

# Charnock Bates

Chartered Surveyors & Auctioneers


a different **view**

*Special 20th Anniversary  
Celebratory Issue*


# REDUCE YOUR PAYMENTS. INCREASE YOUR HEART RATE.


**ALFA GIULIETTA 1.6 DIESEL 105 BHP LUSSO:  
£199\* A MONTH PLUS DEPOSIT^^**


**ALFA MITO 1.3 DIESEL 85 BHP SPRINT:  
£169<sup>∞</sup> A MONTH PLUS DEPOSIT<sup>§</sup>**

Don't be deceived by the modest monthly payment. Both the 5 door Alfa Giulietta Lusso and the 3 door Alfa MiTo Sprint are highly specified. In fact, there's too much to list here. To view the full specification of each car, and to find a finance package that suits your individual needs please give us a call or visit our website before the end of December.

**DEWS MOTOR GROUP** BRADFORD ROAD, BRIGHOUSE, WEST YORKSHIRE  
HD6 4DH 08447 705622 [www.dewsalfaromeo.co.uk](http://www.dewsalfaromeo.co.uk)

WITHOUT HEART WE WOULD BE MERE MACHINES.


Models shown are: Alfa MiTo 1.3 JTDm-2 85 bhp Sprint at £15,160 OTR including Alfa red paint at £425. Alfa Giulietta 1.6 JTDm-2 105 bhp Lusso at £20,440 OTR including Ghiaccio White Special paint at £490. Range of official fuel consumption figures for the Alfa Romeo range: Urban 26.2 - 64.2 mpg (10.8 - 4.4 l/100km); Extra Urban 48.7 - 97.4 mpg (5.8 - 2.9 l/100km); Combined 37.2 - 80.7 mpg (7.6 - 3.5 l/100km). CO<sub>2</sub> emissions 177 - 90 g/km.

Above rental is for business users only and is based on Alfa MiTo 1.3 JTDm-2 85 bhp Sprint including Alfa Red special paint. §Contract Hire payment profile of £1183 in advance. <sup>∞</sup>Followed by 47 monthly rentals of £169. Alfa Giulietta 1.6 JTDm-2 105 bhp Lusso including Ghiaccio White Special paint. ^^Contract Hire payment profile of £1592 in advance. \*Followed by 47 monthly rentals of £199. Offer applies to vehicles registered between 1 October - 31 December 2012 on selected Alfa MiTo & Giulietta models in stock and excludes factory orders. Terms and conditions apply. Rentals shown above exclude VAT and maintenance, based on 10,000 miles per annum. Rentals are subject to VAT at statutory rate. Excess mileage charges apply. Vehicles must be registered with Alfa Romeo Contract Hire by 31 December 2012. Offer subject to status. Guarantees or indemnities may be required. Alfa Romeo Contract Hire, 240 Bath Road, Slough SL1 4DX. Terms and conditions apply. Offer is valid between 1 October - 31 December 2012. For full details please see [www.alfaromeo.co.uk](http://www.alfaromeo.co.uk). On the road price includes 12 months road fund licence, vehicle first registration fee, delivery, number plates and VAT. Figures and prices are correct at time of print. Offer subject to status, a guarantee and/or indemnities may be required. Terms and conditions apply. Alfa Romeo Financial Services, PO Box 4465, Slough SL1 0RW. All offers apply to participating dealers only, exclusions apply.


HARRIET CHARNOCK-BATES

As I am a journalist living in central London, it has been a pleasure to spend some time in rural West Yorkshire and act as editor for this special 20th anniversary issue. I would like to welcome you to the magazine, which has undergone a subtle yet refined image makeover thanks to Beverly. In the centre pages, you'll find the Different View feature that tells the inspiring story of how, against adversity my father, Stewart set up Charnock Bates in the early 1990's and grasped the opportunities that began to open up for Calderdale with both hands. You will discover the enormous difference an external makeover can make to the saleability of a property and learn how one driven Ryburn councillor is hoping to reduce crime and improve community safety in the magnificent valley. There's plenty more in store for you in the following pages, Kerry Pearce, advertising manager at Charnock Bates has included an entire spectrum of charming country homes and farmhouses on the market. I invite you to sit back, take in the idyllic views of Yorkshire and enjoy the read!

Harriet Charnock-Bates

## Contact

Charnock Bates Head Office  
70 Commercial Street  
Halifax  
HX1 2JE

**T:** 01422 380100

**F:** 01422 330633

**E:** [info@charnockbates.com](mailto:info@charnockbates.com)  
[www.charnockbates.co.uk](http://www.charnockbates.co.uk)


# Contents

Foreword by Harriet Charnock-Bates and contents

## 10 – 17

Property pages

## 18 – 19

Bentley Brear

Robert Brear BSc(Hons) Dip PFS IFA advises, invest time getting to know your local IFA

## 20 – 24

Property pages

## 25

The importance of the Forget Me Not children's hospice. Charnock Bates have chosen to support this very worthy local charity at the special celebratory 20th anniversary ball in October.

## 26 – 31

Property pages

## 34 – 38

A Different View.

The story of how Stewart Charnock-Bates started the business and helped raise the profile of the area, marketing it as an alternative place to live to a wider market

## 40 – 41

Property pages

## 43

A brilliant transformation snapped up in two weeks. How kerb appeal can make a difference when selling your home.

## 47

Home from home bistro with a modern twist. Patrick and Melanie Thornber refurbish The Fox Bar and Bistro in Ripponden to reflect the contemporary food, yet they retain that lovely home from home country ambience.

## 48 – 52

Property pages

## 55

Ryburn Councillor wants to listen to the people and tackle crime.

