

News And Views

Oct 2016 / Nov 2016

Hartington, Biggin, Earl Sterndale

News And Views

Hartington, Biggin, Earl Sterndale

Vol 6, Issue 5

Oct/Nov 2016

Sophie Etchells, our Group Ministry Assistant for schools and young people, tells us how she spent part of this Summer in some Christian work abroad and gained some useful experience into the bargain:

Mission Trip to Alcala La Real, Jaén, Spain.

Over the summer, a team of all ages flew to Spain on a mission trip and had a fantastic time. The aim of the mission was to 'raise the joy level' and bring God's love to the people of Alcala la Real. The mission trip involved teaching English in the mornings and leading activities within the town's square in the evenings. 47 Spanish people signed up to the classes, which ran for 3 hours every day from Monday-Friday and were enjoyed by both the people in attendance, as well as the Mission Team.

Classes involved debate, writing songs and poetry, playing games and the people of Alcala la Real taking the Mission Team on a tour of the town. The English Classes helped the team build relationships with the people of Alcala la Real and many friendships quickly formed. It was incredibly encouraging to

see familiar faces from the classes in the evenings and the people of the town actively getting involved with the mission team's work.

Evening activities ran from Tuesday - Friday, and included circus skills, ball games, arts and crafts, face painting, and country dancing. The activities provided the team with the opportunity to chat to people in the evenings and share with them what the team's purpose was.

After the activities, families, children and people in the town could stay to watch a puppet show and sing songs. These had a Christian theme, and the puppets would tell Bible stories, such as The Prodigal Son. Many people were interested in the work of the mission team and took prayer cards with them upon leaving.

It was an incredibly rewarding and worthwhile experience, and it is hoped that communication with the people from Alcala la Real will continue and the relationship with the church there will flourish.

Sophie Etchells,
Ministry Assistant.

LOGS

DRY SPLIT LOGS FOR SALE,
£45 FOR A BULK BAG (BUILDERS BAG) OF LOGS

CAN BE COLLECTED OR DELIVERED

Free Delivery

SMALLER BAGS ARE AVAILABLE.

**PLEASE CALL 07464 060712 FOR ALL
ORDERS AND ENQUIRIES.**

STICKS ALSO AVAILABLE

POST OFFICE

Renew your Car Tax, 0% on Foreign Currency
Pay your Electric, Phone, Council Tax, Rent
and most other Bills

Make **free cash** withdrawals and cash for deposit-
CO-OP, BARCLAYS, YORSHIRE, SMART, NAT
WEST and most other banks.

Anyone with any questions or problems
please see Sue at the Post Office as she
will be pleased to help

JOSH CRITCHLOW.

Plumbing and Heating Services.
All types of Plumbing, Bathroom Fitting, Tiling.
Registered Gas Fitter for Boilers & Servicing.
Contact Hartington 01298 84268 OR 07896258981.

HARTINGTON NEWS

Calendar Dates-

OCTOBER	2 nd Harvest Festival- Church 5.30pm and Supper-Village hall 6.30pm 5 th Parish Council Meeting 7.30pm Bakehouse 12 th - Parochial Church Council (PCC) Meeting 6pm- Bel Kerr House 22 nd - Hartington Sports Dance – Village Hall 8.30pm
NOVEMBER	2 nd - Parish Council Meeting -7.30pm Bakehouse 11th - Remembrance Concert- 7.30pm- Village Hall
DECEMBER	7 th Parish Council Meeting 7.30pm Bakehouse 10/11/16 th Christmas Tree Festival – St Giles Church

Congratulations- to-Mrs Irene Wibberley
- who will be 90 years young on November 22nd

Hartington Hidden Gardens – Sunday August 7th- What a wonderful day was had by garden owners and visitors alike. How lucky we were to have such wonderful weather and the extra effort put into advertising proved worthwhile.

