

www.crosthwaiteandlyth.co.uk

Serving the parishes of Cartmel Fell, Crook, Crosthwaite,

Helsington, Underbarrow, Winster, & Witherslack

TWO VALLEYS PARISH NEWS

 March 2020 70p

TWO VALLEYS PARISH NEWS

February 2021 70p

2

The photograph above was taken by Jim Bownass from Hollow Clue.

It was featured on the BBC North West Tonight news programme on

Monday 4th January among about a dozen shown from all around the north

west of England at the close of the programme with Gerry Marsden, who

had died the previous day, singing over them. It was labelled with Jim’s

name and with the location shown as Lyth Valley, which was noticeably

more sunny than some of the snowy locations shown across Lancashire.

3

Cover photograph: Chris Tomlinson, St Mary’s Church from near Aspen on

Christmas Eve 2020

Church miniature pictures from watercolours by John Wilcock

February Church Services

Last month, following the announcement that Cumbria had moved into

Tier 4, our Parochial Church Councils (PCCs) immediately took the

decision to close our churches for the foreseeable future and revert to

the online services we continue to produce. Although technically

communal worship can continue even in this current Lockdown, many

parishes across the country are not feeling comfortable about continuing

to encourage people to come and meet inside when the pandemic is at a

very serious stage.

With the steep rise in infections and our local hospitals already close to

overload, the most Christian response seems to be to refrain from

meeting physically, doing our best to avoid the spread of the virus, and to

serve our local communities in other ways.

Consequently, from Sunday 3rd January there have not been any services

in our churches, but online provision only.

We will seek to review this decision regularly and resume communal

worship once our local hospitals are coping much better.

Please follow our online Services on our Youtube Channel called “Two

Valleys – Churches”

You can find it by searching for it on YouTube or using this web address:

www.youtube.com/channel/UCHlN2ZrSNH8aRhk-2cM41lA/ Please do

click on the “subscribe” option on the channel (it’s free) and continue to

follow our online provision.

We also have a Facebook group called “Two Valleys Churches” and we

invite anyone interested to join this group. We will continue to post a

variety of spiritual resources on Facebook that will help us get through

this dreadful time.

http://www.youtube.com/channel/UCHlN2ZrSNH8aRhk-2cM41lA/

4

Dear friends

I was reminded today of the famous, often mis-quoted

lines from Robert Burns: ‘The best laid schemes o' mice

an' men / Gang aft a-gley’. A year ago, life was continuing

as normal, in work-places with face-to-face meetings, in

the town with all the shops open and with friends able to

gather over a coffee in a café or in someone’s home.

We’d heard news of a serious flu-like illness in China that

seemed to be spreading, but it didn’t directly affect our

lives.

Suddenly, it was in Britain, and the whole country was locked down for weeks.

Now we are in another lockdown, without the benefit of beautiful spring

weather, and all our plans have once again gone awry. How do we feel?

A letter from the Archbishop and the Bishop of Dover to Canterbury Diocese,

which was posted in early January by Rev. Michael Woodcock on the Two

Valleys Churches Facebook page

 (www.facebook.com/groups/1277901119079207), says:

‘The virus has brought with it the three main drivers of stress: novelty, uncertainty and

uncontrollability. None of us have ever faced such a time before. We are constantly

faced by news – medical, epidemiological, economic, political – which makes us

uncertain. The forecasts of the future are proving wrong and we face unpredictability.

Long periods of such stress are very demanding on our health, physical and mental,

and on our emotions’.

No wonder then that so many of us are feeling the strain! So how do we cope?

The more enterprising may have taken up a new hobby or instigated a new

fitness regime. I’ve walked regularly with friends, suitably distanced, and it has

provided an opportunity for us to discuss honestly our ups and downs through

the pandemic, and to know that we’re not alone in this.

We are not used to the uncertainty; our best laid schemes – holidays, visiting

friends and family, medical appointments – have gone awry. Before Covid, the

risk of regular plans falling through was usually small, but now we can’t plan

anything definitely, even with the very welcome roll-out of vaccinations.

A LETTER FROM DOROTHY GRACE

http://www.facebook.com/groups/1277901119079207

5

So how do we cope? In the Bible, King David had a long and tough ride before

he became king. He wrote many poems and songs – Psalms – many of which

were written during this period of persecution:

‘I am constantly hounded by those who slander me, and many are boldly attacking me.

But when I am afraid, I will put my trust in you.

I praise God for what he has promised. I trust in God, so why should I be

afraid?’ (Psalm 56)

A modern lyricist put it this way:

‘Scars and struggles on the way / but with joy our hearts can say / yes, our

hearts can say / never once did we ever walk alone / never once did You leave

us on our own / You are faithful, God You are faithful’. [Matt Redman, Never

Once, © 2005 Thankyou Music]

Our God is faithful, completely trustworthy and so much bigger than we can

ever imagine. He is unchanging and constant in this time of uncertainty. Our

plans may go awry, but His never do.

With best wishes

Dorothy Grace

Two Valleys Mission Community

Funerals - with sympathy, we remember those who have recently passed away:

17th December Andrew Taylor (58) Cremation at Beetham Crematorium

 5th January Sheila Ann Jackson (86) Funeral & Burial at St. Paul’s,

 Witherslack

13th January Alan Simpson - Funeral at Beetham Crematorium

6

CALLING ALL VILLAGES

Caring for our Community – a reminder of some listening ears willing to help

us through these dreadful times.