Councillor Geraldine Carter explains the new role of West Yorkshire police and Crime Commissioner and how delighted she is to have been nominated as a candidate for the position.

## 61 – 63

Property pages


# JAMES CHAMBERS TIMBER MERCHANTS LIMITED

## Making your house a *Home*

Solid Oak  
Hardwood Floors  
• Engineered &  
Laminate Flooring  
• Stair Parts  
• Loft Ladders  
• Internal and  
External Doors

**Now  
stocking all  
building  
materials**

• Worktops  
• Timber Fencing &  
Decking  
• Velux Roof  
Windows  
• Spiral Staircases  
and much more


James Chambers Timber Merchants  
Pellon Lane Saw Mills  
Pellon Lane  
Halifax HX1 4PX

Open: Mon Fri 7.30am - 5pm,  
Sat 8am - 1pm  
Tel: 01422 361251  
Fax: 01422 321892

Delivery Service Available Free Advice  
Retail and Trade Welcome  
Email: jameschambers@btinternet.com  
www.james-chambers.co.uk


# Download the Charnock Bates App FREE from the Apple App Store


Charnock Bates

Chartered Surveyors & Auctioneers


Leading the  
property market in  
the digital world!


# palmer & palmer

*'Add some sparkle to your home'*


Bespoke Fitted Kitchen Design

Bespoke Fitted Bedroom Design

Studies and Open Plan Living

**Come and visit our  
fantastic showroom  
- open from 9 till 5  
Tuesday to Friday  
and 9.30 till 4 on a  
Saturday.**


Unit 1 Lower Brear / Leeds Road / Halifax / HX3 7AG

**Tel: 01422 201244 Fax: 01422 203532**


# Charnock Bates

Chartered Surveyors & Auctioneers


## Auctions


Derelict Buildings


Land


Farmhouses


Cottages


Development Opportunities

**Have you thought about selling your property by auction?  
Your property may be on the market already?**

**To discuss the suitability of your property for our next auction  
contact Charnock Bates on 01422 380100**


**Hipperholme & Lightcliffe  
Day Nurseries Limited**


# Outstanding Childcare

*"An excellent provision which is exemplary in fostering children's learning and development"*  
Ofsted


To make an appointment, please contact Charlotte Roebuck (Managing Director)

**01484 71 10 15**

Field House, 256 Bradford Road, Brighouse, West Yorkshire, HD6 4BW

**[www.outstanding-nursery.co.uk](http://www.outstanding-nursery.co.uk)**


# Antony M Pearce *Joinery*

All aspects undertaken


- Kitchens • Bedrooms • Studies
- Windows & Doors • Roof Lights
- Extensions • Renovations
- Property maintenance

Tel 07989 356281  
antony.pearce@hotmail.co.uk


Ian Smith.

I.S.Building Contractors.


A well-established local company working in and around all areas of halifax and surrounding districts.

Covering all aspects of domestic and commercial building work, from a leaking gutter to a complete home.  
Our wide range of services include:

#### **Construction**

- Extensions
- Individual housing developments
- Loft and dormer conversions
- Conservatories

#### **Renovation and Refurbishment**

- Barn conversions
- Dry lining and plastering
- Roofing
- Repointing and rendering

#### **Lanscaping and Garden**

- Patios
- Garden walls
- Garden features
- Driveways/parking areas

#### **Property Maintenance and Care**

- Storm damage
- Insurance work
- Gutters/ fascias and soffits
- Underground drainage

I.S.Building Contractors 122 Oldham Rd, Ripponden, Sowerby Bridge HX6 4EA  
Tel: 01422 823506 Mob: 07717772379 Email: smithogian@aol.com Web: ianisbuilding.com


## UPPER LANES FARM QUEENSBURY

**Guide Price £1,650,000**

- A Substantial Detached 5 Bedroomed Residence
- 4 Bedroomed Detached Barn Conversion
- 2 Bedroomed Flat & Leisure Suit
- Approximately 13 Acres of Grazing & Cultivating Land
- Parking, Office, Garages & Stable Block
- Premier Rural Location & Superb Far Reaching Views

Leeds approx 18 miles. Manchester approx 37 miles. Bradford approx 6 miles


## STONEDALE NORTHOWRAM

**Offers Around £899,950**

- An Exceptional Detached Gentleman's Residence
  - Extremely High Specification Throughout
  - 6 Bedrooms & 5 En Suites
- Leeds approx 15 miles. Manchester approx 35 miles

- Parking, Garage, Gardens
- Land Available By Negotiation
- Premier Location
- Special price for a limited period only until 31st October 2012


## COCKPIT FARM RISHWORTH

**Guide Price £875,000**

- Impressive Detached Residence
- Fully Renovated To High Specification
- 5 Bedrooms
- Ample Parking, Triple Garage & Stable Block
- Gardens, Extensive Views, Approx 10 Acres
- Detached Bungalow - Potential Office/Fitness Suite etc

Leeds approx 20 miles. Manchester approx 23 miles


## THE OLD SMITHY STAINLAND

Guide Price £850,000

- Detached Period Residence
- Approx 5 Acres Of Land
- Superb Gardens & Views
- 5 Bedrooms
- American Style Barn, Menage & Stables
- Immaculately Presented

Leeds approx 20 miles. Manchester approx 27 miles


## LAKESIDE HOUSE TRIANGLE

**Guide Price £795,000**

- Substantial 5 Bed Detached Property
- Possible Commercial Use Subject To Planning
- Adjoining Apartment
- Ample Parking, Private Grounds & Garages
- Superb Lakeside Setting
- Spacious Accommodation

Leeds approx 25 miles. Manchester approx 25 miles


## COOPER HOUSE **LUDDENDEN FOOT**

**Asking Price £795,000**

- Detached Grade II Listed Home
  - Splendid South Facing Grounds
  - Barn with Planning Permission
  - 2 Reception Rooms & 5 Double Bedrooms
  - Application Number- 10/00853/CON & 10/00852/LBC
  - Sought After Location
- Leeds approx 21 miles. Manchester approx 28 miles


## ONLY HOUSE **NORTHOWRAM**

**Guide Price £795,000**

- Substantial 5 Bedroomed Detached Residence
- Private Grounds & Views
- Approx 11 Acres
- Self Contained Apartment
- Parking, Garages, Stables & Gardens
- No Vendor Chain

Leeds approx 15 miles. Manchester approx 35 miles.