The small organising group held a “Feedback meeting” on 5th September-6pm in the Bakehouse. This included- Janet Bray, Lesley Birch, John Grosvenor, John Dean, Tom Ironmonger and Liz Broomhead, with apologies from Penny Jones and Kate Craven. The purpose of the meeting was to consider the positive and challenging aspects of the event and make recommendations on the next steps and allocation of funds raised, to HCG at the meeting 19.9.16. The amount raised was £2036.79. The positives:- The leaflet and map- informative format with an appropriate amount of information, the advertising- extensive with a range of different mediums; The Variety, Quality and Number of gardens; “Value Added”- very much appreciated and added significantly to funds raised. The challenges- PARKING; The time of year; we need to ensure that it does not clash with other major events in village and locally; Accurate information on the start time; Need to ensure first aid available; The Outcomes from the discussion- The feedback from participants there are different views on whether the event should be Annual/Bi-Annual; When in the summer it is held; How to manage Parking issues, Start /Finish times. The

recommendations were taken to the HCG meeting on September 19th

It was agreed that £1000 would be donated to the Church and that a simple Q and A would be sent to the community asking for their thoughts on the questions tabled.

Hartington C of E Primary School- The start of the 2016/17 academic year has certainly got off with a “BANG”- a positive and very busy time during the first week. As always the School Well Dressings was one of the priorities; thank you to Lucy Annat who provided the design which was based on the 150th Family Tree. Some fabulous Hydrangeas were provided by Eileen Wallace and these were used by the amazing “petalers”- Janet Oliver, Kerry Wager, June and John Dean without whom, the well, would not have been completed on time.

The Saturday saw the crowning of the Poppy Queen – Maddie Wager- by Eva Mannion who presented lovely gifts and made a wonderful speech. Thank you to Jenny Ball for all the arrangements and gifts; also the excellent attendants, Charlotte and Winola Watkinson supported by the Crown bearer –Will Watkinson.

It was such a lovely day, despite the weather and the children appreciated the transport in the decorated cart pulled by Mr Barry Wager and his tractor.

The next day the Poppy Queen and attendants were at the Hartington Wakes and Sports held on Mr Richard Sherratt’s field on Hall Bank.

The PTFA ran a very successful stall which raised almost £400 for school funds. A special thank you to Rachel Mellor, Holly Blackwell and Linda Wright. The school has a very active and productive "Gardening Club" which had planted various vegetable before the summer holidays. It was with great pleasure the children picked some excellent Runner beans (black until cooked) which they had for lunch and then they harvested the courgettes and baked them in a delicious cake that everyone shared- Healthy Eating!!

We are now looking forward to The Macmillan Coffee Morning, with help from Mrs Bel Kerr, it will be held at School on September 30th 10.30am followed by Community Lunch at 12 noon. **Mrs Blackwell** (Headteacher)

Hartington C of E Primary School-Governing Body- We would like to thank Mr Richard Gregory for his support and dedication to the school as a Governor during 2015/16. His departure means there is a vacancy on the Governing Body, if you are interested please contact the Chair of Governors- Mrs Barbara Davies through the School 01298 84254

Well Dressing-This year (2016) was the 175th Anniversary of the Oddfellows therefore the well dressing depicted their banner and motto. It was intricately and cleverly designed by Lucy Annat who also designed the school well showing a copy of the 150th Commemorative plaque-Family Tree- which is on the school wall. I would like to thank Lucy and the team of Mary, June, Sue, Janet, Fiona, Phillip and John. "Petal" came up trumps after a very traumatic year and was a great help with both wells, despite sitting on a table!

Good health for the future from us all. My thanks also to Michael and Arthur Morson for storing the boards and clay, which fortunately, were not damaged when the barn and hay was destroyed by fire. Our commiserations to them and their family.

Thanks also to all those strong lads who do the lifting and erecting of the boards- Mick Parsons and his team of Ian, Andy, Carl, Richard and Steve. Thanks to Thelma for collecting, from Sam, the beautiful purple Hydrangeas which were the icing (if not on the cake) on the well. Last, but not least, our thanks to our trusty treasurer Roland who puts out the collecting tins each morning and counts the takings in the

evening. The total raised for First Responders was £95. This is a disappointing total when you compare with the sum of £525 which was collected 5 years ago. **Jane Allen**

British Legion Poppy Queen- Although the day started off very damp it did brighten up later and we managed to show some of the village our Queen and retinue who looked fabulous. Poppy Queen Maddie Wager, did a lovely job and her attendants Charlotte and Winola Watkinson and Crown bearer Will Watkinson all looked very regal. The Queen was crowned by Mrs Eva Mannion (nee Bates) and was introduced by compere and comedian Mick Partridge.

