

ISSUE 98

JUNE 2017

THE OVER KELLET VIEW

Price £1.00 (*but free of charge to every household in Over Kellet*)

For the next (July/August) issue, the closing date for news, articles and advertisements is 15 July 2017. All contributions should be sent to the email address: OKView@overkellet.org

Editorial Board: Rosie Kakkar and Chris Pogson

Advertising: Jane Meaden

BOARD OF MANAGEMENT

Chairs *ex-officio* of the Parish Council and Parochial Church Council

We are grateful to the above organisations for their financial support

We are happy to accept contributions in any electronic form. Please use Microsoft Word or its equivalent (Arial 14pt, margins 1.5cm, paper size A4). Advertisements should be in a form compatible with PC software. Photos (strictly less than 1MB), and other illustrative material should be sent as separate files—no embedded objects please.

The views expressed in this magazine are those of the contributors and not necessarily those of the Editorial Team or Board of Management. Every care has been taken in trying to provide accurate information, particularly in the Diary, the Directory, on Local Services and with bus times. We apologise if any errors creep in; please let us know if you do find any so that they can be amended for next time.

The Over Kellet View is published every month (except January and August), and distributed to all residents within the parish of Over Kellet. It can also be seen on the village website (www.overkellet.org), in a colour version. We are grateful to the webmaster, Gordon Galloway, for his expert help.

©2017 Over Kellet View
Meadowbank House, Craggs Hill
OKView@overkellet.org

Front Cover: Buzzard (similar to that around Winder Garth)—©Chris Thomas

Printed by Bay Typesetters, Morecambe
Tel: 01524 850056, 07710 405864
r.cleet@btinternet.com

THE JUNE VIEW

One of the great joys of this country is the change of the seasons. We may gripe about the cold, dank days in the middle of winter but can revel in the long hours of daylight in mid-summer when the sun is up when we get out of bed and goes down in the north late in the evening. Of course, everywhere on the earth has the same amount of day and night in each year but our daylight is unusually unevenly spread. Living near the equator means that all days are more or less the same; one of the comments from British expatriates in those areas is how much they miss the changes in the seasons back home.

What makes this country even more special, however, is that we have a relatively equable climate because of the Gulf Stream. Those parts of Canada and Russia in the same latitude are very much harsher with few inhabitants—temperatures of below -40° in the winter and short summers—and very few flower-filled meadows. The Shetland Islands, although the furthest north part of the United Kingdom, are only six degrees south of the Arctic Circle.

Our Lake District is partly of volcanic origin. We can, however, enjoy walking and driving in the fells without any thought about volcanic eruption, a major concern to many countries in southern Europe and especially around the edge of the Pacific Ocean. We do not (usually!) have torrential rainstorms with resulting catastrophic mudslides, such as in South America recently. We have an astonishingly big tidal rise and fall but no tsunamis to worry about. Tornados and dust storms —not here! We may sometimes (OK, perhaps not this April!) feel that we have too much water, but many people elsewhere in the world are at serious risk of drought in the near future.

We are indeed fortunate to live where we do. Holidays away are fine, but let's spend some time enjoying what we thankfully have to hand.

Chris Pogson

Local, professional and friendly service

Gary Perkins
Window Cleaning
Commercial & Residential

The Old Barn
Mansergh Farm
Borwick LA6 1JS
(01524) 734545

garyperkins335@btinternet.com

CHURCH NEWS

At the last PCC meeting, there was a discussion about the number of services it was possible to arrange and support during the interregnum. It has been encouraging that, during the past nine months, attendances at services have been steady and at the Palm Sunday and Easter services there was an increase compared to recent years. Notwithstanding, the number who regularly come to the 9.00am Holy Communion service has remained small and the viability of continuing with two Sunday services have been raised by the visiting clergy. The PCC has therefore reached a decision to temporarily omit the 9.00am services during the interregnum from June. The number of 10.30am Holy Communion services will be increased and held on the 1st and 3rd Sundays. We appreciate that this decision is difficult for those regular attenders at the 9.00am service and we trust that all will feel welcome and able to support united worship at the 10.30am services. The possibility of holding a mid-week Holy Communion service remains under consideration by the PCC.

What of the future?

Although we face challenges, we are in good spirits! Some of the challenges are:

- Encouraging the congregation in their faith and Christian journey.
- Waiting for the Diocese to appoint a part time Vicar to work at St Cuthbert's and another local church. After almost a year it has been a long wait and we are learning patience and perseverance.
- Building up better links with young families and welcoming them and incorporating them in church life; they are the future of our church.
- Maintaining the fabric of our listed church building, installing a new kitchen this year and keeping the churchyard in good condition.
- Welcoming you to come and join us. All are welcome. If you worship at another church and would like to join us to pray, study the Bible or worship together, you are welcome; if you are perplexed by doubts and questions, you are welcome; if you have lost your faith, you are welcome; if you have no faith but would like to find out more you are welcome.

The invitation is from Jesus, whose resurrection we have just celebrated and who is alive today. He said he was 'The way, the truth and the life'.