Are there times when you feel lonely, or in need of a listening ear? We are all learning

to live with Covid-19, and many of us have struggled through these last months to come

to terms with the effects of the pandemic.
There is now a small team of community visitors, alongside Rev. Michael Woodcock, for

the parishes of Cartmel Fell, Crosthwaite, Winster, and Witherslack; each has been

safely recruited under our Safeguarding Policy and is trained and experienced in this

role. Please feel free to contact any of the team below if you would like some company,

a phone-call or a friendly chat over a (socially-distanced) cuppa, irrespective of which

parish you live in. Although we are not professionals, we can be a listening ear. It doesn’t

matter whether you attend any of the churches or not. All conversations are

confidential.

Anthony Clarke (Cartmel Fell) 015395 31481

Lily Holme (Winster) 015395 60247

Pat Howarth (Crosthwaite) 015395 68652

Alyson Groom (Crosthwaite) 015395 68930

Dorothy Grace (Crosthwaite) 015395 68569

Rev’d. Michael Woodcock 015395 68276 2valleyschurches@gmail.com

ASH WEDNESDAY … is on Wednesday 17th February this year … and there will

be a live streamed service of Holy Communion on the day at 10.00am, streamed on

our “Two Valleys Churches” Facebook group

www.facebook.com/groups/1277901119079207 Do tune in at 10.00am on the day to

join in “live” or look to watch the recording at a later time.

This Lent 'taste and see' the County’s new shared Vision for our Churches .

We will meet by Zoom on the four Thursdays of March to reflect on the four areas of

our ecumenically shared vision: Follow daily; Speak boldly; Care deeply; and Tread

gently (see the article in January’s edition for more details). A morning session will be

on offer at 10.30am and this will be repeated at 7.30pm in the evening. More

information on how to access the Zoom sessions will follow in next month’s Magazine.

All you will need to do is prepare yourself a drink, log into Zoom, and enjoy taking part

in the feast.

The County wide vision for our churches is:

"to release the whole people of God, for the whole mission of God, for the transformation of

Cumbria in the name of Jesus….. "

mailto:2valleyschurches@gmail.com
http://www.facebook.com/groups/1277901119079207

7

The Origins of Ash Wednesday

Ash Wednesday, the first day of Lent, falls this year on 17 February. What marks it out

is the imposition of ashes, which gives the day its name: dies cinerarium, ‘day of ashes’, in

the Latin of the pre-Reformation church. These days the priest usually marks a cross on

the forehead of each person, using ashes created by burning the palm crosses from the

Palm Sunday of the previous year. It feels like an ancient ritual, but how did it begin?

The early church quickly established a period of strict fasting as a form of purification in

preparation for Easter, but it lasted only from Good Friday to Easter Eve and it was not

until the fourth century that there is evidence for a fast extending over six weeks.

There was still no such thing as Ash Wednesday, though, because the fast began on the

sixth Sunday before Easter. In these early centuries, this penitential period was when

new believers were prepared for baptism on Easter Eve and when those who had been

excluded from the church for their sins were prepared for readmission, also on Easter

Eve. Increasingly, others in the community were encouraged to join in the sessions of

teaching and the acts of penitence as a means of giving focus to their own preparation

for Easter. The element of penitence and self-denial, as a shared community experience,

soon began to look like a kind of spiritual re-living of Christ’s forty day fast in the

wilderness, when he resisted the temptations of the devil. This sense of symbolic

reliving gave a new dimension to how the six week period was understood. But it made

sense because it was in the fourth century, driven by various theological disputes and

developments, that there was an increasing interest in the historical life of Christ, which

led to its being reflected in the still-evolving shape of the liturgy.

However, having gone this far, it was logical to go a little further, because with Lent

now seen primarily as a spiritual reflection of the forty days in the wilderness, it was

clear that, with Sundays never being fasting days, there were not forty fasting days in the

six weeks of Lent. So four more days were added to the beginning in order to provide

forty fasting days up to and including Holy Saturday. This extension of Lent, so that it

begins on a Wednesday, probably started in Gaul in the sixth century, where it is

thought that the solemn ceremony of the imposition of the ashes also began,

accompanied with the words, ‘Remember, man, that you are dust and to dust you shall

return’. These words, familiar from the burial service and from the story of Adam’s

expulsion from Eden, accompanied by the symbolism of the ashes, powerfully drew

attention to our subjection to sin and death. At first the ceremony was used only for

those doing public penance for grave sins, who would hope to be readmitted to the

body of the church after the prolonged penance of Lent. But as the tradition spread

across the western church, it became customary for the whole congregation to take

part.

The Book of Common Prayer predictably turned its back on Ash Wednesday as a

‘Roman’ practice and in its place devised a Service of Commination (recital of divine

threats against sinners). But the solemnity of the Ash Wednesday ritual has since been

regained in many Anglican churches. In the Roman Catholic tradition, of course, it was

never lost.
Joyce Hill

8

I’ve fallen behind on my bills and the

debts are building up. Where do I

start?

You’ve already taken a great first step by asking for

help, and it’s important to know you don’t need to

face this alone. You can contact South Lakes Citizens Advice for help.

In the meantime here are four steps you can take to get started:

• Work out how much you owe - Make a list of whom you owe money to and

add up how much you need to pay each month. If you don’t have your most recent

statements, contact your creditor to find out what you owe. Some creditors will

have special arrangements for people with Covid-related arrears.

• Prioritise your debts - Your rent or mortgage, energy and council tax are called

priority debts as there can be serious consequences if you don’t pay them.

Separate these and work out how much you owe. Again, you can ask the

companies or council what support might be available during the pandemic.

• Work out how much you can pay - Create a budget by adding up your

essential living costs, such as food and housing, and taking these away from your

income. The Citizens Advice budgeting tool can help.