## LYNBERN KEBROYD

Guide Price £775,000

- A Spacious Detached Family Home
- Situated Within A Premier Location
- Good Sized Grounds & Woodland Views
- 3 Reception Rooms & 5 Bedrooms
- Ample Parking, Gardens & Double Garage
- Well Presented

Leeds approx 25 miles. Manchester approx 25 miles.


## Invest time getting to know your local IFA

By Robert Brear BSc(Hons) Dip PFS IFA


Investors sit in two camps when it comes to sorting out their personal and corporate financial planning, they either try to do it themselves or seek professional help.

Investors who sort out their own financial affairs may have many personal reasons for doing so. These could include, having a bad experience with an adviser in the past, feeling personally quite capable of making informed decisions or having plenty of time to do their own research. As a result they may not see the value in delegating this responsibility to someone else and having to pay for it. At Bentley Brear Ltd we do not really seek to change the mind of this type of investor, good luck to them.

We seek to invest time building business relationships with investors and potential new clients who value high service standards and a more hands on face to face approach. They may not be that confident when it comes to investing but might actually be very wealthy. In today's fast moving world of technology, the internet and austerity, service often takes a back seat with many larger businesses. We find that when we talk to our existing clients, feeling that a trusting business relationship exists with us is very important to them for their long term piece of mind.

Business and working relationships take time to build and can take many meetings over a number of years, thinking long term therefore is very important in this regard for both the investor and the adviser. I often carry out "pro bono" work during this relationship building phase. My personal view is that the more time you invest getting to know each other the more both parties are likely to benefit over the long term.

Financial planning is never a quick process it is something that evolves over time when done effectively. The key elements being consistency of approach, providing a high level of personal service, showing good listening skills so that you can concentrate on the correct priorities, showing empathy, having good organisational skills and keeping in touch as often as is required.

Initial meetings normally last a few hours. This is the information gathering part of the process and it can seem quite intense for a new client. I think it is very important to gather as much relevant information as possible to have the best chance of high quality outcomes.

Just understanding client attitude to risk can be a demanding exercise that requires careful investment of time and effort.

We keep a record of client feedback and receive many testimonials from satisfied investors who have successfully benefited from the advice given. We know our service is highly valued by people who use us and demand remains strong for financial advice.

Every year our practice continues to build from a combination of referrals and local marketing. So don't settle for anything less than the highest quality of service with your financial planning.

If you feel unhappy with your current service or have never taken independent financial advice before, there has never been a better time to make contact with us.


### **Why choose Bentley Brear Ltd...**

- We offer an independent view - look at the whole market to recommend the best plans for you.
- Face to face - we offer advice on a personal level at your home or office or alternatively at our office in Ripponden.
- At a time to suit you - meetings can be arranged through the day or evening to fit in with your lifestyle.

### **Talk to an independent financial adviser for help deciding:**

- which financial steps to take;
- the best products available in the market to meet your needs;
- your priority needs for your personal circumstances.

Take control of your financial future, contact us on

Tel: **01422 825402 or 07798 804471**

Email: **[advice@bentleybrear.com](mailto:advice@bentleybrear.com)**

Web: **[www.bentleybrear.com](http://www.bentleybrear.com)**


## ORCHARD HOUSE **PYE NEST**

**Guide Price £750,000**

- Substantial Detached Residence
- High Specification Throughout
- 6 Double Bedrooms
- Superb Landscaped Grounds
- Ample Parking & Double Garage
- Far Reaching Views

Leeds approx 18 miles. Manchester approx 33 miles.


## KIPPING BARN THORNTON

**Guide Price £725,000**

- A Superb Barn Conversion
  - Grade II \*Listed
  - Converted To A High Standard
  - Situated Within An Historic Courtyard Setting
  - 3 Reception Rooms & 5 Bedrooms
  - Gardens, Views & Approx 2 Acres Of Grazing Land
- Leeds approx 14 miles. Manchester approx 40 miles. Halifax approx 7 miles


## WHITELEY FARM CLIFTON

**Guide Price £695,000**

- Spacious Detached Barn Conversion
- High Specification Throughout
- Grade II Listed
- Private Contemporary Landscaped Grounds
- 3 Reception Rooms & 5 Bedrooms
- Parking & Triple Garage

Leeds approx 15 miles. Manchester approx 32 miles


## UPPER BRIAN SCHOLES FARM **NORTHOWRAM**

**Guide Price £695,000**

- Spacious 5 Bedroomed Detached Home
- Part Exchange Considered
- Idyllic South Facing Position
- Private Gardens
- Extensive Far Reaching Views
- Parking & Double Garage

Leeds approx 15 miles. Manchester approx 35 miles


## WEST SCHOLES FARM **QUEENSBURY**

**Guide Price £625,000**

- A Magnificent, Detached Barn Conversion
- Superb Rural Views
- Well Presented
- 4 Double Bedrooms
- Approximately 11.5 Acres Of Grazing Land
- Parking, Garage & Gardens

Leeds approx 18 miles. Manchester approx 37 miles. Bradford approx 6 miles.


