
8

FRIENDS OF WILSDEN PARK

The Friends of Wilsden Park was formed in January of last year. Our aim is to protect and

improve the recreational areas in the park for the benefit of the environment and all those from

the surrounding area who use the park.

An important achievement has been successfully applying for a grant from Shipley Area Com-

munity Chest for four planters for the wall of the car park and entrance into Wilsden Park. A

fifth planter is being funded by Wilsden Gardening Association in memory of their late

President, Jack Clapham. Also, Stephen Smiths Garden Centre in Wilsden have kindly agreed

to donate the compost.

The planters have now been delivered so our aim is to plant up in time for spring. We don't

have much money for plants at the moment so we are splitting plants from our own gardens.

We realise the wind and wet is going to be a challenge but primroses grow really well in Wils-

den and shouldn't get damaged by the wind also heucheras, euphorbias and certain types of

grasses do well through the winter plus hellebores in late winter. Our aim is to plant seasonal-

ly to give pleasure to all throughout the year.

We are hoping we will get help from Wilsden Gardening Association but if anybody has any

ideas or sees any pictures in magazines that they would like for the planters we would love to

hear from you. Do call in at our meetings - we would be delighted to see you. It is a friendly

group and we need more people to help with ideas, fund raising or just support of any kind.

Susan Downs, Treasurer, Friends of Wilsden Park

……………………………………………………………….
Contacting your Parish Council

There are a number of ways you can contact the Parish Council.

All our meetings are open to the public and full Council meetings include a 20 min. session

where residents can raise any issues they wish. The Contact Point at the Village Hall is not

only for raising police issues. If you have anything you wish to raise with the Council please

call in on either Saturday between 10.30 am to 12 or Thursday 1.30 to 4 pm where a councillor

will be on duty. The Parish Clerk is also generally available on Monday and Tuesday morn-

ings at the Contact Point. If you wish to see the Clerk please ring or e-mail before making a

special trip.

General contact for the Parish Council should be through the Parish Clerk, Ruth Batterley on

either 07875 635203 or e-mail ruth.batterley@wilsdenparishcouncil.gov.uk

Please also visit the Parish Council website at www.wilsdenparishcouncil.gov.uk

Village Diary
Wilsden Parish Council Meetings

Mon. Feb. 2nd, 7 p.m. Library Room, Village Hall

Mon. March 2nd, 7 p.m. Library Room, Village Hall

Mon. April 13th, 7 p.m. Library Room, Village Hall

Wilsden Spring Fayre, Wilsden Village Hall

Sunday 17th May 2015 2 p.m.

GREEN LIGHT FOR WILSDEN’S NEIGHBOURHOOD PLAN

On December 2nd, Wilsden's application to become a Neighbourhood Area was APPROVED

by Bradford Council's Executive. This means that Wilsden can now start to build on the

preliminary work that started following the community consultation held back in September.

This is really excellent news as, without this approval, Wilsden's Neighbourhood Plan could

not have proceeded.

Where are we now?

Wilsden’s Neighbourhood Plan is part funded by grants from Locality and Wilsden has been

awarded two grants of nearly £7,000 to assist with the costs associated with producing a

Neighbourhood Plan. Further grant aid will be sought.

A planning consultant, Andrew Towlerton from YourLocale, has been appointed to advise

and assist the Neighbourhood Planning Working Group (NPWG) and a community consulta-

tion event was held in September and the NPWG has held regular meetings.

Key to the development of a long term plan that will shape the future of Wilsden and Hare-

croft is LISTENING to what people who live or work in the village are saying about what

they would like to see happen; hence one of the very first activities of the NPWG was to

organise an open meeting at which villagers could have their say.

This was a well attended meeting with 65 villagers expressing their views on housing and the

built environment, economy and employment, natural environment and open spaces, local

services and transport. Attendees were split into groups to discuss these topics and report

back to the whole meeting at the end.