The judges of the Scarecrow and Fancy Dress Competition were Kate and Rob Tenty from Matilda Bay gift shop. The results- Scarecrow Competition- Theme "The Olympics"- 1st Prize- Harry Wardle; 2nd- The Village Stores; 3rd Niamh Mellor, Sam and Josh Wright.

Fancy Dress- 1st- Mini Bride- Amy Wibberley; 2nd Storm Trouper- Ethan Wilton and 3rd- Edie Wager.

Christmas Card Competition-1st Edie Wager; 2nd Ethan Wilton; 3rd Erryn Wilton. The first prize winner is to be printed and sold in The British Legion Club.

Finally, the Duck Race winners- 1st Kathryn Bunting; 2nd Fiona Parsons;3rd Sheila Riley.

We would like to thank the following:- Colin, Allan, Mick, Carl, and Scot for erecting the marquee and getting the show ready; Joe Beech for making and displaying all the signs advertising the event; Matt for wading in the duck pond to retrieve the ducks; Rachel, Diane, Rose, Dennis and George for manning the stalls; David Wager for the loan of the Tractor and Cart; All the people who donated Cakes, preserves and tombola prizes; Sarah Lacey for the Queens Flowers; Mick, Kate, Rob and Mrs Mannion for their services with the Poppy Queen; Shirley and Diane for the Buffet in the Legion; and Jill, Ethel and Garry for helping in the village hall and Club. Without these people we could not have held such a successful event. Lastly, thank you to everyone who came along and supported us. **Jennifer Ball**

British Legion Club –Event- October 3rd 7.30pm- Please come and enjoy a demonstration of Christmas Cake Decorating by Helen Harrison.

Hartington Sports- The sun shone on another extremely successful 'Hartington Wakes Sports & Country Show' which was held on Sunday the 11th September at 'HighFields' Hartington.

This year we welcomed a record number of visitors to the glorious site at the top of Hall Bank. The Grand Parade with the Vintage Tractors, Cars, Commercial Vehicles and Bikes being one of the most spectacular sights in the main ring along with the Champion of Champions and 'Chase me Charlie' which provided great viewing for everyone. We had lots of 'Have a Go' activities which helped raise funds for local groups and charities, with Peter Hallam's Dog and Ducks and the Four Shires Bloodhounds doing a great job of keeping the kids entertained.

The Indoor Market Tent was a feast for the eyes! Lots of fantastic craft and local produce stalls. The animals out of vegetables in the Handicraft tent were a firm favourite! This section being run by Mrs Mary Goodwin and Mrs Lucy Annat, who had a fantastic array of local talent on display.

The committee would like to thank all our section leaders for a highly commendable job of gathering entries and sponsorship, especially in the Sheep (Frank Rushton) Cattle (Emma Trueman) and Horse's (Zoe Riley) the classes were a great success with record numbers being achieved in all here too! A huge thanks to everyone who helped with setting up, on show day itself, and cleaning up afterwards. With a special thanks going to Mr Richard Sherratt, Mr Giles Lacey and Mr Andrew Philips who painstakingly spent an entire week of their volunteered time setting up and taking down! And, last but not least, to Mr Richard Sherratt and Family for the use of their fields year after year we are extremely grateful and lucky to have such a fantastic venue. We hope to see you all again next time

Sarah Bates

Oddfellows-March and Dance- The usual format was used to celebrate the 175 Anniversary of the Oddfellows with a procession of the banner, and band around the village culminating in the Blessing of the 2 Wells dressing by the Rev, Richard Benson. Before moving from the School well by the War Memorial 3 cheers were raised for Ron Riley. A good crowd was present as they moved to the Well dressings by the Village Pump. The traditional meal of Roast beef and Plum Pudding

was held at Bank Top Farm and followed by a Dance in the evening

HYPAC- AGM- September 19th 4pm Hartington School- The agenda was widely circulated, the accounts presented and approved (Thank you to Mrs Parsons for completing these). The Chairs annual report reflected the very busy and productive year 2015/16 with 28 children attending (aged 8-13 years) and the completion of a Level 1 course where 9 of the older HYPAC members were accredited and will now support the delivery of this next year's programme under the guidance of Leader Annabel Coles.

