved in window lintel at the Devonshire Arms, High Street. This is not the date that the pub was built – at some point in history the stone has been recycled from an earlier construction.
5. Blocked-off gate in the car park wall of the Hare & Hounds, Savage Lane.

Can you help deliver Dore to Door?
for more details contact
Geoff Cope 235 0392

Chiropodist

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

Surgery behind Dore Chemist
Townhead Road

Tel: 0114 236 2048
24 hour answering service

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

HINES 57 DOG GROOMING

- Grooming
- Clipping
- Bathing
- Hand Stripping
- Professional Qualities Friendly Service
- While You Wait Bath and Blast Service

Call Anita On: 07747016550

**Snow clearing and
gritting. If the snow falls
you know who to call!**

0114 258 9290
james@jabird.co.uk
www.jabird.co.uk

100 Queen Victoria Road
Sheffield S17 4HU

**JA
BIRD
LAND
SCAPES™**

Holistic Therapies by Liz

Treat yourself or that special someone to a relaxing and rejuvenating therapy.

Therapies include: Reflexology, Tsuboki – Japanese Face Massage, Reiki, Ear Candling, Body Massage

20% off when you use this voucher upon booking (except ear candling)

Vouchers available for that special Christmas or Birthday gift.

Fully qualified and insured.

Ring Liz on 07855 299423 or email at lizoneill10@talktalk.net

Relax Your Way To Better Health

Linda's Mobile Sewing Box

If you can't, then I can!

Need it altered?
Contact:- Linda on
0114 2374809
07503 160048

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

email Lindassewingbox@hotmail.co.uk

JAZZ NIGHT

with

“Cathy Hamlyn and Friends”

A local Sheffield 7 piece jazz band with **Cathy Hamlyn** on vocals, **Andrew Watson** on keys, **Kevin Shaw** on double bass, **Greg Ryan** on drums, **Rob Stutchbury** and **Andrew Herbert** on sax, and **Ray Johnson** on trumpet.

On Saturday 30th November

Christ Church, Vicarage Lane, Dore, Sheffield S17 3GY

7.30pm-10pm

Admission £5 at the door

LR BESPOKE JOINERY

- All General Joinery Undertaken-Floors, Doors and Frames, Skirting boards, Architrave
- Kitchens, Bedrooms, Offices, Bathrooms
- Furniture
- Doors and Windows (Hardwood, Softwood and UPVC)
- Security
- Fully Qualified and Insured
- Free competitive quotes

Tel 0777 37 11 346

www.lrjoinery.com

e-mail lrodgers956@gmail.com

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

Brunsmeer U10s kitted out in style

The Brunsmeer Under-10 football team have a new kit sponsor this season in the form of Simon James Cars of Chesterfield, the prestige sports and performance car showroom. Simon Booth and staff from the company came along to a recent training session to see the new playing kit and waterproofs, and brought with them a Mercedes, Jaguar and Range Rover for the lads to 'look but not touch!'

"We're really privileged to be involved with Brunsmeer," said Simon. "Only this week a photo has come to light of this under-10s team of twenty years ago. Two of those lads went on to play professional football, one of them for Wednesday. That's a testament to the quality of coaching here and the dedication of the staff. We're really happy to be helping this to continue."

Tennis Club left in the dark

Dore and Totley Tennis Club has lost its appeal against the council's refusal of planning permission for eight columns of floodlights to be added to three courts off Devonshire Road.

Councillors rejected the scheme last March on the basis of the light shining into neighbouring properties in the residential area, the effect on the night-time character of the neighbourhood and the extra parking and clubhouse activity that would be generated by longer playing times.

The authority said these issues were not outweighed by the extension of playing hours and the potential to expand sporting activity in the community.

Objections to the application came from Dore Village Society, three local councillors, 38 residents and in the form of a 74-name petition warning of "light and noise pollution".

The club appealed to the Secretary of State, whose inspector agreed with the planning refusal.