 /cont. overleaf

Brought to you by Wilsden Parish Council & Wilsden Village Hall (Reg.Charity No. 1154371)

 ~Covering Wilsden, Harecroft & Hallas Bridge~

Issue 27
February/

March 2015

Latest news from around the village,
PLUS Wilsden Parish Council Newsletter

2

As is to be expected a range of views was expressed and this underlines some of the dilemmas

that Wilsden will have to face, particularly when discussions turn to where the additional

housing required by Bradford are to be built. However, there was also much consensus

between the groups on issues such as the need for housing suitable for the elderly (Wilsden has

an ageing population) and for low-cost housing. There was also shared concern for how

existing services such as the school and medical centre will cope with the increased population.

What happens next?
Now that Wilsden has a Neighbourhood Area status more consultation will be held with

villagers, employers, the village school, the medical centre, community groups, shops and

other interested parties such as public transport providers. Additionally we are required by law

to consult with a range of statutory bodies such as the Environment Agency, the Coal

Authority and English Heritage. We are also required to consult with the Marine Management

Agency! Once a further round of consultation has taken place we will be in a position to

develop draft policies that will provide a framework for the Plan. The timescale envisaged is

one that sees a draft neighbourhood plan being produced in the second half of 2015. Funding

bids will also be made early in the New Year to ensure that the necessary resources are

available to bring Wilsden's Neighbourhood Plan to fruition.

If you would like to get involved in this exciting project or have anything to say please

contact the Parish Clerk, Ruth Batterley on 07875 635203 or by email at

clerk@wilsdenparishcouncil.gov.uk You can also follow us on our Facebook page —

Wilsden Neighbourhood Development Plan

There is a sufficient body of evidence now available that shows that Neighbourhood Plans

DO make a difference and DO help people achieve what they want for their community.

PRECEPT 2015

The parish council voted to increase its precept from £21.63 per Band D property to £24.13.

The budget has added two new projects to our existing spending on the Library, Contact Point,

hanging baskets, Christmas tree lights and maintaining grant support to the village hall and

other village organisations.

We propose to invest in the improvement of the play area that will be largely funded by money

from the Crack Lane development and other grants.

The council is working on a Neighbourhood Plan to influence in planning/development for the

village. The majority of the expert advice needed is funded by grants but we have to provide up

to 10% from council funds.

The precept is the only tax that is spent entirely on Wilsden and enables the service of nine

unpaid parish councillors working on Wilsden’s behalf. The council took the decision to raise

the precept after careful consideration; the aim is to enable the parish council to work more

effectively for the benefit of Wilsden and Harecroft.

7

Chairman’s Letter

Dear Wilsden Resident

What can you do for this village?

I wrote this letter almost 53 years to the day when President Kenne-

dy was inaugurated. A cold day in Wilsden and an even colder one

in Washington!

Immediately after reciting the oath of office, President Kennedy turned to address the crowd

gathered at the Capitol. His inaugural address, the first delivered to a televised audience in

colour, is considered among the best presidential inaugural speeches in American history.

The address took 14 minutes to deliver, making it the fourth-shortest inaugural address ever

delivered. President Kennedy ended with the words:-

“And so, my fellow Americans: ask not what your country can do for you, ask what you can

do for your country”.

What can you do for Wilsden? What can you do to make a difference? If people don’t help

our community, if they don’t join in and take part, we will lose so much. Wilsden will be-

come just a large housing estate not a village. Mention has been made in this newsletter of

some of the things you can do to make a difference, there are plenty more.

Join the Parish Council, take part in the neighbourhood planning group, become a volunteer

driver helping older residents to get out and about.

The Village Hall needs a Minute Secretary to assist the committee, can you spare an evening

once a month to help? The Silver Surfers need a new leader to run this basic introduction to

computers course, do you know your bits from your bytes? The Community Library can use

more help, as can the Seniors Luncheon Club.

Places are available at the Senior Citizens Luncheon Club which meets at the Village Hall

on Tuesday lunchtimes. Lifts to the event, if needed, are organised by the members of the

volunteer car scheme and the meal is provided by a dedicated group of helpers. The club

provides a three course meal and a chance to meet people and enjoy a chat. For further de-

tails contact Val Smith on 07950 122796.

There are plenty of groups and societies in the village, but they all need help and support.

Don’t just sit at home - join in and become part of the village. It’s not as dramatic as

Kennedy’s closing lines but it’s certainly true, “you only get out of life, what you put in”.

Please contact the Parish Clerk, Ruth Batterley or Julie Petty, both care of the Village Hall,

call 01535 272782 if you would like to make a difference.