Luke has now moved onto University in Chester- we shall miss him and thank him for his excellent support and help. **Liz**

Hartington Community Group Meeting- September 19th 6pm Bakehouse- All groups were invited to come and discuss the following items:-

Hartington Community Activities Calendar 2016/7;

Financial Status as at 1/9/16, thank you to Sue Bruce who provided the details of monies held in the account;

Small Grant Scheme- This was launched last year and to date only the Scouts have applied. It was agreed that the paperwork should be sent to each of the groups who are part of the HCG to explain the criteria and application process;

Harvest Supper October 2nd - this was confirmed and information has been circulated around the village;

Remembrance Concert- 11.11.16-7.30pm with Warslow Silver Band;

Christmas Tree Festival-10/11 & 16th December- it was confirmed that it would be staged in Church following the format of previous years. The Friday Carol Concert and visit by Father Christmas would be in the Village hall;

Hidden Gardens report from 2016 was presented and ideas for the use of the funds raised was agreed Plans for 2017 will be progressed after the results of the questionnaire are known;

2017 new look-Flower Festival- Ideas were discussed and another meeting will be held after the PCC meeting on 12th October.

Liz Broomhead

Christmas Tree Festival - The Christmas Tree Festival will be held on Saturday and Sunday 10 & 11 December. This year the event will be held in the Church, and will open on the Saturday at 5.00 pm, following the "switch on" of the village Christmas Tree lights on the village green.

On Sunday, 11th December, the festival will be open in the church following the Church morning service until 4.00 pm. Of course the customary mulled wine and mince pies will be available.

The theme for the decoration of the trees will be "A Right Royal Christmas", recognising the Queen's 90th birthday which she celebrated in 2016, the trees will be decorated with things associated to the Queen.

On Friday, 16 December at 7.00 pm a "sing-a-long" carol evening will be held in the village hall, with the usual buffet, mulled wine and entertainment.

All money raised will be going to Hartington Community Group Fund, so please put the date in your calendars and join us for some festive cheer. Lesley Birch

MacMillan Coffee Morning-September 30th 10.30 Hartington School- a full report will be in the next edition

Harvest Service, Boxes and Supper-October 2nd. We are looking forward to this now annual event. The village businesses and friends have supported us again to enable the Children (with Mrs Kerr) to fill the harvest boxes ready for distribution to our senior members of the community after the Harvest Supper in the Village hall. Please book your supper with Helen before Wednesday 28th September- 01298 84465. No cost as expenses covered by Donations and a raffle. It is such a lovely evening we hope you will be there.

Liz Broomhead

Remembrance Concert- 11.11.16- 7.30pm Hartington Village Hall.- The annual "Battleback" Concert will take place at this time with Warslow Silver Band. Please make a note of the date on your calendar and tell your friends, come and wave your flags in support of our service men and women recovering from physical and mental injuries. Their war may be over, but their personal battles continue every

day. Tickets are £6 on the door. There will be a raffle and please bring your own wine or beer.

Daniel will help you to reclaim or re organise your garden safely & affordably

Resident Tree Surgeons
in the
Derbyshire Dales
&
Staffordshire Moorlands

Mossytrees.co.uk
Spar Cottage, Earl Sterndale, Derbyshire,
SK17 0BU
01298 83815 or 07931661754

R.M.S ELECTRICAL
25 Years Experience

Electrical, CCTV
Automated Gates
Computer Networks
Electrical Certification
PartP registered
Experience in wiring smart homes
Lutron Lighting

Trustworthy, Reliable Service
Contact: Romney Smith, Biggin
Mobile: 07889844796

Philip Wright Building & Joinery
Established for 39 years
Tradesman – City & Guilds (Advanced)
Extensions... Alterations... Full Refurbishment Loft
Conversions... Internal & External Works
All trades covered

All works project managed including Building
Regulations & Planning Permission obtained
HARTINGTON BASED
Tel: 01298 84506 / 07971203089.

BIGGIN NEWS

Red Frog Fashion Show and Sale – this will be on 17th October 2016 at Biggin Village Hall starting at 7.00pm until approx 9.00pm. Tickets are £3.00 per person and are available from Sandra on 01298 84434.

Biggin WI- What a beautiful day we chose for our WI visit to Little Moreton Hall. We had a full turnout, the sun shone, the food was great and everyone was in good spirits. Unfortunately our planned visit to the ice cream Farm was not possible as it was closed on Mondays so we will just have to have another trip. Please don't forget the WI whist drives at Biggin Village Hall on the first Monday of the month at 7pm and the WI

meetings are on the second Monday of each month at 7.30, also in the Village Hall.