John Halsey

butler interiors	Suppliers and installers of quality German kitchens & bedrooms
Visit our showroom: Unit 3, Low Mills, Mill Lane, Low Bentham LA2 7FL 015242 63388 sales@butlerinteriors.co.uk www.butlerinteriors.co.uk	

Church services

June 4	1030	Holy Communion	Rev Derek Raitt, Rtd Vicar of St Wilfred's Halton
June 11	1030	All-Age Worship	Rev Canon Peter Ballard, former Archdeacon, Lancaster
June 18	1030	Holy Communion	Rev Canon Peter Ballard, former Archdeacon, Lancaster
June 25	1030	Methodist service	Rev Steve Charman
July 2	1030	Holy Communion	Rev D Raitt, Rtd Vicar of St Wilfred's Halton
July 9	1030	All-Age Worship	Rev Canon Peter Ballard, former Archdeacon, Lancaster
July 16	1030	Holy Communion	Rev Canon Peter Ballard, former Archdeacon, Lancaster
July 23	1030	Methodist service	Mrs Shirley Townley
July 30	1030	Morning Worship	Mr Alan Hutchings, Lay Reader
Aug 6	1030	Holy Communion	Revd Derek Raitt, Rtd Vicar of St Wilfred's Halton
Aug 13	1030	All-Age Worship	Mr Alan Hutchings, Lay Reader
Aug 20	1030	Holy Communion	Rev P Cavanagh, former Vicar of the Priory, Lancaster
Aug 27	1030	Methodist service	Mrs Jenny Butcher

All are welcome to our services

John Halsey

FREE TO A GOOD HOME

1. Old Laptop—works well but is slow by today's standards. Good for a beginner. Toshiba Satellite M70, 80GB hard disk. No OS installed, but Windows XP disks available. Bag and cables included.
2. Several 3 and 4-gang extension leads (white)
3. Mastic gun
4. Two Draught excluders (normal door width)
5. Metal double carpet edging for joining two carpets
6. Domestic carbon monoxide monitor

Contact Chris Pogson, tel. 732892 or email chris@overkellet.org.uk

OVER KELLET NEIGHBOURHOOD WATCH

You are in an area with which you are unfamiliar. You meet an individual who offers to help. You get into conversation, possibly about directions or local accommodation. Just then, a group of men come up, introduce themselves as police officers in plain clothes and present proof of identity. The officers then say that they need to examine your 'friend's' wallet or personal items and proceed to do so before asking for details such as PIN numbers or passwords. They then ask you to let them do the same with your property. They check the items and give them back to you, before thanking you and leaving. Only later, possibly much later, do you realise that a quantity of money or valuables are missing.

All of these people, from the false 'friend' to the fake police are criminals. Apparently this type of crime is on the increase. But how to protect yourself?

- If an individual claims to be a police officer ask for their name and rank, force, and examine any identification presented; this is always good practice but especially important if they are not wearing a uniform.
- The Police will never ask for your passwords or PIN details. Do not give this information to anyone.

A person living not very far away received a letter from the 'People's Postcode Lottery 2017 Award International Programme UK'. This letter told the recipient that he/she had won a lottery award of several thousand pounds. It went on to ask the recipient to make a phone call to claim the winnings, which will be sent once the processing fee has been paid. This is an ongoing scam with numerous versions of this letter being sent out recently. Legitimate lotteries, such as People's Postcode Lottery, will not under any circumstances request a payment in order to receive your 'winnings'. You should ignore any such correspondence.

If you use your computer for contacts with your family and friends, you may from time to time receive 'jokes' or interesting photos. These can be great fun and you may often pass them on to others. First, check the source of these 'jokes' and be careful in clicking on any links, often coloured blue, that might be suspicious. Second, be sure to send these on to people using 'bcc' (blind copy) so that recipients do not see others' email addresses. Third, think whether these should be passed on. If the claims appear unlikely, or are politically or racially biased (you might well want to bin these anyway), check them first on sites such as www.snopes.com, which keeps a pretty good updated list of fake news and scams.

Chris Pogson

ACKNOWLEDGEMENTS

We are very grateful to those who allow us to use their photographs in our magazine. This month, we thank Chris Thomas for permission to use his photos on our front cover and in Nature Notes.

WILSON'S ENDOWED SCHOOL NEWS

May The Fourth Be With You!

Once again enjoying the popular pun of 'May the Fourth/Force Be with You', the whole school dressed up as Star Wars characters. This followed a previous request by a pupil to help raise funds for a sports hall for the school. It has been most enthusiastically embraced by all year groups. We were awash with carefully managed light sabres and delightful Princess Leias with tightly plaited side

buns! However, there were shocks to

be had down the corridors where the odd menacing storm-trooper lurked! It was most heartening that this idea came from the children to benefit their school in the future. The school was certainly gripped by the Star Wars theme for an entertaining and enterprising day enjoyed by all.

Magnus on the move!

Parent and governor, Magnus Mulliner, completed the Devizes to Westminster International Canoe Race, canoeing for over 30h non-stop, covering 125 miles. So far he has raised over £1000 to help fund Wi-Fi and iPads for the classrooms. This has been a massive test of will and endurance for which we are truly grateful. If you wish to celebrate Magnus' achievement, visit his JustGiving page: https://www.justgiving.com/crowdfunding/WilsonsEndowedCofESchool?utm_medium=email&utm_source.

Lancaster Mayor Making

The school was delighted to receive a personal invitation from Councillor Roger Mace to join him at his 'mayor making' at Lancaster Town Hall. Roger has always been very supportive of the school. He has attended numerous events at the school over the years, even being mistaken for the real Father Christmas by a younger pupil when attending one of our Christmas Fairs! The School Council were thrilled to share in this special occasion of our local councillor and special friend of the school.

Jo Williams, Headteacher

B4RN OK GOES LIVE

During May the road crossing was completed, fibre was blown along the core route from Capernwray Old Hall Caravan Site to the village hall. Individual fibres were blown into the properties where the residents had requested a service from the B4RN network. Eighteen properties in Over Kellet and nine in Swarthdale are looking forward to going live at the beginning of this month.