Any money you have spare can be put towards your debts, starting with the

priority debts first.

If you have any money left after paying priority debts, but not enough to make

your usual payments on other debts, consider getting advice on the best way for

you to start getting on top of them. Or contact your creditors and offer them

what you can afford to pay.

• If you can’t pay your debts - If you’ve got little or no money spare to pay your

priority debts or other debts, such as credit cards and loans, just contact us. It’s

easy, just call us 015394 46464, Adviceline: 03444 111 444

or post an online request to us www.southlakescab.org.uk

Again, if you are struggling to pay for basics like food, seek help immediately

from us. We know it can feel very daunting to deal with debt, but having a plan

really helps and our team will be here to help you each step of the way.
Free, confidential advice and help is available from South Lakes Citizens Advice

on any aspect of debt, consumer problems, benefits, housing, employment or any

other problems. South Lakes Citizens Advice, your local charity, is here for you.

How to access:

• Call 015394 46464 - this is being staffed from 9:30 – 2pm

• Adviceline: 03444 111 444

• Email advice via our submission page on our website www.southlakescab.org.uk

• Help to Claim (Universal Support): 0800 144 8 444

https://www.citizensadvice.org.uk/debt-and-money/if-you-cant-pay-your-bills-because-of-coronavirus/
https://www.citizensadvice.org.uk/debt-and-money/budgeting/budgeting/work-out-your-budget/
http://www.southlakescab.org.uk/
http://www.southlakescab.org.uk/

9

Two Valleys Emergency Prayer Chain

Here is an updated version of our emergency Prayer Chain. Should an urgent matter for

prayer occur (e.g. an accident, or someone suddenly taken ill, or an operation about to
take place) and prayer be needed quickly, those at the top of the list are informed, who

then telephone the next person down on the list, who then telephones the next person,

and so on..... Very quickly a “chain” of prayer is set up, and each person commits

themselves to pray for the situation confidentially. Please makes sure you have asked
permission from the person (or family of) requiring prayer.

Here is our Prayer Chain for the villages across our Two Valleys.

Please do print this page and keep it by your telephone.....

If you want to use the Prayer Chain, call up

the people at the top of the list. If they are in,

they will pass on the message to the next

person on the chain. The prayer request will

then travel down the list. In the event of

someone being out, a message is left on an

answerphone if possible and the next person

on the list is contacted - we will try to ensure

that the request gets through to everybody in

the end.

Do use the Prayer Chain again for follow up

information - e.g. if you send a message that

someone is extremely ill, please follow up

with a message to say what the outcome is,

so that those who are praying are informed. If

you wish your request to be kept confidential

within the Prayer Chain then make that very

clear when you contact the first person and

ensure they understand to pass that message

on.

Anne Bennett

015394 42127

Anne Wolfenden

015395 68919

Dorothy Grace

015395 68569

Dorothy Dobson

015395 68378

Anne Ratcliffe
015395 35642

Pat Howarth

015395 68652

Geraldine Wilson

015395 68836

Lily Holme

015395 60247

Michael & Michelle Woodcock

015395 68276

Chris Tomlinson
07770 688644 or 015395 68055

CROSTHWAITE

NOTICES FOR INDIVIDUAL PARISHES
Crosthwaite School Recipe books

Friends of Crosthwaite School (FrOCS) have compiled a

book of 64 delicious recipes, donated by families and staff
at Crosthwaite School, from soups and breads, to puds

and cakes. These are now available for you to buy for £5

per book, please contact Nicola Swindlehurst

07902874523 if you would like a copy.
Many Thanks The FrOCS team

10

THE LANDOWNERS OF CROSTHWAITE AND LYTH AGM

Details of our forthcoming AGM to be held at 7.00pm on Wednesday

February 3rd, and to be conducted on ZOOM, were published in the January
2021 edition of the TVN. This notice is a reminder that pre-registration for the
AGM should be made by email to our Agents, Carter Jonas

(carolyn.coggins@carterjonas.co.uk). An invitation with joining instructions will
then be issued in the days prior to the meeting.

We look forward to seeing you on screen at the meeting.

Martin Casson. Chairman of the Trustees.  68612

Crosthwaite Village Hall

100 CLUB NEWS

On New Year’s Eve we held a festive draw for all the

current members of the 100 Club to celebrate the

end of 2020; Martin Casson's number was pulled out

and he won gift wrapped wine and chocolates.

January brought the first official draw of the 100 Club

for £25, which was won by Jean Sherratt.

Congratulations!

Thank you to all those people who have bought a 100 Club number. All

proceeds from the 100 Club go towards the upkeep of our lovely

Memorial Hall and will help to keep it in great shape for many years to

come. There are just a few numbers left, and so if you would like one,

please email us - 100club@crosthwaiteandlyth.co.uk.

The Memorial Hall trustees would also like to thank all those people who

have made direct donations to the Hall; any donations made can of

course be gift aided.

mailto:carolyn.coggins@carterjonas.co.uk
mailto:100club@crosthwaiteandlyth.co.uk

11

How the Enclosures Acts of the early 19th Century Changed

Crosthwaite and Lyth

Part 1

The Goose and the Common

They hang the man and flog the woman

Who steals the geese from off the common

Yet let the greater villains loose

That steals the common from the goose.

The law demands that we atone

When we take things we do not own

But leaves the lords and ladies fine

Who takes things that are yours and mine

English Nursery Rhyme c1820

According to our local chronicler William Pearson, there was a resident of Crosthwaite

he named as ‘Richard’. Richard might have sung this rhyme as he went about his business

in the parish. According to Pearson, who knew Richard as an old man, he carried the

injustice of the enclosure of the common land in our parish with him to every village

meeting of the time. Richard became such a persistent complainer that ‘the room

became too hot for him, and he retired with his pot of ale into a side parlour, to brood

over the absurdity of mankind’. Richard roared his objections to the removal of his

birthright and he was known by the nickname ‘Richard the Lion heart ‘.