Jen Brindley

Harvest Service and Supper- The church Service will be at 11.15am on October 16th and the harvest Supper on Tuesday 18th October at 6.30pm Tickets are £6 and £2 for children. Normally parishioners are very generous and donate fruit and vegetables, brought to church on Saturday 15th. These are auctioned off at the Harvest Supper. All the proceeds go towards the upkeep of the church.

Thelma Pegg

EARL STERNDALE NEWS

Our flower festival was a very pleasurable, social event. We do not have a result of this, financially yet. It will be available soon.

The children's poster competition was won by Olivia Wharmby, who will receive a voucher. These posters were sent far and wide and were obviously looked at, due the fact that we had visitors from far afield, over the weekend and the visitor's book shows how much these visitors enjoyed their day in Earl Sterndale.

We have a lot of people to say Thank You to; the flower arrangers, the bakers, the helpers on refreshments and to Andy again, for putting out and collecting the roadside boards, to the school for their help with the printing of posters and hand-out sheets, to Jane, who produced the hand-out sheets and to all who gave prizes for the raffle and the tombola and anyone else who helped in anyway.

Raffle winners where: 1. Clock, Vera Belfield. 2. Whisky, D Lindley. 3. Sweets, Donald. 4. Wine. Norman Mellor. 5. Smellies, Pat Miller. 6. Wine, Phillip Wheeldon. 7. Sherry, Phillip Goodwin. 8. Jewellery Box, Barbara Howarth. 9. Biscuits, Emma Wilson. 10. Writing Set, Roland Etches. 11. Cross-stitch Picture, Liz Saunders. 12. Crotched Owl, Susan Shirley. 13. Dates, Pauline Grindon. 14. Freezer Bags, Brenda Lomas.

Our next event is the Harvest Festival, with the school children's service on Fri. 30th Sept. (sorry I don't have a time for this) Evening

Service in Church on Sun. 2nd Oct at 6.30pm and the sale of produce on Mon. 3rd Oct at 7.30pm in Church. The Christmas Market will be held in Church on Fri. 25th Nov. from 3 - 5.30pm. We look forward to seeing you at these events. All proceeds will go to Church Funds.

We would like to wish Annie Adams well on her retirement and thank her for all she has done in her work at school over her many years of service.

Handyman Services

Building & Roofing

Guttering & Pointing

Patio's & Fencing

Wall and Floor Tiling, Painting & Decorating

Plumbing

Joinery

Bathrooms & Kitchens Fitted

All types of Emergency Work

Friendly, Reliable & Professional Service

Contact: Darren Barlow, Warslow

01298 84820 or 07973 468177.

OTHER NEWS

Alstonefield and District Friendship Club

An old favourite is our destination for lunch on Wednesday 12th October – Sudbury Prison's Secret Diner, which provides very cheap and delicious food, and really friendly, helpful staff – some of them prisoners! We will then go on to Denstone Hall Farm Shop and Café, which sells a wide variety of good quality food and gifts, or, if you aren't interested in buying anything, you can just sit in the café and look out at the fields. The coach, as usual, costs £6.

Our last meeting of the year is on Wednesday 26th October at 2.30pm in Alstonefield Village Hall, when our speakers will be Carrie Osborne and Jon Lane, talking about Funwe Farm in Malawi, which has been such an important part of their lives for so many years. There will be a Bring and Buy table, as well as the usual grocery raffle, and, of course, the traditional cream tea.

On Wednesday 9th November we shall go to Chesterfield for Christmas shopping - or whatever else you would like to do in Chesterfield! Everyone is welcome to come to any of our outings or meetings, and transport can be provided from many villages.

For more information about outings, or to book your place on the bus, please ring Carol 01335 310182, and for any other information please ring Lorraine on 01335 310353 or Ann on 01298 84394.