## COLLON BOB BARN **CRAGG VALE**

**Guide Price £595,000**

- Impressive, Spacious Family Home
- Offering Flexible Living Accommodation
- Approx 3 Acres, Further 11.89 By Negotiation
- 5 Double Bedrooms & 2 Reception Rooms
- Parking, 2 Barns, Mature Gardens & Rural Views
- No Vendor Chain

Leeds approx 24 miles. Manchester approx 28 miles


## YATE HOUSE **OXENHOPE**

**Guide Price £595,000**

- Superb Detached Family Home
- Grade II Listed
- Impressive Private Grounds
- Adjoining Self Contained Cottage/Annex
- 2 Reception Rooms & 4 Double Bedrooms
- Parking, Garage & Views

Leeds approx 17 miles. Manchester approx 36 miles. Haworth approx 3/4 miles.

01422 380100

[www.charnockbates.co.uk](http://www.charnockbates.co.uk)

Halifax

London

Ripponden


# The importance of The Forget Me Not children's hospice


The newly built Forget Me Not hospice


## Specialist nursing care

The experience of the Forget Me Not specialist nurses allow children with complex health needs to be cared for at home, giving specialist advice, medications and providing care. They may also act as a 'keyworker', meaning that families can rely on them to organise their child's care, which can sometimes involve up to 25 other professionals!


## Play

It's really important that the children the hospice cares for achieve as much as possible and enjoy life to the full. Many of the children have special needs including sensory impairment, mobility difficulties and learning disabilities. The highly experienced Play Specialists use multisensory equipment to meet these needs as well as providing toys, games, books and craft activity items.


## Brothers and sisters

Sometimes siblings can feel left out when their poorly brother or sister need a lot of care and attention so a good deal of effort is made to ensure time just for them.

This may include trips to the cinema, arranging art activities or visits to the park. The children's hospice also arranges sibling fun days - the noisier the better.

## Our on call service

The Forget Me Not's senior nurses provide an on call service for their most poorly children – those who are in the end stages of their illness. Every day of the year they provide 24 hour cover, which includes both telephone support and home visits. Families often speak about how reassuring

it is to know that they can have support at any time, even in the middle of the night.

## Emotional support

One of the Forget Me Not families told us that their child's death wasn't the most difficult thing for them to face but that living every day, knowing their child was not going to grow up, was unbearable.

All of the children cared for by the Forget Me Not Children's Hospice will die in childhood or early adulthood. The whole Care Team is involved in providing pre-bereavement support to parents, siblings and extended family members before a child dies, helping them to deal with the whole range of emotions that the death of someone so precious creates.

Forget Me Not Children's Hospice  
Tel: 01484 411 040  
Email: [contact@forgetmenotchild.co.uk](mailto:contact@forgetmenotchild.co.uk)  
Contact us via Facebook  
Contact us via Twitter @forgetmnotchild


## FIELD HOUSE BARN TRIANGLE

**Offers Over £595,000**

- Detached Barn Conversion
- Individually Designed
- Grade II Listed
- 5 Bedrooms
- Good Sized Gardens & Approx 3.5 Acres
- Premier Location

Leeds approx 25 miles. Manchester approx 25 miles


## WEST SCHOLES HALL QUEENSBURY

**Guide Price £550,000**

- An Impressive Detached Former Yeoman's House
- Grade II\* Listed
- Idyllic Location
- 3 Reception Rooms & 4 Double Bedrooms
- Parking, Garage & Outside Stores
- Gardens & Rural Views

Leeds approx 18 miles. Manchester approx 37 miles. Bradford approx 6 miles


## THE OLD COACH HOUSE **HEBDEN BRIDGE**

**Offer Around £525,000**

- Spacious Detached Family Home
- Renovated To A High Standard
- 1/2 acre gardens
- Situated Within An Idyllic Setting
- Superb Views, Parking & Former Garage/Store
- 4 Double Bedrooms

Leeds approx 26 miles. Manchester approx 30 miles. Rail Network nearby in Hebden Bridge.


## CHERRY TREE FARM **BRADSHAW**

**Offers Around £495,000**

- Deceptively Spacious Detached Home
- Sought After Location
- Good Sized Gardens
- Far Reaching Rural Views
- 2 Reception Rooms & 4 Double Bedrooms
- Ample Parking & Double Garage

Leeds approx. 20 miles. Manchester approx. 37 miles. Bradford approx 7 miles


## RAKE HEAD FARM TRIANGLE

Asking Price £495,000

- Detached Property
- Rural Location
- Approximately 10 Acres
- 2 Reception Rooms & 3 Bedrooms
- Gardens & Rural Views
- Stables & Ample Parking

Leeds approx 25 miles. Manchester approx 25 miles.


## HOLMEFIELD, OXENHOPE

Offers Over £495,000

- Detached Family Home
- Deceptively Spacious
- 3 Reception Rooms & 5 Bedrooms
- Parking & Garage
- Impressive Gardens & Outdoor Pool
- High Specification Throughout

Leeds approx 24 miles. Manchester approx 36 miles. Bradford approx 10 miles


## TWELVE TREES **WILLOWFIELD**

**Offers Around £489,950**

- Spacious detached property
- Immaculately Presented
- Superb Grounds
- 4 Double Bedrooms
- Parking, Double Garage & Views
- Planning For An Extension

Leeds approx 25 miles. Manchester approx 30 miles.