What Richard objected to was the removal of his common right to cut and dry peat

from the mosses of the Lyth Valley and to utilise that peat to warm his house during the

cold winter months.

The Lancaster canal was opened in the 1830s. It was known as ‘the black and white canal

‘because it connected the coalfields of Lancashire with South Lakeland. From Kendal it

carried quarried limestone south and returned with coal. Before this there would rarely

be coal in the Lyth Valley. However peat was deep and plentiful in the common land

below Crosthwaite. This land was flooded all winter but come Spring was a hive of

activity as villagers including Richard, cut the fuel to dry.

Continued on page 23

As we enter another period lockdown it gives us the opportunity to bring to your

attention an extremely interesting piece of work by Martin Douglas about the history

of the valley and our community..

This month’s Part 1 sets the scene in the very early part of the 19th century.

If you don’t want to wait for the remainder you can find the whole article on the village

website.

12

THERE IS NO BETTER PLACE TO LIVE

(Or- ramblings of an old local)

The sun is out, Pam, do you fancy a walk? I know it will be cold out there, but on a
day like this we need the exercise, so let’s go. So, togged out in a warm coat, our
reflective safety jackets, hat and gloves, Pam and I set off on our usual daily walk,

which used to be, before lock-down, along to the pub. Sit outside, and drink a cup
of coffee each. Sit there and watch the world go by. Visitors arrive and depart from

the pub. We ask ourselves where they are from, because most of the rest of the
country is in lock-down. Should they be here? But we decide not to say anything. It

must be hellish living in a major town and have no chance to smell beautiful clean
air, let alone see the most beautiful scenery this county has to offer.

Then the world changed, or at least circumstances changed. The country went into
lock-down, and the pub closed. Our daily cuppa had to stop at the Punch Bowl, but

our walks didn’t. We still needed the exercise, and it was just the right distance for
us both to the pub, now we are certainly not as fit as either of us were a year or

two back. You don’t realise how age creeps up, and you can’t do what you used to
do. It’s quite frightening really. A couple of years ago a walk right round the block -

you know, up Totter Bank, down past Mireside, up past Matthew’s and turn left at
Crosthwaite House and back home. It doesn’t happen now. The old knees are not

quite as agile.
But onto a few days in the past week. Fill a flask and two cups, put them into a
carrier bag. and we’re off. The sun is low in the sky, but not a cloud to be seen,

beautiful stunning blue. Oh what a joy to be out on a day like this! We walk
towards the Punch Bowl, and being this most beautiful day, there is nearly always

someone else out for a walk. Some people we know, some we should know, but
that’s where senility kicks in. We have a quick chat anyway, from different sides of

the road. Arrive at the school, and if it’s play time, listen to the kids enjoying their
time outside. Matthew, the Head, is nearly always out with them and a quick catch

up is always great. (He has done wonders for the school).
Then on to the pub, but now all change. Instead of dropping onto the chairs and

tables outside the Punch Bowl, we keep going, and make for the church. Pam and I
have done the vicar’s quiz, and Pam wanted one or two little figures from the box

by the tree. Me, I wander on just round the corner of the church, where there is a
seat left there in memory of Rodney Sale. If ever a seat was well situated, this is it.

The sun just streams onto this seat. Time to get the flask out and enjoy the coffee.
The wind has dropped, the church protects us from that cold north wind anyway,

and now this is the best time of the day. Coffee drunk, we now just sit with eyes
closed and listen to the sounds of the countryside. This is the most idyllic place to

let the world go by. Listening to the birds, and what a collection! Robin, sparrow,
and thrush very chirpy and the old crows making a real cacophony of noise in
nearby trees. Looking out across the fields, we see the various shades of green in

the fields. A herd of cows about three fields away starts mooing and an odd sheep

13

is bleating somewhere, but I can’t see where. Then the peace is broken by a large

tractor coming up past Matthew’s place, and I start to remember my days of tractor
driving when I lived next to a farm at Hawkshead. That’s where I learned to drive.

About fifteen, and you learned how to use a clutch and a brake properly, and you
gained the first rudimentaries of driving. But tractors were half the size of this one

coming up the road. It is massive and takes up most of the road. Once he has gone,
peace returns, the sky crystal blue, not a cloud to be seen, and when you study the

trees, the branches stand out against this majestic blue. There is not a more relaxing
and idyllic place to spend an hour. Pam has sorted her little animals and figures she

wants, and is like me, just enjoying our fantastic village and surroundings. Noise starts
from the main road behind us and the big water tankers do a shift round, as one

replaces another. My personal thought. If the mains supply can’t keep up with what’s
in the reservoir and we have to keep topping up, surely we don’t want any more

houses in the village demanding more water, but that’s getting political.
So it’s time to think about returning home, it seems such a shame to leave this

delightful spot. We did the walk about four times to the seat in very early January,
while the sun was just perfect. While I write this it is only the tenth of January, and
once again a most beautiful morning, but with a twist. Through the night we have had

about half an inch of snow, and so I can’t see it being a sit on the seat today, but -
hey ho - it is a cracking morning. So Pam and I are off again for another walk. Will we

make it to the seat

Jim Bownass

14

Our new President Christine Gibson rallied the W.I. troops to Zoom into an

excellent Christmas Party, we had a practise go first, and it was great to see all

those friendly faces again and have a chat. We were royally entertained by the

ladies of the Keen family with music and song, and our minds were challenged

by a very tricky quiz.