WINDOW SPEC

- Windows
- Doors
- Porches
- Replacement Units
- Composite Doors
- Bi-Fold Doors
- Conservatories
- Roofline/Gutters
- UPVC Specialists

25 Years Experience

0114 236 9031

07729 174080

www.windowspec.com
84 Bushey Wood Road, Sheffield, S17 3QB

member

registered

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

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

GWS

Technology Solutions

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

Guy Senior
Phone: 0114 2352662 Mobile: 07890030453
Email: guy@gwstech.co.uk
Web: www.gwstech.co.uk
GWS, 5 Conalan Avenue, Bradway, Sheffield S17 4PG

Tristan Swain

Garden Services and Maintenance
Established 1984

Unit C4 Sheaf Bank Business Park
Prospect Road Heeley
Sheffield S2 3EN
Tel/Fax: 0114 255 4689
Mobile: 07831 802 539
Email: tristan@tristanswain.co.uk

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

Slimming WORLD

1/2 Price membership
on production of
this advert

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)

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

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

Electrical and Hardware Supplies

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

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

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

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

Little Kickers

Approved Football training for children aged 18 months to 7 years

A positive, fun-filled pre-school football programme executed 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 whilst also improving their basic balance, agility and co-ordination.

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

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

GES ELECTRICAL

For all your electrical requirements

ALL ASPECTS OF ELECTRICAL WORK UNDERTAKEN, INCLUDING:

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

- Lights
- Sockets
- Full and part rewires
- Consumer units
- Showers
- Landlord and homebuyer reports
- Inspection and testing

GES Electrical is a trading name of Gristone Engineering Limited, Bradwell, Hope Valley

CONTACT STUART:

07590 047104 (Mobile) **01433 623838** (Bradwell)

NOVEMBER

- Sat. 23 Christmas Fayre, Whirlow Hall Farm Trust. Live music, Santa's grotto, & Christmas trees, BBQ, hog roast. 10am-3pm, adults £3.50
 Sun. 24 children free. www.whirlowhallfarm.org
 Sun. 24 Conservation morning, Friends of Gillfield Wood, Totley. 10am-Noon. Further details www.friendsofgillfieldwood.com.
 Mon. 25 Dore Methodist Women's Fellowship, The Three Merry Lads Band, 2.30pm in the Methodist Church Hall.

DECEMBER

- Sun. 1. Advent Chocolate, Totley Rise Methodist Church, 4pm. A short celebration for all ages to include the opening of the first advent window, and a free chocolate advent calendar and Christmas storybook given to the first 60 families who arrive.
 Sun. 1. Advent Carol Service, St. Johns Church, Abbeydale, 6.30pm.
 Tue. 3 Dore Ladies' Group, Christmas Meeting with Dronfield Handbell Ringers. Mulled wine and shared supper. Church Hall, Townhead Road, 7.45pm. Visitors welcome £3.
 Wed. 4 Dore Christmas Lights switch-on and lantern parade. See article, page 4. Methodist Church open afterwards for light refreshments.
 Wed. 4 Carols by candlelight, Totley Rise Methodist Church, 7.30pm. With the United Christian Voices Choir, proceeds to Sheffield Homeless & Rootless at Christmas.
 Sat. 7 Friends of Whinfell Quarry Gardens working day – general maintenance and gardening work. Volunteers meet at the main gates to the gardens, 9.30am.
 Sun. 8 Miniature Railway open day, Abbeydale Road South.
 Sun. 8 Dore & Totley URC, Totley Brook Road 7pm. "A Festive Cracker" music by Sheffield Repertory Orchestra. Tickets £6, phone 236 5607.
 Sun. 8 The second Sunday in Advent, lighting of the Advent Ring by Brownies and Rainbows. Cafe style service. Dore Methodist Church, 10.30am.
 Sun. 15 Dore & Totley URC, 10.30am, Christmas Carol Service.
 Sun. 15 Candlelight Carol Service, Dore Methodist Church, 6pm.