## THE GABLES **BRIGHOUSE**

**Offers Over £475,000**

- Smithrodgers Designed Detached Property
- Well Presented
- 4 Bedrooms
- South Facing
- Premier Location
- Garden & Double Garage

Leeds approx 15 miles. Manchester approx 30 miles


## LONG FALLAS CRESCENT **BRIGHOUSE**

**Offers Over £450,000**

- Deceptively Spacious Detached Family Home
- Immaculately Presented
- Sought After location
- 3 Reception Rooms & Swimming Pool
- 4/5 Bedrooms
- Ample Parking, Garage & Gardens

Leeds approx 15 miles. Manchester approx 30 miles


## RISHDENE **RIPPONDEN**

**Guide Price £450,000**

- Detached Family Home
- Good Sized Grounds
- Highly Sought After Location
- 2 Reception Rooms & 4 Bedrooms
- Parking, Garage, Gym & Gardens
- No Vendor Chain

Leeds approx 25 miles. Manchester approx 25 miles


## STONES DRIVE **RIPPONDEN**

**Asking Price £430,000**

- Spacious Detached Family Home
- Well Presented Accommodation
- Premier Location
- 2 Reception Rooms & 5 Bedrooms
- Parking & Garage
- Gardens

Leeds approx 25 miles. Manchester approx 25 miles


## SOUTHEDGE CLOSE **HIPPERHOLME**

**Guide Price £425,000**

- Impressive Detached Family Home
- Well Presented
- 4 Bedrooms & 2 Reception Rooms
- Far Reaching Rural Views
- Parking & Garage
- Gardens & Open Aspect to the Rear

Manchester approx 30 miles. Leeds approx 15 miles


Passionate about Individuals...


...Passionate about Education

## Junior School

Open Day: Saturday, 10<sup>th</sup> November

## Senior School

Open Evening: Friday, 21<sup>st</sup> September

Entrance Exam: Saturday, 13<sup>th</sup> October

Sixth Form Information Evening: Thursday, 18<sup>th</sup> October

Register now for Year 7 and Sixth Form  
New 100% Scholarships for Entry in 2013


THE GRAMMAR SCHOOL  
**HIPPERHOLME**  
Established 1648

An Individual Education  
for Ages 3 – 18


[info@hgsf.org.uk](mailto:info@hgsf.org.uk)

01422 20 22 56

[www.hgsf.org.uk](http://www.hgsf.org.uk)


# STAND OUT FROM THE CROWD THIS PARTY SEASON ...

Exclusive cocktail dresses  
and partywear collections  
from the House of Elliot,  
offering an exquisite range  
and unrivalled levels of  
service providing you with the  
ultimate shopping experience.

Pay us a visit, we'll  
ensure you

*sparkle*  
this Christmas!

THE HOUSE  
OF ELLIOT

213 HALIFAX ROAD,  
HUDDERSFIELD (NEAR AINLEY TOP)  
TEL: 01422 377911

[www.motherofthebrideoutfits.co.uk](http://www.motherofthebrideoutfits.co.uk)


# a differentview

## Putting Calderdale on the map as the place to live

With high aspirations and shattered dreams, a significant business overdraft and little more than a pound in his pocket, Stewart set himself a challenge for Calderdale to bridge the gap between Leeds and Manchester.

As a teenager, Stewart's lifelong dreams of becoming a professional footballer or cricketer appeared to be well within his grasp when he was signed to his football idols, Halifax Town in 1978 at the age of just 18. Twelve months later his dreams of football superstardom and a future multi million pound salary were shattered when a serious foot injury followed by a life threatening bout of pneumonia forced him to resign. His dreams would have to be completely rebuilt.

The Yorkshire countryside was Stewart's second love. Much of his young life was spent spotting wildlife and admiring the idyllic cottages and magnificent manor houses in Calderdale. It seemed only natural that his future would be fashioned from the awe-inspiring valleys.

Stewart's heart is without a doubt where his roots are. It is his hometown of Halifax to which he has devoted the last two decades of his life by providing a unique service to the community. Selling beautiful homes, contributing to raising the profile of the region and supporting worthy charities and community projects. Flying the flag for Calderdale is his aspiration fulfilled.

After qualifying as a chartered surveyor and becoming a member of The Royal Institute of Chartered Surveyors, Stewart began working in the valuation office in central government, as his ambitions to set up his own company once again appeared to be doomed by chronic health issues and deep economic downturn. At the start of the 90's, with the country still far from recovery, feeling compelled to take on the challenge of fulfilling his dreams, Stewart resigned from the security of his 9 to 5 job. All who knew him told him he was crazy to give up what was considered to be a secure job for life with a good


The magnificent Royds Hall

salary and an excellent pension scheme as part of the package. But Stewart followed his heart and became self employed, initially working for property development clients from an office formed in the basement of his home, before taking the plunge to expand his vision. By opening the doors of the office in Commercial Street in October 1992 with no computer, no staff, a significant business overdraft and little more than a pound in his pocket, this one man band had to dedicate every waking hour of every day that dawned to drumming up business from scratch to create what is Charnock Bates today.

The charming valleys of Calderdale with boundless heritage and an abundance of historic homes nestled amongst the lush green vegetation were the main focus of the business. Stewart had admired properties of such a caliber throughout his life and there was a niche market opening for a firm of professionals specialising in period, country property. He grasped the

opportunity with both hands and so the pink triangle was born. A distinctly recognisable trade mark to be sprinkled about the countryside.

It was the mid 90's when the regeneration that began in Leeds and Manchester opened up an incredible opportunity for Calderdale. Prominent business commuters were in need of easy access to both cities, transport networks and international airports. Calderdale being ideally placed, it appeared crystal clear that a direct rail route to London would soon be launched.