By popular request we are going to have a social Zoom afternoon meeting on

the first Wednesday of the month at 3pm. Christine Gibson will send out the

details for accessing the Zoom meetings by E Mail before each happening.

There will be a theme, so watch this space.

On Wednesday February 17th at 7.pm the W.I. meeting will be held on Zoom,

and the speaker will be Steven Keen, who has recently moved into the Valley

from the South Coast. Steven was involved with helping to look after the

migrants who had braved Channel crossings, and has many a tale to tell.

If you feel that you would like to join us on our Zoom meetings you would be

mos t we l come . P l e a se con t a c t Chr i s t i n e G ib son on

Cgibsontarnside@outlook.com and she will send you the details. Advice on

how to do it can also be provided!

CROSTHWAITE & LYTH

Underbarrow W.I. held their first meeting of the year on Zoom and twelve

members attended. Hilary Crowe, one of the members, gave a very informative

talk about viruses, which was particularly relevant to coronavirus, and she

explained how the different vaccines work. There was a good discussion about

the place of humans in the eco system, and what might happen with viruses in

the future.

The next meeting will also be held on Zoom on Wednesday 10th February at

2.00p.m.. The speaker will be Susan Millard who will talk about” Cumbria’s Best

Kept Secret, The Fell Pony.” Visitors, especially members from other Lyth

Valley W.I.s, are very welcome to join us. Please contact Maggie Stockdale Tel:

015395 68662 or email maggie.stockdale.ms@gmail.com.

UNDERBARROW

mailto:Cgibsontarnside@outlook.com
mailto:maggie.stockdale.ms@gmail.com

15

Two Valleys Churches
“Enriching lives …… Embracing God”

Cartmel Fell, Crosthwaite, Winster, and Witherslack
Parish Priest: Rev’d. Michael Woodcock, The Vicarage, Crosthwaite, LA8 8HX

(not available Fridays) 2valleyschurches@gmail.com 015395 68276

Reader: Dorothy Grace dorothygrace01@btinternet.com

St. Anthony’s, Cartmel Fell

Churchwardens: Mr. Anthony Clarke 015395 31481

 Mrs. Vanda Lambton 015395 31311

St. Mary’s, Crosthwaite

Churchwardens: Mr. Matthew Dobson 015395 68849

 Mr. John Holmes 015395 68599

Holy Trinity, Winster

Churchwardens: Mrs. Lily Holme 015395 60247

 Mrs. Cath Casson 015394 44958

St. Paul’s, Witherslack

Churchwardens: Mr. Tony Walshaw 015395 52491

Safeguarding Officer: Mrs. Jane Eccles Mob.07779 953763 and 015395 58138

Underbarrow with Helsington
Part Time Priest: Rev’d. Simon Howard

revdsimonhoward92@outlook.com : 07719 889577

For baptism, wedding, & funeral enquiries contact the Church Administrator:

 Janet Sullivan assjadmin@stkmail.org.uk : 01539 730683

Churchwardens: Mr. John Lee 015395 68470

 Mr. Peter Smith 015395 68927
__

St Thomas’ Kendal with St. Catherine’s, Crook

Parish Priest: Rev’d. George Briggs, St. Thomas Vicarage, South View Lane,

Windermere Rd, Kendal. george@stkmail.org.uk : 015395 83058

Curate: Rev’d. Vic Sekasi vsekasi@gmail.com 0778 6061972

Readers: Tony and Hilary Fitch fitchesuk@aol.com 015395 68577

Church Administrator: Janet Sullivan crookadmin@stkmail.org.uk : 01539 730683

St Catherine’s Churchwardens: Mrs. Lilian Atkinson 01539 821389

 Mrs. Mary Allcock 01539 821312

Magazine Editor next month: Colin Edwards (015395 68879)

Magazine postbox c/o Crosthwaite Vicarage. e-mail: twovalleysnews@yahoo.co.uk

Advertising Manager and

Magazine postal service: Matthew Dobson, Aspen, Crosthwaite. LA8 8BS

 (015395 68849)

mailto:revdsimonhoward92@outlook.com

16

REGULAR EVENTS
(all subject to latest pandemic restrictions—please ring for advice)

HELSINGTON & BRIGSTEER
Book online at brigsteervillagehall.co.uk

Contact Ann Bryan (015395 68067

Pilates Intermediate Mondays 09:30 - 10:45

Pilates Fundamentals Mondays 11:00 - 12 :00

Short Mat Bowls Mondays 19:30 - 21:30 September to April

Circle Dancing Tuesdays 10:00 -11:45

Community Teashop Fourth Tuesday of the month 15:00 – 16:45

Table Tennis Tuesdays 19:45 - 21:45 September to May

Yoga Wednesdays 09.30 - 11:00

Dru Yoga Wednesdays 18:00 - 19:30

WI Second Wednesday of the month 19:30

Pilates Thursday 18:00 - 19:00

Storynights Second Thursday of the month 19:30

Pilates Fridays 12:00 - 13:00

CARTMEL FELL
 For bookings contact Helen Caldwell Tel. 015395 68428

Women’s Institute First Wednesday in the month at 7.30pm

Local History Society Second Monday in the month at 7.30pm during winter

CROOK MEMORIAL HALL
 For bookings contact Mrs. Kath Jackson Tel. 015398 21415

Table Tennis Monday & Friday 7.30pm - 10pm

 (from September through Winter months)