Simon Dickerson

Chair

Wilsden Parish Council

6

A Picture from the Past

At the end of last year, a school photograph was sent to the parish council. There is always a

child who moves at the crucial moment in school photographs, but most of them are beautiful-

ly clear, including a little boy holding a slate on which is written ‘Wilsden Wesleyan Aug

1886 Infants.’ Wilsden Board School on Tweedy Street opened in 1876, so where and why

were these Wesleyan Infants to be found?

There was some schooling for a small

number of local children from as early as

1683, but it was in the 19th century that

various religious bodies made a more

organised effort to provide education. In

1838 the Vicar of Wilsden, Revd John

Barber, opened an Infants’ School under

the auspices of the National Society for

Promoting Religious Education. Its date

stone can be seen in Main Street near the

junction with Spring Park Road. The In-

dependents (later Congregational) and the Wesleyan Methodists quickly responded by joining

forces to open a day school backed by the British and Foreign Schools Society, which operated

on Christian but non-sectarian principles. This was run in the Independent Sunday School

building in Chapel Row, the site now occupied by Chapel Court. It continued as an Independ-

ent School after the Wesleyans built their own day school together with a fine house for a

schoolmaster in Crack Lane in 1857. The first headmaster of the Wesleyan School was Mr. J.

Wright, followed by Mr. Alf Ladd and finally by Mr.W.W.Shaw whose wife taught sewing.

The two teachers in the photograph look very young and may possibly have been monitors or

pupil teachers. The British Society policy was generally to provide three weeks of intensive

training to young people aged 19 or early 20s, who may have acquired a taste for teaching

through Sunday School classes. It would be lovely to identify them or any of the children. The

only clue the supplier of the picture can offer is that one of the children may be a relative of

Nathan Pickles. Any suggestions gladly received.

By the time of the W.E.Forster Education Act of 1870, the Church of England School had

closed and the headmaster of the Independent School was due to retire. The Independent

School Committee decided not to continue to run a day school, although the head,

Mr.Wilkinson Abbott, was persuaded to postpone his retirement until the new Board School

opened in 1876. In July 1889, the Wesleyans gave the School Board just seventeen days notice

that they would be closing their school, leaving an additional 118 pupils to be accommodated

in the Tweedy Street building that had already been extended once. While yet more class-

rooms were built, the School Board found it necessary to rent the Crack Lane building to

house the younger children. They also bought cupboards and desks for the new rooms from the

Wesleyans. The Wesleyan school building was converted into cottages in 1906, known as

School Terrace. It is barely recognisable as having been the site of the school, but the former

master’s house still stands. The house and cottages show the earlier line of Crack Lane and are

separated from the present road by a grass verge opposite the end of Lingfield Road.

Astrid Hansen

 3

INTERESTED IN WILSDEN?

 WANT TO MAKE A DIFFERENCE TO YOUR

VILLAGE?

EVER THOUGHT ABOUT BEING A

PARISH COUNCILLOR?

All of the current parish councillors have to stand down in May this year and all posts on the

parish council are up for election.

The parish council is holding an Open Morning on Saturday, 7th March between 10:30am and

12 noon for local people to find out about being a parish councillor. This is your opportunity

to find out how to help get things done in Wilsden and Harecroft.

Come along anytime between 10:30am and 12 noon to the Contact Point at the back of the

Village Hall and have a chat with one of our parish councillors or the clerk. Find out how

YOU can make a difference.

If you’re unable to come along on the 7th please get in touch with the clerk, Ruth Batterley

who will be able to give you more information. Ruth can be contacted on 07875 635203 or e-

mail ruth.batterley@wilsdenparishcouncil.gov.uk

……………………………………………………………….

PARISH COUNCIL GRANT SCHEME

Do you need help with funds for a local community group or organisation that works for the

benefit of the residents of Wilsden and Harecroft?

The parish council runs a grant scheme to help local groups and causes. Help can also be pro-

vided to complete the application form.

If you would like more information on the scheme, please get in touch with the Parish Clerk,

Ruth Batterley clerk@wilsdenparishcouncil.gov.uk 07875 635203

…………………………………………………………………………………………………...