- Sun. 15 Miniature Railway open day, Abbeydale Road South.
 Tue. 17. Christmas Carol Concert, St. John's Church, Abbeydale Road South, 7.30pm. Mulled wine and mince pies. Tickets £5, call 236 2597.
 Wed. 18. Dore & Totley URC (The Link), 11am. Coffee and Carols.
 Wed. 18 Hathersage Carollers at The Plough Inn, Hathersage, 9pm.
 Fri. 20 Hathersage Carollers at The Scottsman's Pack, Hathersage, 9pm.
 Sat. 21 Dore Gilbert & Sullivan Society Christmas Concert, Methodist Church Hall 2.30pm. Tickets £6, phone 236 2299.
 Sun. 22 Festival of Lessons and Carols, St. John's Church, Abbeydale, 6.30pm.
 Mon. 23 Hathersage Carollers at The Millstone Inn, Hathersage, 9pm.
 Frid. 27 Dore Wassail Walk. See page 29.
 Sun. 29 St. John's Church, Abbeydale, 10am. Joint service with Holy Trinity Millhouses to celebrate St. John's Patronal Festival.

JANUARY

- Sun. 5 Covenant Service, Dore Methodist Church, 10.30am.
 Tue. 7 Dore Ladies' Group, Church Hall, Townhead Road 7.45pm. Speaker: Cafeology, Fairtrade coffee and tea suppliers. Visitors welcome £3.
 Tue. 14 Dore Ladies' Group, Church Hall, Townhead Road 7.45pm. Speaker: The Office of High Sheriff. Visitors welcome.
 Tue. 21 Dore Mercia Townswomen's Guild, Methodist Church Hall, 9.30 for 10am. Speaker: The Sheffield Flood. Visitors welcome.

FEBRUARY

- Tue. 4 Dore Ladies' Group. Members' dinner at Dore Grill.
 Tue. 11 Dore Mercia Townswomen's Guild, Church Hall, Townhead Road 9.30 for 10am. Speaker: Bletchley Park. Visitors welcome.
 Tue. 18 Dore Mercia Townswomen's Guild, Methodist Church Hall, 9.30 for 10am. Speaker: Leader Brothers – Mystery Box. Visitors welcome.

Dore Gala – The Next Chapter

As we prepare for Gala 2014, the heatwave of July and Gala 2013 seem a distant memory. Gala 2014 will be on Saturday 12 July.

Although the primary aim of Gala is to put on a fun event, we do it to raise money for the Scouts and Guides and we are very grateful to our many local businesses who sponsor Gala and advertise in the Gala Programme. In 2014 we will be offering two categories within "Sponsorship": Supporters of Dore Gala and Friends of Dore Gala.

In 2014 advertisers in the Gala Programme will be able to upgrade to become a Supporter of Dore Gala. We are very conscious that Gala must not become commercialised (we do not allow commercial stalls at Gala) and we are therefore limiting the number of Supporters to a maximum of three.

As a Supporter, in addition to your advert in the programme, your business can display banners on the Rec during Gala, can promote itself within an existing stall, can be mentioned in the Chairman's article in the programme and Dore to Door and can be promoted over the tannoy during Gala.

This is an excellent opportunity for local businesses to market themselves during Gala and if you are interested please contact me on 07753 829771 or chrishjones23@gmail.com

We are very grateful to the many businesses who have supported Gala for many years, by giving free products or supplying prizes and we look forward to their continuing support. These businesses will now be known as Friends of Dore Gala and they will continue to be mentioned in the Gala Programme and promoted over the tannoy during Gala.

We are constantly looking to refresh Gala with new stalls and activities. If anyone has any new initiatives – perhaps even one you would be happy to run at Gala - do contact me.

Chris Jones, Chair, Dore Gala

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, Totley & Bradway every Saturday
www.wildbirdfeedsupplies.co.uk

INDEPENDENT
ANTIQUÉ & 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
INDEPENDENT ANTIQUES, VALUER & AUCTIONEER

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

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**.

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.

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

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

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**.

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

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**.

LIFE COACHING. What do you need to change in your life? Wide range of needs supported including: work, money, health, relationships, stress, self-confidence, time for you. Friendly and supportive local life coach, Steve Webster, telephone **0114 2350826 / 07910 277151**, www.lifecoachingnow.co.uk.