The village hall is eagerly awaiting the switch on and the meeting room is all ready for villagers to use the hyperfast connection via a wired network. Wi-Fi will also be available and coverage in the hall has already been tested.

If you have an old router please do not throw it away because it can be configured to work with the B4RN router to boost the Wi-Fi signal.

Our next Community Action Day will be on Saturday June 3rd.

We will meet on Church Bank by the footpath. We always welcome new volunteers and there is a great community spirit on our action days. Please join in—many hands make light work. If you are unable physically to help we are always grateful for cake or other refreshment items; we provide drinks, biscuits, cake and lunch for our volunteers.

For further details please contact Lesley (733240) or Nick (733947).

There are lots of pictures and information on our Facebook page—B4RN OK.

If you would like to receive regular updates, need help, want further information or to ask any questions, please do not hesitate to email lesleygee54@gmail.com; I will contact you and add you to the email list.

Lesley Gee

OVER KELLET VILLAGE HALL

Wanted: A trustee to join the OK Village Hall committee with responsibility for overseeing the maintenance of the building.

Experience: None necessary—just a willingness to liaise with the committee, the users of the hall, and the organisations and individuals who carry out both the regular and the occasional maintenance and checks.

Meetings: The committee meets roughly four times a year and we would welcome anyone who feels they could help support the running of this vital community facility.

If interested, please contact me on 01524 298979, or any other members of the committee listed on the back cover of the Over Kellet View magazine.

Peter Thomas, Chair

WEATHER DATA FOR APRIL 2017

Usually I start my monthly article with a piece of weather lore, but this month I will start with a correction. Last month I stated that 'on the whole, April was a mild month'. What I should have written was 'March was a mild month'—a senior moment, perhaps, caused by writing about the previous month in the present month.

However, April was by all records, both mine and those of the Met Office, the driest on record. During the month we had only 13 rain days giving a monthly total of 9mm (0.6in), well below the ten-year village average of 50mm (2in) and the N.W. average of 76mm (3in). The reader may wonder why the village averages are so much lower than the N.W. average. I suppose this is one of the problems with an average figure in that it includes some of the wettest parts of the region. I have a feeling that the hills to the south provide some protection from the mild, rain-bearing south-westerly winds, wet in Lancaster, dry in the village. The wettest 24h was over the 3rd and 4th with 1mm (0.1in). The coldest day was the 25th when the daytime maximum temperature reached 8.6°C (47.5°F) and the coldest night was that of the 25th when the temperature dropped to -2.1°C (28.2°F).

In the sunshine stakes there were 28 sun days giving a total of 153.4h, well below the ten-year average of 174.6h but above the N.W. average of 140.9h. The warmest day was the 25th when the temperature climbed to a pleasant 16.1°C (61°F); on the 22nd we had 13.4h of sunshine. The warmest night was that of the 1st with a temperature of 8.6°C (47.4°F)

Looking back in the weather diary we escaped the very blustery winds of previous months. However, at 19:45 on the 24th, there was a heavy shower of hail that caused a local cooling of the temperature, 2.4°C (36.3°F) at ground level while the air temperature (above 8.5m; 28ft) remained at 9.6°C (49.2°F).

A review of the five-weekly barograph charts indicated that the atmosphere remained mainly stable with an average of 1022mbar with no sudden falls in pressure.

Cloud Watcher

Steve Bailey
Painter & Decorator Ltd

4 Stoneycroft Drive, Warton, Carnforth, LA5 9PX
Tel: 01524 733188, Mobile: 0788 423 8080

THOUGHT FOR THE MONTH

Lasting Powers of Attorney

It always amazes me that so many people have not made Lasting Powers of Attorney (LPAs). Many of the reasons seem to relate to age and not feeling old enough to need one. However, the simple fact of the matter is that anyone can suffer a bang on the head which results in a bleed on the brain and loss of mental capacity, or be involved in an accident with serious physical implications which require a protracted stay in hospital. The best way to view an LPA, therefore, is as an insurance policy; you hope to goodness you'll never need it but it's there if you do. What a godsend it will be in those circumstances for both you and those who care for you.

There are two types of LPA—Property & Finance and Health & Welfare. Property & Finance allows your attorneys to stand in your shoes and carry out all the actions that can be done regarding your property such as pay your bills, invest monies, close and open accounts, claim refunds and benefits, etc. Health & Welfare governs all kinds of issues from what treatment you receive to where you live, right down to what you eat and wear. The other crucial difference between the two is that a Health & Welfare LPA can only be used if you lack mental capacity whereas you can select when your Property & Finance is used.

Many people assume that their husband, wife, son, daughter, partner or next of kin can access their accounts in the event of mental incapacity but this is not the case. No one can access your account without some form of power of attorney albeit an LPA or older Enduring Power of Attorney. If you have a joint bank account and the bank ascertain that one party has lost mental capacity they are likely to freeze that account until a power of attorney is produced for the person concerned.

There are many options to consider when making a power of attorney. The starting point is to choose attorneys you can trust implicitly. They are required to act in your best interests at all times and, if you are still mentally able, to carry out your instructions, although there is still a large element of trust involved. While you can make LPAs online yourself, I would always advise that you talk to your solicitor before doing so. The fees for registering them with the court have recently been reduced so that there is a good incentive to get on with making them.

Rebecca Lauder

FREE Valuations

10% off sales and lettings fees with this advert.

The logo for Hackney & Leigh, featuring the company name in white text on a red square background. The ampersand is stylized.