Charnock Bates identified a whole new target market of buyers. Stewart set himself a challenge to promote Calderdale to a wider market, revealing 'A Different View' of the area, concentrating on promoting Calderdale as the area to bridge the gap between Leeds and Manchester. With fierce determination he ensured that the pink triangle gave the golden triangle of North Leeds, Harrogate, York and the Cheshire set some stiff competition,


tempting the buyers into West Yorkshire's undiscovered beauty spots. Focusing on the first class location, Stewart began to change the historic image of mills from billowing dark smoke encased buildings to images of serene natural beauty set in tranquil locations.

Impressive colour photographs of Calderdale's most magnificent historic homes of significant grandeur were featured together with distinctive period farmhouses and quaint village cottages in the regional and national press and adorned the glossy pages of national and regional magazines. The 800 year old Royds Hall, the 17th century Barkisland Hall, The Howroyde, regarded as one of the finest Jacobean houses in Yorkshire and the grand Georgian mansion and cottages known as The Field House Estate, restored by Stewart in 2001 are just some of the fantastic properties included.


Stewart Charnock-Bates MRICS


The Howroyde, Barkisland, one of the finest Jacobean houses in Yorkshire

The launch of the Charnock-Bates website in the early days of 1999 which was the first property site in the area, attracted interested buyers from further afield, putting an end to the old proverb “only Halifax people buy in Halifax”.

Joining the Guild of Professional Estate Agents extended the company operations to London’s Mayfair, promoting the area and homes for sale to investors in the capital.

It was a momentous occasion when in the summer of 2001, the sale was completed on first house in Calderdale to be sold in excess of £1 million. This was followed by another magnificent home sold in excess of £2 million and soon after, Balmoral Place in Halifax created the next media grabbing headline. Charnock Bates sold the entire street for a sum of over £2 million and in doing so, attracted huge national media interest from the

press and television. Calderdale was by now, firmly on the map as a wonderful place to live and invest in due to the enormous potential for growth and the close proximity to two commercial cities and the beauty of the countryside. The rebirth of the big cities offered an alternative lifestyle to the younger generation. Disused office blocks and riverside warehouses were rapidly being transformed from unattractive,

derelict buildings to contemporary apartment accommodation and a new generation of city dwellers could take advantage of the convenient location.

Meanwhile, the old Army Drill Hall in Prescott Street came up for sale. A landmark grade II historic building in the centre of Halifax, the Drill Hall was in serious disrepair and the planners had advised it was unlikely that planning consent would be granted for residential development, despite the fact that without it, it would not be worthy of the investment it required. Stewart was determined to ensure that the building was preserved and restored to its former glory. He successfully sought planning consent for 28 residential apartments and a property development company subsequently bought the property and undertook the development. This was seen as a catalyst for further redevelopment in the area and a major boost to the areas economy, encouraging investment. The new generation of city living in Halifax and further residential development in the surrounding area had begun.

That was 2003, the same year that Malcolm and Jane Sykes introduced Stewart to Councillor Geraldine Carter who was at the time, Mayor of Calderdale. Geraldine had chosen to raise


The grade II listed Drill Hall in Prescott Street


**Man who put area on the map for high-end property**  
For a man who had no desire to become an estate agent Stewart Charnock-Bates has done a pretty impressive job of selling houses

**They all want to buy a street**  
Speculators are falling over themselves to snap up a unique buy - an entire street in Halifax, West Yorkshire.....

**Caribbean comes to Calderdale**

The exotic beaches of the West Indies were transported to Calderdale for a Caribbean themed charity ball....

**Want to buy the street?**

An entire street in Halifax is up for sale with an asking price of more than £2 million....

**Mills and boom!**

Radical revamp plans for two historic buildings could spark a major housing boom in Halifax....

**for the charity money**

at lights of Bertie's beckoned for guests of Charnock-Bates 'Vegas' ball.....

**The first house in Calderdale to sell for over £2 million**

Estate agents Charnock Bates....

**Charity dinner with ooh la-la**

Charity supporters raised more than £5,000 during a hugely successful Moulin Rouge ball held at Bertie's....

**Roll up we're having a ball: Circus theme for business leaders at charity event**

Business leaders from across the region rolled up for a charity ball

**Babies benefit from £50,000 fund boost**

A Calderdale business has thrown it's weight behind an appeal to help new-born children in the district....

**to sell 2 million**

**Our soaring house prices**

The average house in Calderdale has gone up in value by about 25% in the past two years according to the latest figures.....

**Dazzling night of diamonds and white ties**

Glittering dress and luxurious prizes made for a night to remember at the Charnock Bates ball....

**Music, glitz and glamour at Hollywood themed ball**

A Hollywood themed night of music, glitz and glamour raised

**Cheque out Las Vegas**

A Las Vegas themed ball gave huge boost to charity

**Calderdale to the world**

Charnock Bates launch the first property website in Cald

**First £1.5 million home up for sale**

Calderdale's first £1.5 home has gone on sale and Premiership


awareness and money for the Fund for Epilepsy during her term as Mayor. This was a charity the company had supported since Krumlin residents Malcolm and Jane, set the charity up following the tragic loss of their beloved son Charles to Epilepsy in 1998. After a great deal of hard work and anticipation, the first Charnock Bates Charity Ball was held that year in Berties Crystal Ballroom, with The Mayor, Councillor Geraldine Carter, as guest of honour. Raising over £6,000 on the evening for the Fund for Epilepsy, the ball helped to boost the fantastic sum raised by Geraldine Carter to a huge sum in excess of £80,000. Since the success of the very first annual charity ball, Charnock Bates have thoroughly enjoyed organising many successful fundraising balls and events, supporting local and regional charities and community projects over the years. Stewart and


Raising funds for local Charity


Caribbean Charity Ball 2007

the Charnock-Bates team are overwhelmingly grateful to all of the individuals and business's who have shown support and made all of this possible. As autumn approaches and the leaves begin to fall in the green valleys, it will be precisely 20 years since the doors first opened on Commercial Street. What started off as a one man band is now a strong ensemble of twelve who will mark the occasion with a Great British 20 year Anniversary Ball at Berties. Guests from the Calderdale business

community and loyal clients will raise a glass to the past and to the success of the future while supporting the recently opened Forget me not Children's Hospice. Where now for Charnock Bates? Well, with a new office opening in Ripponden this year, the launch of the first Web Window and the new iphone app, 2012 has already made a positive leap forward into the future.