Winter Warmer from olive

Your Smart Heating Oil Solution

Win a FREE Heating Oil Smart Sensor*

Simply enter your details online at myolive.co.uk/win

Your olive Sensor measures oil in your tank

Your olive Hub receives the signal

myolive.co.uk displays all your oil use and alerts

SAVE IN
2016
WITH OLIVE

*Full terms and conditions at myolive.co.uk

www.myolive.co.uk | info@myolive.co.uk

Matlock | Derbyshire | 01629 706456

olive

Services for Sundays and other Major Festivals

Date	Biggin	Earl Sterndale	Hartington	Readings
2 nd October 19 th after Trinity (Green)	11.15 am Holy Communion	6.30 pm Harvest Festival	5.30 pm Harvest Festival	2 nd Timothy 2 : 1 – 14 Luke 17 : 5 - 10
9 th October 20 th after Trinity (Green)	~	~	10.00 am Holy Communion	2 nd Timothy 2 : 8 – 15 Luke 17 : 11 - 19
16 th October 21 st after Trinity (Green)	11.15 am Morning Worship	11.15 am Holy Communion	10.00 am Family service	2 nd Timothy 3 : 14 – 4:5 Luke 18 : 1 - 8
23 rd October Bible Sunday (Green)	~	~	10.00 am Holy Communion	Romans 15 : 1 – 6 Luke 4 : 16 - 24
30 th October ALL SAINTS’ SUNDAY (White/Gold)	JOINT BENEFICE EUCHARIST Chelmorton 10.00 am			Daniel 7 : 1 – 3 and 15 – 18 Luke 6 : 20 – 31
2 nd November WEDNESDAY ALL SOULS’ DAY (Red/Purple)	JOINT BENEFICE SERVICE FOR ALL SOULS Monyash 7.00pm			Philippians 2 : 12 – 18 Luke 14 : 25 - 33
6 th November 3 rd before Advent (Red/Green)	11.15 am Holy Communion	~	8.00 am 1662 Holy Communion	2 nd Thessalonians 2 : 1 – 5 and 13 – end Luke 20 : 27 - 38
13 th November REMEMBRANCE SUNDAY (Red/Purple)	2.30 pm Remembrance Sunday Service	~	10.00 am Remembrance Sunday Service	John 15 : 9 – 17 Revelation 21 : 1 - 7
20 th November CHRIST THE KING (Red/White)	11.15 am Morning Worship	11.15 am Holy Communion	10.00 am Family Service	Colossians 1 : 11 – 20 Luke 23 : 33 - 43
27 th November ADVENT SUNDAY (Purple)	~	~	10.00 am Holy Communion	Romans 13 : 11 – 14 Matthew 24 : 36 - 44

White Peak Group Registers

Baptisms

24 th July	Lani Anne Cocker	Taddington
31 st July	Olivia Grace Limer	Taddington
31 st July	Lola Grace Mycock	Earl Sterndale
7 th August	Layla Lily Liversidge	Chelmorton
	Connie Clara Liversidge	
14 th August	Sofia May Buckley	Taddington

Weddings

16 th July	Simon Pursglove and Kimberley Mellor	Hartington
20 th August	Stephen Percival and Stephanie Mellor	Monyash
9 th September	Christopher Roebuck and Charlotte Andrews	Taddington

Marriage Thanksgiving

10 th September	Andrew and Catherine Heathcote	Taddington
----------------------------	--------------------------------	------------

Funerals

22 nd July	Ashley Hampson	Hartington
28 th July	Margaret Mycock	Flagg
2 nd August	Anne Wardley	Monyash

Interments of Ashes:

30 th July	Margaret Mycock	Hartington
9 th August	Hilda Frier	Hartington

SPONSORS OF NEWS AND VIEWS FOR 2016

We would like to thank the following who have sponsored the 2016 issues:

Charles Cotton Hotel	84229	Waterloo Inn, Biggin	84284
Devonshire Arms	84232	The Rook	84745
Cheese Shop	84935	Biggin Hall Country Hotel	84451
Dauphin Antiques	687149	Beresford Tea Rooms	84418
L & R Gregory, Bridge End, Farm		Hartdale Motors Ltd	84322
Anna & Laura Heeley, Emma Doak		A&S.PEACH Newsagent & General Store	84291
(Village Stores Hartington)	84222	"Curtain Call" Drama Group, Hartington.	84634

We also wish to thank Hartington Hall YHA who allow the photocopying of the News and Views to be done on their premises free of charge

PLEASE EMAIL, WHERE POSSIBLE, ITEMS FOR THE NEXT ISSUE BY Nov 15th to liz@broomhead.net or give to Margaret Partridge or Liz Broomhead.