01524 737727

Caring about you and your property

www.hackney-leigh.co.uk

The Over Kellet View

requires three staff:

Chief Editor

to take overall responsibility for the production of the magazine

Distribution Manager

to manage the team of distributors and the distribution process

Sub-Editor/Writer

to prepare regular features and sub-edit material submitted by local residents

Please apply before June 30th

Further information from Chris Pogson, Meadowbank, Craggs Hill, 01524 732892, chris@overkellet.org.uk

If there are no applications, the magazine will cease publication in its present form at the end of 2017

THE DIARY

Regular Weekly Events

SUNDAYS		
1030	Weekly (not June 11, 25, July 9, 23, 30)	Holy Communion
1030	July 30	Morning Worship
1030	June 11, July 9	All-Age Service
1030	June 25, July 23	Methodist Service
MONDAYS		
0900	Weekly (not July 24,31)	Playgroup 2–4 Years
1330	Weekly (not July 17)	Indoor Bowls
1700	Weekly	Keep Active
TUESDAYS		
0900	Weekly (not July 25)	Playgroup 2–4 Years
0900	Weekly (Schooldays only)	Playgroup-Toddlers (School)
1400	Weekly (not July 18)	Short Tennis
WEDNESDAYS		
0900	Weekly	Playgroup 2–4 Years
1930	Weekly (not July 19)	Church Bible Study
2000	Weekly (not July 19)	Badminton
THURSDAYS		
0900	Weekly (not Jun 1, July 27)	Playgroup 2–4 Years
1930	Jun 8; July 13	WI
FRIDAYS		
0900	Weekly (not Jun 2, July 28)	Playgroup 2–4 Years

REFUSE COLLECTION IN JUNE AND JULY

Grey bin: Jun 12, 26; Jul 10, 24

Green bin/recycling: Jun 5, 19; Jul 3, 17, 31

(July dates provisional)

Niches Cards by Lesley and Nichola

Custom hand-made Creative Cards, designed and made with you and the recipient in mind. You can be confident no two cards are ever the same. Cards that you will want to keep long after the event. All shapes and sizes, with envelopes or in boxes.

Prices start from £2.50, Boxed cards from £3.00.

Orders take 7–10 days—collect or we can deliver for a small charge.

Call Lesley on 07749756992

We have a large range of cards in stock. If you would like to host a card sale in your home and receive a hand-made card as a thank you, then phone Lesley now; limited dates and times available.

THE DIARY Monthly Calendar

JUNE			
Sunday	4	1330	Village Walk—Ladywell, Goosnargh
Wednesday	7	1740	OKDHS visit to Lake House, Capernwray, depart Village Hall. Contact Phil Hegarty (733549) for details
Thursday	8	0700–2200	General Election
Thursday	8	1930	WI Meeting—Talk by Mike Ashton on 'Blood Bikers'
Tuesday	13	1915	Parish Council Meeting (School)
Wednesday	21	0900	Walking Group—Bolton Abbey, Barden Moor (Midsummer Walk)
JULY			
Sunday	2	1330	Village Walk—Tebay
Sunday	9	TBC	OKDHS visit to allotments & gardens near Grange and Newby Bridge. Contact Peter Clinch (734591) for details
Tuesday	11	1915	Parish Council Meeting (School)
Wednesday	12	0900	Walking Group—Murton, Appleby
Thursday	13	1930	WI Meeting—Celebration of 80 Years of W.I. in Over Kellet

All events take place in the Village Hall unless otherwise stated

The Original

LOGSDIRECT

We offer local, independent advice

Try our NEW products

- Coffee Logs • Evening Lighters • Yorganics Compost • Brackenburn Brackettes

- Mushroom Compost • Top Soil
- Bark • Kiln Dried Logs
- Firelighters • Smokeless Fuel • Pellets
- House Coal • Kindling • Firelighters
- Wood Pellets • Briquettes

Free local delivery (min order required)

Visit us at: Logs Direct Ltd, Brooklands Farm, Addington Road, Lancaster LA2 6PG

Tel: 01524 812476
Email: enquiries@logsdirect.co.uk

www.logsdirect.co.uk
www.thelogyard.net

LOOKING FOR HISTORY IN OVER KELLET—1

The way a place looks can tell us much about its history and development. The purpose of this first article, which will be part of an occasional series, is to draw attention to some interesting and sometimes unusual characteristics of Over Kellet which many may pass by without giving too much thought as to why, why here, when and how?

Perhaps one of the village's most noticeable features is the village green and the way that travellers, especially from the Carnforth direction, reach it. Compared with those of many villages nearby, Over Kellet's green is quite large, with farm buildings, cottages and more modern buildings on three sides. William Farrer (p5) notes that, when Hall Garth was rebuilt in the 1830s, the cottages which occupied the fourth side of the green were cleared away to open up the view from the big house and create a better setting for it.

Why does Over Kellet have a large green?

The reason usually put forward (Finberg, pp7 & 8) for village buildings to be grouped round a green, open space is that the local agriculture was based on grass farming, where farmers depended for their livelihood on sheep, cattle and dairy products. Villagers could drive their animals onto the green for safety from wild beasts and cattle thieves. Raiding parties came from Scotland for many centuries up to the mid-1300s (Escolme, pp15 & 16). Escolme notes that, at that time, at least two entrances to the village were called 'gates'—Moorgate (now Kirkby Lonsdale Road) and Goosegate (Capernwray Road). When discussing Yew Tree Farm and Well House respectively, Farrer (pp25 & 11) gives the spellings as Moor Gate and Goose Gate.