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**.

HAIR STYLIST - EXPERIENCED, 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**.

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

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 condition **01142620699**.

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

DO YOU NEED HELP with bathing, dressing, shopping etc. I am honest, reliable, punctual and have NVQ Level 2 in Care. Dore or Totley areas. Telephone **0114 2621489**.

MATHS TUTOR. Friendly and supportive local Maths tutor, covering GCSE, A level and Key Stage 3. Adult learners also welcome. Steve Webster PhD, telephone **0114 2350826 / 07910 277151**, www.mathstutorsheffield.co.uk.

GARDEN LOFT STYLE ACCOMMODATION suitable for 1/2 in Dore. Ideal for visiting relatives. Kitchen/sitting area, stairs off to double bedroom. Shower room. Ring **0114 2364982** or **07766021654**.

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**.

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

PILATES CLASSES Dore Old School, Tuesdays 9.15-10.15am. Fridays 9.15-10.15am, 10.30-11.30am. Tone muscles, improve posture, increase flexibility and relax. Teresa Tinklin **07906 312372**, <http://www.bodyhealthpilates.co.uk/>.

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**.

GAS BOILER SERVICING AND REPAIRS, Gas Safety Checks, Heating and Plumbing. Gas safe registered. Free estimates and a local friendly service. Please call Adam on **07725040275**.

CHRIST CHURCH BABIES & TODDLERS, Church Hall, Townhead Road Thursdays 10 - 11-30am term time only. £1 per family. Sessions include free play, craft, story, singing and refreshments. Contact Ann **2351087**.

PERSONAL TRAINER: Health, fitness and weight loss programmes designed to meet your goals. All levels of fitness catered for. Phone for a free no obligation consultation. Suzy Newson **07825 167411**. www.trainwithsuzy.com.

HOLISTIC THERAPIES - Reflexology, Massage, Ear Candling, Reiki, Tsuboki - Japanese Face Massage. Ring Liz on **07855 299423** for appointments.

CALLING ALL SAD B*S - You know who you are, this Christmas December 13, usual time and place.

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

Have you ever wondered who your ancestors were, where they came from, what they did for a living and what their lives were like? In this article, the first of a two part series, Keith Shaw and Dorne Coggins describe how you can answer such questions and explore the lives of your forebears.

Ancestry and More

There is an extensive collection of resources that will help you explore the lives of your ancestors, and a really good starting point is a book called "How to Trace Your Family Tree".* This provides a comprehensive list of the sources you are likely to want to use and describes how to access them. Not surprisingly the most powerful resources are online; some are free to use and others require an annual subscription. What they have in common is that they enable you to construct a family tree which can hold details of direct ancestors, siblings, aunts, uncles, cousins, and other relatives going back through the ages, and details of their occupations, migration, changing circumstances, and the forces which shaped their lives and destinies. Popular genealogy websites include *familysearch.org* (which has the advantage that it's free to use and has the largest genealogy database in the world), Genes Reunited (a spin-off from Friends Reunited and also free) and *ancestry.co.uk*, probably the most popular and powerful of all, currently costing £15 per month or £129 per year but well worth it for its functionality, links to other resources and the power of its search facilities.

We are all familiar with the typical structure of a family tree such as:

But how do you go about constructing one if you don't know much about your antecedents? Let's take a real life example from close to home: Lieutenant H. Seed. Lieutenant Seed lived in Dore at the beginning of the 20th century but died in the First World War. We know this because he is commemorated on the Dore village war memorial, but that is all we know about him. What else can we find out: about him, his life and his family? We know that his first name is Harper because he appears in the January 1917 issue of the Dore and Totley Parochial Magazine where he is listed alongside others fighting in the war.