Young Farmers Club Tuesday 7.30pm - 9.30pm

Aerobics/body toning Thursday 10am - 11am

Folk Dance Group Thursday 7.30pm - 10pm

WI Wednesday 7.30pm (1st Wednesday of the month)

CROSTHWAITE MEMORIAL HALL
 Please check bookings online at website:

www.crosthwaiteandlyth.co.uk/memorialhall.html

For bookings contact Kath Edwards Tel. 015395 68879

Playgroup not planning to return until 2021

MiniMovers not planning to return until 2021

Indoor Bowling not planning to return until 2021

Exchange not planning to return until 2021

Yoga Wednesdays 7.00 – 8.30pm held at school hall

brigsteervillagehall.co.uk
http://www.crosthwaiteandlyth.co.uk/memorialhall.html

17

UNDERBARROW INSTITUTE
 For bookings contact Richard Simpson: Tel. 015395 68228

Snooker Club Mondays from 7.30pm

WI Every 2nd Wednesday of the month - 2pm, October to March

inclusive,

 7.30pm, April to September inclusive

WINSTER
For bookings contact Jane Crowe: Tel. 015394 44098

WITHERSLACK
Indoor Bowling Wednesdays 7.30pm - 10pm

 (from September to end of April).

 New members welcome - all equipment is provided.

Parent & Toddler Group Tuesdays 10am until Noon in the Parish Hall

Tea & Chat Every Monday 1.30pm - 2.30pm in the Parish Hall

Women’s Institute Every 2nd Tuesday of the month at 7.30pm

The Art Club Fridays 9.30am - 12.30pm

Yoga Wednesdays 6.00pm pm in the Dean Barwick Hall (£7/

session)

MAGAZINE DEADLINES
Items for entry to the Editor(s) by 12th of previous month by e-mail or letter please.

REMINDER: TVPN

MAGAZINE SUBSCRIPTION 2021

Subscriptions for 2021 were due st the beginning of January.
 The price has been kept at £6.00 Parishioners Please pay your Parish distributor

promptly.

Those who get it by POST cheque £13.00 made payable to

Crosthwaite PCC.

BACS 40-26-02 20262366
and sent to Matthew L. Dobson

Aspen Crosthwaite Kendal Cumbria LA8 8BS

Those on the Helsington postal list
Please make Cheques payable to

Underbarrow with Helsington PCC

send to

Ms Marilyn Taylor, 5 Crow Wood, Brigsteer,

 Kendal, LA8 8AW

Thank you for your continued support !

18

Having a Clear Out?
We collect old suitcases, leather bags, trunks,

galvanised buckets or similar, wooden ladders,

coat stands, old wooden boxes and crates, old

kitchenware, TG Green Cornishware.

Cash payment. Pleasant service guaranteed.

Please contact Peter: Mobile 075392 90879

or e-mail: eigerbird@hotmail.co.uk

NORTHERN ELECTRICAL

CONTRACTORS, NEC (LTD)
We provide a complete electrical service

from installation, maintenance,

to testing for commercial and domestic.

We are fully qualified and are NIC EIC

approved contractors and domestic installers.

Call Martin on

 077914 96951 or 015395 52507

HIGHGATE VETERINARY CLINIC

Friendly, caring and professional team who are

highly recommended and trusted by their clients.

173 Highgate, Kendal, LA9 4EN

 01539 721344

Unit 1 Beezon Road Trading Estate,

Kendal, LA9 6BW

 01539 887988

Website: www.highgate-vets.co.uk

TAYLOR-FRIELL BOOKKEEPING SERVICE

• Annual Accounts for the Self Employed (Sole

Traders) & Partnerships – Bookkeeping for

Limited Companies
• VAT Returns

• Home Based or From Your Office
• Transfer from Manual Accounts to Xero to

comply with HMRC “Making Tax Digital”

Bookkeeping to meet the

 needs of your business

  07900 238715

 or e-mail Joanne:

taylorfriellbookkeeping@gmail.com

HADWINS (LINDALE) LTD
 Audi - Volkswagen Dealers - Service & Parts

 Grange (015395) 35522 / 34242

PLUMBING & GENERAL PROPERTY

MAINTENANCE

 PETE 01539 821853

or 07734 983803

Do you need a Girl Friday?
Too busy! Too much to do?

PA work - business cover - cleaning -

decluttering - gardening -

decorating - shopping - sewing

The list goes on…

Simplify your life.
Call Isabel on  0787 6224013

or e-mail issyg52@icloud.com

LAKEWOOD LOCK & SAFE CO
Meathop, Grange over Sands

Locksmith & Safe Engineer

Locks supplied, fitted, opened and repaired

Safes supplied, fitted, opened and repaired

Free security surveys for your peace of mind

On time, every time

Over 30 years experience
 07407 192270

LYTH VALLEY ELECTRICAL
All types of electrical work undertaken from

lighting to re-wires, extra sockets to new

installations. No VAT
 Scott Walker 015395 68935

Mobile: 07766 939956

e-mail: lyth.valley.electrical@gmail.com

HALECAT HOUSE & GARDENS,

WITHERSLACK
Available for self catering weeks or weekends.

Weddings, parties and events

To book or make an enquiry please

 015395 52387 or 52532
website: www.halecat.co.uk

19

ANTHONY CLARKE
The Ashes, Cartmel Fell

Funeral Director
Private Chapel of Rest

Prepaid Funerals - Woodland Burials

Cremations arranged

  015395 31481 (Day or night)

Website: www.agclarke.co.uk

PARKIN & JACKSON LTD
Monumental Sculptors est. 1855

14 Appleby Road, Kendal, LA9 6ES
 01539 722838

New Memorials, Additional Inscriptions

and Renovations, house Names and Numbers

 www.parkinandjackson.co.uk

info@ParkinandJackson.co.uk

INDOOR POOL, SPA TREATMENTS and

LEISURE CLUB

Daily Membership from £7.75 per day

(Gym & Swim)

Annual Memberships from £200

at DAMSON DENE HOTEL
 015395 68676

NEIL YATES GLASS

Bespoke glass engraving service for

birthdays, anniversaries, weddings and all

special events or occasions.