The way in which the four roads enter the village through narrow points, and take sharp turns of direction before reaching the green, seems to support the idea that our green was a place safe from threats outside the village. That a good water supply was available near the green was important, possibly then as a pond, though the gradient across the green may have made this impossible. The locations of the Town Well (a short distance along Capernwray Road) and the Village Pump (against the field wall of Carnforth Road), both close to the open space, indicate that this essential supply was readily available for both animals and villagers.

The present buildings around the green must be on plots occupied in earlier centuries by others constructed of materials less permanent than stone. Top Green, at the top of Cackle Hill on Kirkby Lonsdale Road, possibly has a similar history. But there is scant documentary evidence of buildings here dating from prior to the Great Re-building, the prosperous half-century following the restoration in 1660 of Charles II (see Farrer pp21-24).

A problem which some villages and towns with central open spaces have faced over time has been the erection of buildings on the green or market place itself, perhaps starting as temporary structures but eventually being rebuilt with permanent materials—see for example Hayton and Cumwhitton, both in Cumbria (Roberts, pp58 & 59). At best the green or market place becomes restricted in size, at worst lost for ever.

LOOKING FOR HISTORY IN OVER KELLET—1

Fortunately, that has not happened at Over Kellet and we can still enjoy a very attractive open space.

References

Escolme, R.D. *Times of Struggle and Strife: A History of the Parish of Over Kellet*. Mayoh Press, 2003

Farrer, W. *Old Over Kellet Houses*. Edited by R D Escolme from manuscript notes held in the Lancaster Reference Library, 2000

Finberg, J. *Exploring Villages*. Routledge & Kegan Paul, 1958

Roberts, B.K. *The Making of the English Village*. Longman, 1987

Peter Clinch

THE GENERAL ELECTION AND THE VILLAGE HALL

The Village Hall is a polling station on June 8th. Access for the Playgroup and the WI is through the side, not the main, door. Car parking may be restricted.

BEAUTY ROOM NOW OPEN TOO!

TAMMI UPTON

HAIRSTYLIST | EXTENSION SPECIALIST | NAIL TECHNICIAN

Greenlands Farm Village, Tewitfield
Carnforth, Lancashire LA6 1JH

CALL 01524 784183 OR 07766 007779

EMAIL tammi@tammiupton-hairdressing.co.uk

AN EXCITING NEW OPPORTUNITY IN NORTH LANCASHIRE'S RURAL AREAS

Citizens Advice North Lancashire is bringing its service out to the communities.

We aim to provide *Information and Advice Sessions* at venues which are more easily accessible. We know that the further people live from our main offices in Lancaster and Morecambe the more likely they are not to come for help. We are very aware, however, that living in a village does not mean you don't need advice or guidance. Our aim is to make sure you are able to make the most of your household finances.

How can we help you do this?

- Check if you are entitled to any benefits you are not currently claiming. Billions of pounds of benefits were unclaimed in 2016 by people who were entitled to them.
- Show you how to keep a spending diary for a week or a month.
- Discover if you are on the best energy tariff, or even with the company that can give you the best deal
- Look at your repayments for loans etc. If you are struggling, can they be rescheduled?

We have some information sessions arranged at Carnforth Library (posters around the village with dates through June) and Caton Victoria Institute (June 21st and July 19th, 10am to 12 noon). Come along and have a chat with us.

What we will do:

- Look at what benefits you might be entitled to.
- Provide printed weekly and monthly spending diaries for you to take away.
- Help you look at your energy bills (bring them along) and explain the process to switch suppliers, if that is what you want.
- Help you with debt management if you are struggling to repay debts, or you are behind with payments.

These sessions will be informal but we can arrange further assistance if you need it.

How about volunteering with us so you can help your own community?

We know that transport problems may prevent people coming to our main offices and may also be a barrier to you volunteering with us.

Well, we are looking for volunteers to work with us in these new, rural venues. You can choose whether to provide informational help in a location close to where you live or in another village entirely.

Would you like us to come and talk to a group you belong to? Come along to one of the dates mentioned above and talk to us about what is involved.

Look for the Citizens Advice posters around your area for dates and venues.

North Lancashire Citizens Advice

Admin office telephone: 01524 400404, Email: enquiries@northlancashirecab.org.uk

BOOK REVIEW

***Glorious Misadventures* by Owen Matthews** (Bloomsbury 2013)

The Declaration of Independence of the United States of America was signed in 1776. George III was no longer king in that continent, but two sovereigns remained—King Carlos III of Spain in Mexico to the south, and Katherine, the German-born Empress and Autocrat of all the Russias in the north. The Russian Empire in the east, now known as Alaska, remained until 1867 when fear of an assertive Britain in Canada led the then Tsar, Alexander II, to try to avoid war by selling it to the United States for two cents per acre.

This book tells the remarkable story of how Russia first set foot in North America and tried to establish outposts along much of the coast of Alaska. The first settlers were, as in Australia, convicts. The combination of poor education and skills, weather and hostility from the indigenous peoples may have doomed the attempts at colonisation in any case. The enormous length of the lines of communication across Russia and the North Pacific proved a major, and probably decisive, hurdle. But it could just have worked had Nikolai Rezanov been a different person. This playboy imperial dreamer and courtier persuaded Tsar Alexander I to fund an expedition eastwards. Ultimately all ended in tragedy and little was gained, but the story of the adventures and privations is well told by Matthews who writes well and with a light touch. Rezanov was undoubtedly not well fitted for his chosen role but he did his best and deserves a mention in the history books. How our history would have been changed had he succeeded!