Hollywood themed Charity Ball


b.

enriched this Autumn

Receive a

**FREE**

**Shampoo  
& Conditioner**

worth £19.94

**with a cut & finish**


b.  
hair

4 Albion Street, Halifax. HX1 1DU  
t. 01422 347 509

Terms and conditions. Mention at time of booking and bring this advert with you to redeem. Valid until end of November while stocks last.


## WHITELEY ROYD FARM **TODMORDEN**

**Asking Price £395,000**

- Charming Farmhouse Property
- Grade II Listed, Dated 1639
- Idyllic & Rural Location
- 2 Reception Rooms & 4 bedrooms
- Garden, Views & Parking
- Approximately 1 Acre Of Land

Leeds approx 30 miles. Manchester approx 25 miles


## AINLEY GRANGE **ELLAND**

**Offers Around £395,000**

- Spacious Detached Family Home
- Immaculately Presented
- 2 Reception Rooms & 4 Bedrooms
- Parking, Outbuildings & Garages
- Superb Gardens & Paddock
- Convenient Location

Leeds approx 21 miles. Manchester approx 33 miles


## ROSE COTTAGE COLNE BRIDGE

**Guide Price £395,000**

- Detached Period Property
- Approx 1 Acre of Land/Gardens
- Well Presented
- Outbuildings & Stables
- Ample Parking & Views
- Sought After Location

Manchester approx 33 miles. Leeds approx 16 miles


## CANNON HALL CLOSE CLIFTON

**Offers Over £395,000**

- Detached Residence
- Deceptively Spacious
- Offering Flexible Living Accommodation
- 4 Bedrooms, Good Sized Reception Areas
- Parking & Double Garage
- Gardens & Far Reaching Views

Leeds approx 15 miles. Manchester approx 32 miles


# *Angela Viney*

## *Conveyancing Services*

*Licensed Conveyancers & Commissioner for Oaths*

**Domestic and commercial conveyancing in safe,  
efficient & professional hands with specialist  
property lawyers**


53 Crown Street

Halifax

HX1 1JB

Tel: 01422 369993/330568

Fax: 01422 345553

16 Wade House Road

Shelf, Halifax,

HX3 7PB

Tel: 01274 936016

Fax 01274 270882

8 Rochdale Road

Todmorden

OL14 5AA

Tel: 01706 817589

Fax: 01706 817583

**Email: [mail@angelaviney.co.uk](mailto:mail@angelaviney.co.uk) Web: [www.angelaviney.co.uk](http://www.angelaviney.co.uk)**

**Regulated by the Council for Licensed Conveyancers**


# A Brilliant transformation snapped up in two weeks

It's no secret that first impressions are paramount when selling a home, therefore when striving to increase the salability of a property; kerb appeal is of course a priority. Research shows that it takes potential buyers no more than 8 seconds to decide whether or not a house is for them and often, if the potential of a property isn't immediately apparent, an instant dismissal is almost inevitable. Charnock Bates sold this exquisitely presented family home in Bramley Lane, Hipperholme in just two weeks. It stands in extensive manicured gardens with magnificent views across the countryside. The present owners bought the property with the intention of making the most of its potential. A two-story contemporary design extension with a large arched feature window has completely altered the appearance of the entrance to the extent that it is now virtually unrecognisable from the original. In addition to the aesthetically pleasing appearance, the extension has also created a beautifully spacious entrance hall and utility room.

To complement the innovative


Before


After


extension, the owners chose to update the original oak kitchen to a sophisticated and stylish gloss design and the new white bathroom suites with textured tile detailing would not look out of place in an elegant boutique hotel in the city.

There is little wonder that this stunning family home was snapped up so quickly by assertive buyers.


If you are considering selling your home and would like advice on how you may be able to improve the kerb appeal of your property please contact Charnock Bates for a free market appraisal and valuation.

**Telephone 01422 380100**


01422 365 389

@info@nailloungehx.co.uk

Treat your nails as jewels not tools


**25%  
OFF**

with this voucher with  
Velette on a  
Monday/Tuesday

## Gorgeous nail treatments in Halifax

Combining a relaxed atmosphere, experienced nail technicians and a fantastic range of products, The Nail Lounge is the perfect place for some serious pampering. Established since 2004, our stunning salon has built a strong reputation in our local area, based on our exceptional treatments.

Offering luxury manicures, nail enhancements and designs from leading brands, we're confident that we have a treatment for everyone. So if you're looking to spoil yourself, why not pop into our salon today to find out more from our friendly team?