Call Neil:  015395 68843 or 07919 983833

e-mail: neilyatesglass@gmail.com

Website: www.neilyatesglass.com

MYERS INTERIORS LTD

Kitchens, bedrooms and bathrooms individually

designed & manufactured for you in mind.

New build/restoration & repair, roofing,

traditional stonework, fine plastering & tiling.

Please ring for a free quotation.

 015395 68418 or mobile: 07890 556857

E-mail: myersdavid7@aol.com

TERRA FIRMA LANDSCAPE
CONSTRUCTION

For all hard landscaping, drives, patios, rockeries,
steps, walling, fencing, turfing etc.

 Garden structure design. Also digger and
groundwork services.

Joel Crompton  07786 073606

website: www.terrafirma-landscapes.co.uk

P.V.DOBSON & SONS (MOTORS)

LTD.
All makes serviced & MOT

Free car collection

Free courtesy car if needed

M.O.T. Testing Centre

 Witherslack 52441

WITHERSLACK COMMUNITY SHOP

 ! ǎǇŜŎƛŀƭ ǇƭŀŎŜ ŀǘ ǘƘŜ ƘŜŀǊǘ ƻŦ ǘƘŜ ŎƻƳƳǳƴƛǘȅ
Now open:

Every day 9-1

Friday 9 - 3
 Order by phone - collection next day or a weekly order for your basics

 015395-52188 E-mail: communityshop@witherslack.org
And much, much more, such as homemade cakes, Suma, Ecover, bird nuts,

kindling, damson produce + recycle batteries, donate to the Food Bank, Dry Cleaning,
local craft presents, Community Notices, Provide the Westmorland Gazette

Parish Council Planning folder, Bus timetables.

Use it or lose it

 G.J.W Painting and Decorating

Interior and exterior decoration, paper hanging,

coving and window repairs.

Fully insured.

Contact. Gary walker

07966589453 - 01539 723068

Garywalker2000@yahoo.co.uk

www.gjwpaintinganddecorating.co.uk

20

WILKINSON
Home Reared Salt Marsh Lamb

- Whole or Half

 015395 52270 or 07748 120644

MILKMAN AND NEWSAGENT

Contact Stephen and Mandy Walling for your

fresh milk, eggs, potatoes and daily newspapers

 015395 68135

STUART CLEMENTS
SOFT LANDSCAPING, GARDEN

MAINTENANCE

 07400 694692

e-mail: stuart.clements11@gmail.com

WITHERSLACK WOODLANDS
Quality hardwood logs seasoned

specially for woodburners.

 JOHN 015395 52353

or e-mail:

info@witherslackwoodlands.co.uk

WAYNE PUTLEY

DRY STONE WALLING
 mobile: 078525 21488

3 Bowness Road, Ridge Estate,

Lancaster LA1 3HW

IAN BRADSHAW

Painter & Decorator Ltd
Interior & Exterior

Over 35 years experience

Free quotes / No vat

 015395 62089 or 079683 90396

QUALIFIED DOG BEHAVIOURIST
All breeds and problems

Home visits, consultations available

AND

QUALIFIED DOG GROOMER

(level 3 City and Guilds)

All breeds and sizes catered for

Katie Johnson BA (Hons) AdipAAB MISAP
 07736 471023 for appointment

JOE DOBSON - JOINERY
Manufacture and Install. Free Quotations

 Mobile: 07979 226748

RICHARD MCCONNACHIE
Painting & Decorating Services

Free Quotations

 015394 88985 – 07403 447346

E-mail Rmcc50@hotmail.com

MJM Gardening, Grass/Hedge

Cutting, Borders etc.
(Retired Professional Person)
 Call Mark: Mobile 07845 417639,

 01539 561833

JAMES E PARK

Forestry, tree services and surveys.

Locally sourced seasoned logs delivered.

All aspects of tree work undertaken.

 015395 34977 or
mobile: 07866 479949

BB CONTRACTING -

 S & M CARTER
Round Baling and Wrapping,

Slurry Spreading at competitive rates.

Simon mobile: 07774 799109
or Michael mobile: 07876 013362

COMPUTER HELP AT HOME
Plain English help with your computer.

 Graham Brook 015395 60868

21

WOODEN FLOOR RESTORING

SANDING AND REFINISHING LTD

ADAM HUGHES

Mobile 07483855937

Email, adamhughes0482@gmail.com

Artisan soap bars handcrafted in the Lake District.

Using only high quality, moisturising plant oils and

butters, and fragranced with beautiful pure essential

oils.

Palm oil and paraben free. Gift boxes available.

Available to buy online: www.snowgoosesoap.com

CHIMNEY SWEEP
Est. 1992,

 015394 45117 or

mobile: 07763 145594

Andrew Backhouse

Chimney Sweep Ltd

J BEGG, QUALIFIED TIME-SERVED

BUILDER
All aspects of building and maintenance work:

Roofing, Gutters, Chimney stack work,

Fireplaces, Patios, Plastering and Tiling.

No job too small.

 mobile: 079295 16185

 Home Care Support and Befriending
 Are you lonely? Would you like some help inside your home? Would you like to get

out and about? I am here to help you!
Services Provided: Hairdressing, Shopping, Home-cooked meals, Driving to doctor appoint-

ments, Trips out and about, Cleaning, Ironing, and the like.