If we enter Harper Seed in the search facility of *ancestry.co.uk* and make some assumptions about his likely year of birth this is the sort of information that starts to show up:

1891 England Census 1891	NAME: Fred Seed BIRTH: abt 1885 - Sheffield RESIDENCE: 1891 - Brightside Bierlow, Yorkshire, England
1891 England Census 1891	NAME: Harper Seed BIRTH: abt 1890 - Sheffield, Yorkshire, England RESIDENCE: 1891 - Ecclesall Bierlow, Yorkshire, England
1901 England Census 1901 (DECADE)	NAME: William E Seed BIRTH: abt 1882 - Sheffield, Yorkshire, England RESIDENCE: 1901 - Brightside Bierlow, Yorkshire, England

There are lots of Seeds but only one Harper Seed. If we select the link to "1891 England Census" against his name we see a summary of his census record listing his immediate family.

Name:	Harper Seed	
Age:	1	
Estimated Birth Year:	Abt. 1890	
Relation:	Son	
Father's Name:	George A Seed	
Mother's Name:	Mary Seed	
Gender:	Male	
Where Born:	Sheffield, Yorkshire, England	
Civil Parish:	Ecclesall Bierlow	
Ecclesiastical Parish:	Ecclesall	
County/Island:	Yorkshire	
Country:	England	
Household Members:	George A Seed	37
	Mary Seed	39
	Jennie Seed	13
	Clara Seed	11
	Harper Seed	1

If we then look at the detailed census record we find Harper and his family living on Abbeydale Road, so this seems consistent with what we know so far. In 1891 Harper is only one year old, his father, George, is a manager for a sugar merchant and his mother, Mary, is a housewife born in Market Drayton in Shropshire. Harper also has two older sisters, Jennie 13 and Clara 11.

Now that we've found him we can start to track his life through *ancestry.co.uk* and its links. For example the 1911 census shows that, aged 21, he has moved to London, is living as a boarder with a family in Westminster and is a Student of Music at the Royal Academy in London.

What happened between 1911 and his death? Again, *ancestry.co.uk* (via Military Records) provides part of the answer: we discover that he joined the Sherwood Foresters and was killed in action on 20th September 1917 at the battle for Ypres.

There's a lot more we can discover about Harper Seed and his forebears. For example we can find relatives who lived at the same time as him, who lived in the same household, what their occupations were, and their relationships to each other. We can backtrack through history to trace his ancestors, and we can build his family tree and find out more about his extended family. We can then find out where his ancestors were born, what they did for a living, how they came to live in Dore, and much more. We will show how to do this, and what his family tree looks like, in the second article to be published in the next issue of Dore to Door.

Keith Shaw keith.shaw@dorevillage.co.uk

Dorne Coggins dorne.coggins@dorevillage.co.uk

* "How to trace Your Family Tree in England, Ireland, Scotland and Wales" by Kathy Chater, published by Hermes House

A happy land where history is not made

The story of Hannah Wild has captured the imagination of residents in both Dore and Totley, and there have been interesting and unexpected developments in the story since the last Dore to Door.

Firstly, local historian John Dunstan remembered that there is actually a second portrait of Hannah Wild, which hangs to this day in Totley All Saints School on Hillfoot Road. Consequently Mrs. Sargent, the Headmistress was approached, and Dorothy Prosser of the Totley Local History Group and I went along to see the painting. And this is what we saw...

This painting is also in oils but is of a much finer quality than the Dore portrait which appears to be by a jobbing or travelling artist, or even an amateur. However Hannah has her spectacles, and book in hand, as in the Dore painting. She is once again wearing clothing of some quality and has all the appearance of a grand lady.

It is most unusual for the period for a schoolmistress to have one portrait painted,

let alone that two exist. This begs the question as to who exactly Hannah was. Was she a relative of the D'Ewes Cokes of Totley Hall? At the moment another local historian of note, Josie Dunsmore is researching the D'Ewes Coke family records as she searches for evidence of the usage of the timber from Gillfield Wood.

The Dore painting shows a lady of advanced years, who looks perhaps ten to twenty years older than the Totley portrait. She is still dressed in similar style, with bonnet and shawl. Could they actually have been painted at the same time? Are they reflecting the difference between a skilled artist and maybe an amateur?