Chris Pogson

VILLAGE WEBSITE

The Village website is at www.overkellet.org (or just Google Over Kellet and click on the top link). Click on the right-hand side of the top page to go to the OK View link. There you can see the magazine in glorious colour and click on the links for direct connection. There is also an archive of previous issues. Look on the website also if you want a new email address such as 'yourname@overkellet.org'—short and easy for you and your friends to remember!

versatile
move freely

www.versatileclinic.com

01524 733033 or 01524 426964

versatile@gmail.com

Versatile clinic is part of Morecambe Bay Physiotherapy Ltd. The place to come for all your physiotherapy and rehabilitation services in the Carnforth area

Pilates Classes With our APPI Instructors

Monday

16:45—17:45

Tuesday

7pm—8pm

Thursday

5—6pm 6:15—7:15pm

Yoga Classes

With Pam Johnson

Wednesday

Beginners 5:30 - 6:45

Advancing 7—8pm

NATURE NOTES

Raptors

Raptors are birds that hunt and feed on other animals. They include eagles, hawks and falcons. The north-west of England is well-known for its populations of these birds. The buzzard shown on our front cover is often seen by residents in Over Kellet. Also not unknown in our village, piles of feathers in gardens may indicate an attack by a sparrowhawk (cats usually leave only a few feathers!).

If you look over towards Warton Crag, you can see the face of the old quarry towards the left-hand end. This has been long-known as a site for peregrine falcons as well as ravens. It may even be possible with a good telescope on a good day to see the peregrine nest from Over Kellet!

The peregrine (left) has a blue-grey back, barred white underparts, and a black head. Females are considerably larger than males.

The bird is renowned for its remarkable eyesight and speed. It can climb to almost out of human sight and then dive (its 'hunting stoop') on its prey at over 320km/h (200mph). Peregrines are the fastest of all animals—the greatest measured speed is 389km/h (242mph). Imagine the air pressure

from such a dive. it could possibly damage a bird's lungs, but small bony tubercles on a falcon's nostrils guide the powerful airflow away from the nostrils, enabling the bird to breathe more easily while diving by reducing the change in air pressure. The eyes are protected by the 'third eyelids' (nictitating membranes) which spread tears and clear debris from their eyes while maintaining vision.

The peregrine occurs nearly everywhere on Earth and is the world's most widespread raptor. The bird hunts usually at dawn and dusk; its diet consists almost exclusively of medium-sized birds, but the bird will also take small mammals, small reptiles, or even insects. Peregrines mate for life and nest in a scrape, normally on cliff edges, to which they return every year. In the period between 1945 and the early 1970s, peregrines became very scarce, largely because of the use of DDT as a widespread pesticide. As top predators, peregrines concentrate compounds such as DDT in them; they become unable to produce fertile eggs and numbers decline rapidly. The ban on DDT and protection measures have allowed populations of the peregrine to recover; the Royal Society for the Protection of Birds (RSPB) has estimated recently that there are 1,402 breeding pairs in the UK. As with many other birds, peregrines have adapted to living with humans and there are now several examples of nests on tall human-made structures, such as the Post Office Tower in London. These buildings give the birds a good view of their urban prey below.

NATURE NOTES

Raptors (continued)

Until six years ago the peregrine falcon was a common sight throughout the Forest of Bowland with at least 18 occupied territories, averaging 11 successful nesting pairs in most seasons. In 2010 the numbers of pairs began to decline following a campaign of persecution aimed at increasing red grouse numbers. In 2016 all peregrines had gone from Bowland.

If the killing of peregrines continues, they will be lost forever from England's northern uplands, wherever driven grouse shooting occurs.

Another raptor famously known in Bowland is the hen harrier, as shown, perhaps now ironically, on the road sign (right). This has also been shot by game wardens so that numbers have declined. The harrier (below) has gone from two parts of the Forest, the area owned by the Duke of Westminster and the Crown Land, both of which have driven grouse shooting. The third area, owned by United Utilities, only permits 'non-driven' shooting and is now, through collaboration with the RSPB, the main area for hen harriers.

As so often, the maintenance of our natural environment is a complicated matter. If grouse shooting were to stop, the whole ecology of our moorlands would be changed, and not necessarily to the advantage of our raptor populations. We need an appropriate balance with goodwill on both sides. Even when commercial interests are not directly involved, there can be difficulties. The widely heralded release of golden eagles in the

south of Scotland seems to be a win-win plan but keeping the balance between these bigger birds, the peregrines and hen harriers in this area may prove a problem.

Chris Pogson

COVER PICTURES

We are always looking for photographs to feature on our front cover. Photographs of local scenes, flora or wildlife are especially welcome and all will be credited in the magazine. Send your pictures to okview@overkelllet.org

OK VIEW—5 YEARS AGO (JUBILEE ISSUE)

The June edition of OKV 2012 was described by the editors as 'A Souvenir Issue for the Diamond Jubilee'. As indeed it was. There is a very fine reproduced photograph of the young Queen Elizabeth II on the front cover and many interesting facts and anecdotes relating to the Jubilee itself. One whole page was dedicated to remembering various significant events over the past 60 years; it made fascinating reading and I have reproduced a few of these events for you here.