Fully insured, CRB Checked, references upon request

Brittney Godfrey  015394 22531

 or mobile: 07881108231

LAKES LANDSCAPES LTD

Andrew Metcalfe

LANDSCAPING & BUILDING CONTRACTORS, Broad Oak, Crosthwaite

Patios/Paving - Stone walling/facing - Fencing - Digger work - Concrete foundations/slab

work - Block work - Wet dashing/rendering - Plaster boarding/plastering -

Tiling walls/floors - stud work - Joinery. 15 year’s experience
 mobile: 07773 650 075 website: www.lakeslandscapes.com

Advertising in the Two Valleys Parish News

Would you like to advertise your company, business, shop, hotel, crafts, art or services

to the local community? We have a circulation of almost 700 potential customers!

To all who currently advertise in our Two Valley Parish News we say “Thank you”

for your support during the past year.

Contact our Advertising Manager, Matthew Dobson, Aspen,

Crosthwaite. LA8 8BS
 015395 68849 or e-mail aspendobson@yahoo.com

mailto:adamhughes0482@gmail.com

22

GRASSGARTH KENNELS AND
TARNSIDE CATTERY

Luxury Accommodation for your pet.

 Fully Licenced, Heated and Spacious.

Inspections welcome. Open All year.

ALSO SCRUFFY TO FLUFFY

GROOMING STUDIO

Hilary  015395 52150

or mobile: 07764 372272

Louise Thompson Photography

All occasions, from pet portraits,

to wedding photography, to livestock imagery

 web: www.louisethompsonphotography.com
e-mail: louisethompsonphotography@yahoo.com

Call mobile: 078709 19785

GARY’S PRESSURE WASHING SERVICE

For your local and professional cleaning of

paths, patios, decking, slate and paving.

SUPERB RESULTS GUARANTEED

(NO chemicals)

Keep your property safe and

looking at its best.

For a free, no obligation quote,
mobile: 077809 64638

SAM CROMPTON - JOINER

LOFT CONVERSIONS, WINDOWS,

DOORS, CONSERVATORIES etc.

in Hardwood, Softwood or UPVC

Any other internal and external joinery work

and alterations undertaken.

PVC fascia boards and guttering

supplied and fitted

 015395 68298 or mobile: 077894 34903

GREEN LEAVES

Natural Gardening and

Woodland Management

Organic garden maintenance and permacul-

ture, Fruit and veg care, Fruit tree pruning,

Woodland management, Wood crafts.

Fully qualified and insured.

 Paul  07974 827260

or Kirsten  07595 732236

website: www.greenleaves.org.uk

CARTER ROOFING SERVICES LTD
Your local roofing specialist - over 35 years

experience in all aspects of roofing.

Pitched Slate, Tiling, Flat Roofing, Gutters &

Chimneys Repairs, Renewals & Expert Advice :

No Job Too Small

Contact Nick for your free quotation & a

friendly, reliable service at sensible rates.

 015395 68046 or mobile: 07824 469427

or e-mail: nickcarter62@hotmail.co.uk

S & A HODGSON LTD
Excavation Contractor

18 ton Drop Side Tipper

1-13 ton Excavators & Breakers

Kubota with Rototilt

General Digger Work

Demolition & Groundworks

 Andy 07836 782707 or 015395 52458

www.sandahodgsonplant.co.uk

KingSharp

Mobile sharpening service
• Domestic & professional kitchen knives

• Domestic & professional scissors

• Dog grooming & horse clipper blades

• Garden & carpentry tools

Call Foggy:(07487 277116

www.kingsharp.co.uk

Bailand Carpentry & Joinery
Kitchens, Bathrooms, Bedrooms,

Extensions, Renovations, Restorations

Domestic Carpentry, Bespoke Joinery,

Geometric Tiling

Call: James Bailand

  01539568770 mobile: 07815141166

website: www.bailandcarpentry.com

Timber Hitchings
Professional Tree Care

Fully trained and insured local business

providing tree care, hedge cutting,

stump grinding.
 01539 732 398

mobile 07917116939

TimberHitchingsPTC@gmail.com

Printed by Absolute Digital Printers Ltd.,  01539 738441

http://www.louisethompsonphotography.com
mailto:louisethompsonphotography@yahoo.com

23

Continued from page 11

An older resident of our parish told me recently of the muck and peat tracks, traces of

which can still be seen in the valley. Prior to the Act of Parliament that became the

Heversham Award in 1815, it was common practice to graze cattle, geese and sheep on

land at the sides and the head of the valley. The manure that collected would be

transported to the mosses to fertilise the soils there for a short grazing season. One

such clockwise route was down Head Lane from Hubbersty Head, then down towards

St Mary’s Church and Holme Lane to the cross roads at Cock Moss. Close to here the

manure would be deposited and exchanged for partially dried cut peat. The peat would

then be carted in a one way system up the drovers road to where the Plough Inn was

on Lyth Lane and back up to Hubbersty Head. Doubtless there were some days when

the Plough Inn provided liquid refreshment. It was thirsty work leading peat and muck.

These habits all changed when the mosses

were drained and land was reallocated

following the Enclosure Acts of the early 19th

century.

Cock Moss and Holme Road today

Above you can still make out the

Cock Moss crossroads which would

have been a busy parish meeting point

in the 18th century.

The photograph on the right shows

what remains of a bridge on Holme

Road over which muck and peat carts

would travel.

In Part 2 Martin describes the impact of the Enclosure Acts on the

local inhabitants of the period.

24