What do you think? Here is the Dore painting for comparison.

What also emerged from Josie's research goes part way to explaining the other part of the 'Dore Mystery'. Where did the Jacobean chair come from?

She unearthed a newspaper article about a visit to Totley Hall in 1875 by the

wonderfully named 'Sheffield Architectural and Archaeological Society'. They had been invited to look round by the then owner, Mr F. Hunt. The visitors described Totley as 'amongst those happy lands where history is not made.' It was then described as 'better known for its pure air than for its gaiety; for its rum and milk.' We digress!

Trying to find a likely source for the Jacobean chair on which Hannah sits in the Dore picture. Josie spotted this reference in the article:

'Totley Hall was for many years the residence of the late D'Ewes Coke, who took some pride in the old place, and stored it with quaint furniture. There are oak chairs of as many patterns as could be found in an old curiosity shop. A top story [*sic*] has been added in modern (1870s) times to a well carved oak cabinet, by the ingenious adaptation of old chair backs.'

The same article holds some tantalising clues if only dates could be matched. The Reverend D'Ewes Coke, who died in 1811, had a wife and daughter both called Hannah. This gentleman is described as 'talented, and, what is better, a very good man, and a very clever artist. He was extremely fond of engraving on copper, an occupation by which he injured his sight.'

However, further research is needed to find out where our Hannah fits into the story of Totley Hall. The daughter of the Reverend D'Ewes Coke married but had no children. Hannah was married and had at least one daughter, Jane, who was living with her at the time of the 1841 Census. Jane herself had an eight year old daughter Jane, also recorded in the 1841 Census.

If you know anything more about this unfolding story please do get in touch.

Dorne Coggins

Education in Dore – 300 years ago

In 1720, the Reverend Turie of Dronfield (Dore being then in Dronfield Parish) left £10 in his will "to be put out at interest for teaching six poor children from Dore to read English". By 1747 the money had grown to at least £26 13s, which was spent on "inclosing 4 acres of common at Dore More Side with the remainder of the said money and other money belonging to the Township of Totley, from the inclosure of a quantity of land on Totley Common, the rent of which was to teach six children belonging there to read English".

The original intention of building a school on this land was never carried into effect, and until 1821 when the Dore Enclosure was nearly completed, the rent was paid to the schoolmaster at Dore, to instruct six children who were sent to him from Totley.

In 1821 it was again decided to have a go at getting Totley its own school, and a public subscription was raised for the building work. In the end, however it was the D'Ewes Coke family of Totley Hall who built the school on Totley Hall Lane. The public subscription in the meantime had raised £125, and this was endowed to the school so that the interest might be used to increase the schoolmistress' salary. The land on Totley Common originally planned for the school was "let to Thomas Hopkinson as yearly tenant at a good rent of £6, and this sum has [...] been paid to a schoolmistress who has instructed six children in reading, without any charge to the parents."

Education in Dore - 30-odd years ago

"When I was at King Egbert we had something called an 'options afternoon'. This was always a Friday afternoon and as the name suggests, you could do what you liked. The only drawback was that it had to be some sort of sport or game.

"Neither my mates nor I were very sporty, we wanted something low-impact to finish off the week. Whilst our classmates sweated out the cross-country or played football, we came up with the idea of playing golf. Permission was sought and obtained, and we were allowed to leave school on Friday lunchtime and catch the bus (2p) down to Beauchief Golf Course for a round.

"After a few weeks we realised that the teachers weren't going to come checking up on us, so after that we just stayed on the bus down to Heeley (still 2p) and went to Langton's snooker hall for the afternoon. We did that for two years, all through my O Levels, I don't think the school ever found out. We were supposed to hand our golf score cards in on Monday morning, so my mate who lived near the course blagged a bunch of blank cards from the pro shop and we filled them in on the bus. As it happens I don't think we were ever asked for them.

"I don't think any of us ever told our parents either because we all got bought golf clubs for birthdays and Christmas. We all bought snooker cues, two-piece so we could hide them in the golf bag. I've never played golf since. I got pretty good at snooker though."