1952 Accession to the throne of HM Queen Elizabeth II

1953 Coronation

1954 First 4min mile run by Roger Bannister

1956 The Suez Crisis

1959 First Mini leaves the Longridge production line

1961 Yuri Gagarin becomes the first man in Space (108min orbit of the earth)

1963 Martin Luther King delivers his 'I have a dream' speech; President John F. Kennedy assassinated; The Great Train Robbery

1965 Winston Churchill dies; the Beatles awarded MBEs

1966 The Aberfan tragedy; England win the World Cup

1967 Colour television broadcasts start in the UK

1969 Neil Armstrong becomes the first man on the moon; Concorde maiden flight

1971 Decimalisation—no longer 240 pence in a pound.

1973 The UK joins the Common Market

1976 NASA's Viking lands on Mars

1978 First 'test tube baby'; UK paralysed by strikes 'The Winter of Discontent'

1982 The Falklands War

1984 The Brighton Bombings

1986 Chernobyl disaster

1988 Lockerbie bombing

1989 Fall of the Berlin Wall

1990 Nelson Mandela walks free; Invention of the World Wide Web

1994 Channel Tunnel Opens

1997 Death of Diana, Princess of Wales

2001 September 11th—USA attacked

2002 Death of Queen Mother; Introduction of the Euro

2003 Start of the Iraq War

2004 Tsunami strikes Southern Asia

2005 London Bomb Attacks

2008 Senator Barack Obama becomes first black president of the USA; Global financial crisis

2012 Diamond Jubilee of HM Queen Elizabeth II

Liz Brewster

<p>Private Clinic 07725 300290 01524 730179</p>	<p>Carol M Sedgwick BSc (Hons), HCPC, MScPod</p> <p>Chiropody/Podiatry Treatments Member of the Health & Care Profession Council</p> <p><i>'Your wellbeing comes first'</i></p>
<p>carol@camforthchiroprapist.co.uk www.camforthchiroprapist.co.uk</p>	

The result of the draw for April was:

1 st (£25)	Mrs M Whinfield (162)
2 nd (£15)	Mr J Hake (93)
3 rd (£10)	Mrs D Bater (102)

Congratulations to all our winners.

We still have a few numbers available if anyone wants to join in or top up!

Chris Pogson

OVER KELLET VILLAGE HALL

Wanted: A trustee to join the OK Village Hall committee with responsibility for overseeing the maintenance of the building.

Experience: None necessary—just a willingness to liaise with the committee, the users of the hall, and the organisations and individuals who carry out both the regular and the occasional maintenance and checks.

Meetings: The committee meets roughly four times a year and we would welcome anyone who feels they could help support the running of this vital community facility.

If interested, please contact me on 01524 298979, or any other members of the committee listed on the back cover of the Over Kellet View magazine.

Peter Thomas, chair

Sam Watson

Meadowlands, Main Street,

Arkholme,

Carnforth

015242 37728

07789 901329

www.wood4thetrees.com

info@wood4thetrees.com

Friendly, Reliable, Local.

Wood4the Trees

Tree Care and Forestry,

Pruning, Thinning and Reductions

Hedging Work

WHAT'S ON

WHAT'S COMING UP IN JUNE?

Lots this month so the format is different but the quality is the same!

MUSIC:

Sunday 11th at 7.30pm at **The Grand** is **The Swing Big Band**. Box office: 01524 64695 or www.lancastergrand.co.uk

The **Haffner Orchestra** is on Saturday 17th at 7.30pm in the **Ashton Hall, Dalton Square**. Justin Doyle conducts an evening of Mozart, Schubert and Brahms and gives a free pre-concert talk at 6.30pm. Tickets may be bought from The Lancaster Visitor Centre at The Storey, Morecambe Tourist Office, online at www.haffnerorchestra.org or ring 01524 582394.

ART:

The **Silverdale and Arnside Art and Craft Trail** is on Friday 23rd from 1pm to 8pm and also Saturday and Sunday 24th and 25th from 10.30am to 5.30pm. See www.silverdalearttrail.co.uk for more information.

COMEDY:

Just Like That! The Tommy Cooper Show is at **The Platform** on Saturday 24th at 7.30pm. Ticket line 01524 582803 or www.lancaster.gov.uk/platform

STEAMPUNK FESTIVAL IN MORECAMBE:

A Splendid Day Out, from Friday 2nd to Sunday 4th. Contact **The Platform** for the interesting details!

KITE FLYING:

Catch the Wind Kite Festival at Morecambe on Saturday 24th and Sunday 25th on Morecambe Promenade. Contact 01524 831997.

ARMED FORCES DAY:

This takes place in Lancaster at the Castle on Saturday 24th and in Morecambe on Sunday 25th near the Midland Hotel. See Lancaster or Morecambe Tourist Offices.

LIVE BY SATELLITE: For the **Reel** Phone: 01524 413935; for **The Dukes** www.dukes-lancaster.org or at the Box Office: 01524 598500

OPERA:

La Traviata from Glyndebourne on Thursday 8th at 6pm **The Dukes**.

Otello from the Royal Opera House on Wednesday 28th at 7.15pm the **Reel**

THEATRE:

Peter Pan from the National Theatre on Saturday 10th at 2pm **the Dukes**

Salome from the National Theatre on Thursday 22nd at 7pm **the Dukes**

BALLET:

The Dream/Symphonic Variations/Marguerite and Armand by the Royal Ballet on Wednesday 7th at 7.15pm at the **Reel**.