WILSDEN GARDENING ASSOCIATION (WGA)

The waiting list is now at the lowest it has been for several years. If you are interested in hav-

ing an allotment please contact John Bartle on 01535 273102. The waiting list has been as

long as 5 years, but is now more reasonable - maybe as short as 1 year – if you are lucky!

Membership of the Wilsden Gardening Association is always a good way to meet people, get

gardening advice - maybe an allotment and join us at the Spring Fayre and the Annual Show.

We have a members’ hut which is open each Sunday morning for the purchase of gardening

materials. You can become a member for £5 a year. You can join the Association at the hut

next to St. Matthew’s church on Main Street any Sunday morning 10 – 12 noon or contact

Catherine on the above number.

For more information about the WGA see - www.wilsdengardeningassociation.com

mailto:ruth.batterley@wilsdenpariscouncil.gov.uk
mailto:clerk@wilsdenparishcouncil.gov.uk
http://www.wilsdengardeningassociation.com

4

PLAYING YOUR PART IN LOOKING AFTER

WILSDEN’S FOOTPATHS

Every year Wilsden Parish Council receives comments from residents about vegeta-

tion overhanging public footpaths, pavements and bridleways. This can be a problem

in the spring and summer. Some of Wilsden’s pavements are particularly narrow

and this can cause problems for pedestrians, forcing them to the edge of the pave-

ment which can be dangerous.

If your front or back garden, has shrubbery, hedges or trees

that overhangs a footpath, bridleway or pavement, please en-

sure that they are trimmed regularly to allow pedestrians to

pass by safely. The parish council will be delivering a letter to

all households whose garden borders a footpath, pavement or

bridleway, asking the householder to regularly cut shrubbery

and vegetation back. If your property borders a bridleway or a public footpath, Brad-

ford Council is responsible for maintaining the surface and any vegetation growing

on it. Adjacent property owners are responsible for not obstructing the path with

rubbish or vegetation growing from their property that restricts the width.

Footpaths and bridleways can be narrow;

hedges tend to become wider with age even

when trimmed. Please ensure that you regu-

larly trim your hedge bordering any footpath

or bridleway. This is to allow walkers to pass

by easily.

Going for a walk should not be like a jungle

trek!!

The following action is taken by the parish and Bradford councils:

The parish council sends letters to householders where there has been a complaint

about either the hedge or shrubbery not being trimmed and causing a potential ob-

struction. In the letter the parish council asks residents to trim their hedges and

shrubbery back.

Bradford Council has the power to instruct householders to cut back their hedges or

remove an obstruction. Where the householder does not comply with the request,

Bradford Council can take action.

The parish council asks that everyone plays their part in looking after Wilsden’s

footpaths and bridleways

.

5

 COMMEMORATION OF WORLD WAR 1

If you are observant you may already have noticed the small

noticeboard near to the flagpole in the centre of the village opposite

the end of Royd Street.

The display, which changes weekly, shows the events of exactly one hundred years

ago both at the Front and also at home.

It was estimated by local newspapers of the time that 250 Wilsden men joined up

during the course of the Great War. A small number were career soldiers or reservists

who were rushed to the Front at the outbreak of war. However, Wilsden did not see a

flood of young men answering Lord Kitchener's call to enlist in Pals Battalions, in the

way that major towns like Bradford and Leeds did.

Wilsden was a quiet backwater which was occupied quite nicely doing its patriotic

duty in making material for uniforms and whilst there were some lads who felt the

pull of duty or the opportunity to see the world outside their village, it was not until

conscription in 1916 that a large number of young men from Wilsden joined up.

Today we are able to read in detail about

what was happening in any particular

arena of the war, but one hundred years

ago the people of Wilsden knew only

what was reported in the newspapers

(often censored) and what could be

learned from the letters home from

soldiers at the Front (which tended to be

sparing of the worst details and knew

nothing beyond their own immediate

area). One fifth of the servicemen from

Wilsden had been killed by the time the

Armistice was declared. Many more re-

turned home disabled, blind, gassed or

shell-shocked, some never recovered

their health and we should remember all

of them.

We invite you to take a weekly walk past the noticeboard and read how events

unfolded for our village in 'real time' which gives a different perspective on how we

view them a century later.