LOCAL SERVICES

OVER KELLET

Village Store and Post Office, The Green	733207
<i>Last post collections: weekdays 16:45, Saturday 11:00</i>	
The Eagles Head Public House, Nether Kellet Road	732457
Fishmonger, David Goldspink, Weds 09:00-11:00, Winder Garth	07477 530965
Mobile library Thursdays—June 8, 29; July 20	0300 123 6703

CARNFORTH

Doctors	Ashtrees Surgery, Market Street	720000
	Out of Hours Service	111
	Park View Surgery, 21 New Street	01539 715555
	Out of Hours Service, CHOC	03000 247247
Dentists	Anne King, Council Buildings	733867
	Viva Dental, 29 Market Street	735431
Pharmacies	Boots Pharmacy, 24 Market Street	732955
	Ashtrees Pharmacy, Market Street	727877
Vets	Alison Lee, 2 Queen Street	735249
	Burch Tree Vets, 39 Lancaster Road	720002
Opticians	Philip Jones, 15 Market Street	730055
	S & K Butterfield, 46c Market Street	732724
Library	Lancaster Road	0300 1236703
	<i>(Mon, Wed & Fri 09:30-13:00 & 14:00-18:00; Tues & Sat 09:30-13:00)</i>	

BUS TIMES:

Note that these are a guide only—do check! Sch = School days

OVER KELLET TO/FROM LANCASTER

Route 49 from OK Green via Village Hall & Nether Kellet (journey time 34min)

Depart OK Green: Mon-Sat: 07:56, 09:36 then hourly to 15:36 (*not Sch*)

Depart Lancaster: Mon-Fri: 09:30 hourly to 14:30, 15:30 (*not Sch*)
Sat: As above but with the addition of 17:30

Route 55 from OK Green via Carnforth (journey time approx. 40min)

Depart OK: Mon-Fri: 07:18, 07:33, 16:16 (*Sch*), 17:01, 18:01

OVER KELLET TO/FROM CARNFORTH

Route 49 coming from Lancaster and Nether Kellet (journey time 10min)

Depart OK Green: Mon-Fri: 10:03, then hourly to 15:03, 16:03 (*not Sch*)
Sat: As above but with the addition of 18:03

Route 55—Times as above

SCHOOL HOLIDAYS: July 25–August 31.

OVER KELLET DIRECTORY

LOCAL AUTHORITY REPRESENTATIVES

COUNTY COUNCIL

Councillor Phillippa Williamson 221788
Denny Bank, Arkholme, Carnforth LA6 1AX

DISTRICT COUNCIL

Councillor Roger Mace 733801
Dowderry, Halton Rd, Nether Kellet

www.maceonline.co.uk

PARISH COUNCIL

Meet at 7.15pm on 2nd. Tuesday of month

Chairman Nick Ward 733947
Vice Chair Graham Agnew 733407
Stephen Atkins 720605
Margaret Fowler 720578
Rebecca Lauder 733084
Martin May 734976

Clerk Michael Watson 734624

12, Ashmeadow Rd, Nether Kellet

mjow.nkc@zen.co.uk

NEIGHBOURHOOD WATCH

Police Station, Lancaster 101

PCSO Paul Shepherd

Paul.Shepherd@lancashire.pnn.police.uk

PC Rob Barnsley, Community Beat Manager

3573@lancashire.pnn.police.uk

Coordinator Chris Pogson 732892

Asst. Coordinator Alison Lloyd Williams 734363

Area Coordinators:

Central Andy Bolton 736211

Kirklands Tony Wells 733848

Western Bev Carling 736393

Eastern Sandra Klijn-Passant 727692

Far Eastern Chris Pogson 732892

Northern Eric Greenough 734479

Southern Alison Harper 734372

Northeast Ray Garlick 730667

Capernwray Ken Alred 07786 803235

QUARRIES LIAISON OFFICER

Nick Ward 733947

FOOTPATHS and TREE OFFICER

Ron Oswald 736523

PARISH LENGTHSMAN

Mike Ashton - report problems to Cllr Fowler

St. CUTHBERT'S CHURCH

Treasurer John Glaister 733606

Secretary John Halsey 732972

Lay Reader Alan Hutchings 701095

Church Warden John Halsey 732972

Church Warden Linda Thomas 738031

VILLAGE SCHOOL

Headmistress Jo Williams 732097

EMERGENCY PLAN GROUP

Paul Bond paul@okplan.co.uk

VILLAGE HALL

Chairman Peter Thomas 298979

Secretary Liz Brewster 733877

Treasurer Martin May 734976

Bookings Sec. Lesley Gee 733240

Parish Council Rebecca Lauder 733084

Church Lindsay Angus 734964

Licensee Liz Brewster 733877

Organisers of Activities

Badminton Geoff Fretwell 736771

Blind Welfare Sheila Roseman 850875

Bowls Lindsay Angus 734964

OKDHS Pat Woolstencroft 733965

Scottish Dancing Maureen Haynes 733431

Short Tennis Joan Shaw 736503

THOMAS WITHERS CHARITY

Secretary David Mills 732194

OK & DISTRICT HORTICULTURAL SOCIETY

Chairman Arie Klijn 727692

Secretary Verity Clinch 734591

Treasurers Marilyn Whinfield 07753 435792

Pat Woolstencroft 733965

WOMENS INSTITUTE

Joint Presidents Christine Bolton 735030

Sylvia Cooper 733524

Secretary Lindsay Angus 734964

Treasurer Sheila Cooper 733787

WALKING GROUP

Contacts: Geoff Jackson 736103

Ron/Lorna Oswald 736523

PLAYGROUP

Leader Jackie Bassinder 730904

TWINNING ASSOCIATION

Chairman: Margaret James-Barber 735470

KEEP ACTIVE

Contact: Lesley Gee 733240

COMPUTING OK WEBSITE

www.overkellet.org

Updated info. to: Gordon Galloway 720872

OK VIEW

okview@overkellet.org

Editors Rosie Kakkar 572958

Chris Pogson 732892

Advertising Jane Meaden 732456

200 Club Liz Brewster 733877

EAGLES HEAD PUB

Gary & Helena Torch 732457

VILLAGE STORE AND POST OFFICE

Craig & Tracy Burns 733207

B4RN

Nick Ward 733947

Lesley Gee 733240