68 Commercial Street, Halifax, HX1 2JE [www.nailloungehx.co.uk](http://www.nailloungehx.co.uk)


Find us on:  
**facebook®**


## THE GRIFFIN

*David and Maria Pownall, and all the staff, will give you a very warm welcome to Barkisland's traditional village pub*

### FOOD SERVED:

Tues-Sat 12-2pm (2 meals for £10 offer)

(Bus Pass Offer: Fish, chips and peas, bread and butter and a cup of tea for £5)

Sunday 12-7pm (2 adult Sunday roasts for £15) (2 child Sunday roasts for £8)

### Early Bird Offers

5-7.30pm – 2 courses for £9.95

5-9pm – 2 meals for £12

2 Sirloin Steaks and a Bottle of Wine - £27

2 Rump Steaks and a Bottle of wine - £24

FULL MENU AVAILABLE AT ALL THE ABOVE TIMES

Friday night is curry night: £6.50 per person, including rice and pappadam  
(booking advised)

## FORTHCOMING EVENTS

The first Wednesday of every month is Quiz Night  
– starts at 8pm with money prizes and supper

## Christmas Bookings Now Being Taken

**CHRISTMAS DAY  
£42 PER PERSON**

5 Courses, with Glass of Champagne

£20 for children

(Childrens' own

Christmas Menu)

Limited numbers with one  
sitting at 1pm.

Ring to book asap.

Christmas Fayre Menu  
for group parties

£25 per person – 5 courses  
(Throughout December)


The Griffin, 57 Stainland Road, Barkisland. Tel: 01422 823873 or 07787 224786 for enquiries and reservations [www.griffininnhalifax.co.uk](http://www.griffininnhalifax.co.uk)

Find us on facebook (search for the group "The Griffin") and in The Halifax Good Food Guide


# time 4 sleep


Traditional & Contemporary Beds  
Tel: 01484 500560


**Showroom:** Time 4 Sleep Ltd, Colneside Business Park,  
Off George Street, Milnsbridge, Huddersfield, HD3 4JD

[www.time4sleep.co.uk](http://www.time4sleep.co.uk)

Bespoke  
Design Service  
with initial complimentary  
Home Consultation

**Emma  
Kay Interiors**


- Fabrics • Wallpaper & Paint
- Blinds & Curtains • Upholstery
- Bespoke Furniture • Curtain poles
- Design Service

## Opening times

Tuesday - Friday 10am - 4.30pm,  
Saturday 9am - 12 noon  
Home appointment service  
available

01422 823 793

248 Halifax Road, Ripponden,  
West Yorkshire, HX6 4BG  
[www.emmakayinteriors.com](http://www.emmakayinteriors.com)

**Sanderson**  
OSBORNE & LITTLE  
**Nina Campbell**  
Jane Churchill  
COLLEMAN & POWELL &

Clarissa House  
**Lorient**  
Lorient  
**Le Petit Gâteau**  
Paint in Paper 1771

**VillaNova**  
ALHAMBRA  
**Laurel**  
CLARKE & CLARKE

**CASAMANCE**  
FINE FABRICS  
# LARSEN  
HARLEQUIN  
DESIGNERS GUILD

**MANUEL CANOVAS**

# Trinkette

[www.trinkette.co.uk](http://www.trinkette.co.uk)


Baby clothes and gifts


Gifts for all


Looking  
for  
something  
different?


Fashion accessories

7 Wharfe Street, Sowerby Bridge. 01422 316402  
Open Mon, Weds 10-4, Tues, Thurs, Fri, Sat 9-5.30


Welcome to The Fox Bar and Bistro in Ripponden, between Halifax and Oldham and just off junction 22 of the M62.

A Pub Restaurant run by Patrick & Melanie Thornber whose experience is gained within some of the best loved restaurants in the area including La Luna, Ricci & Capone and The Design House.

Here at The Fox the eclectic menu has enough choice to satisfy whatever your tastes but Patrick is particularly proud of his fresh fish and seafood selection.

All of the food is freshly prepared from the best local ingredients available in house and presented either in our relaxed down stairs dining area or our elegant upper floor.

Whether it's for a romantic meal for two, Sunday lunch, private function or simply to socialise you'll be sure to find what you need at The Fox Bar & Bistro.


## Christmas at The Fox

Christmas and New Year Menus are available on our website, including fixed price Christmas Lunch and dinner menus (available throughout December) plus extra special Christmas Eve and New Years Eve Menus with Live Music in the Bar.

If you're looking for a Function venue then look no further. Our upstairs room can be used for anything from a business meeting to a Wedding Reception and whether it's just sandwiches and coffee you're after or your own custom made fine dining experience we'll be able to help.

We don't use set buffet or function menus because we think your event should be as unique and individual as you are - with this in mind we'll take the time to understand what it is you're looking for and tailor make the perfect solution to meet your tastes and budget.

## Opening Times:

Monday to Thursday - 4.30pm

(Food served 5.00pm-9pm)

Friday & Saturday

Open all day from 12 Noon until Midnight.

Serving food 12-2.30pm and 5pm till finish

Sunday - Breakfast 10.00am & 12.30pm,  
12 Noon (Food served 12 Noon - 8pm)

Open every lunchtime throughout December

Open Sunday hours on all Bank Holidays

- serving food all day!

## The Fox Bar & Bistro

46-50 Oldham Road, Ripponden, Halifax, West Yorkshire HX6 4DP

Tel: 01422 825880 Email: [info@foxbarandbistro.co.uk](mailto:info@foxbarandbistro.co.uk) Web: [www.foxbarandbistro.co.uk](http://www.foxbarandbistro.co.uk)


# Home from home bar and bistro, with a modern twist


The Fox Bar and Bistro, Ripponden

Patrick and Melanie Thornber set out to create additional bar space and a special touch of luxury in The Fox Bar and Bistro in Ripponden which they have run for almost 2 years.

The delightfully welcoming surroundings and eclectic menu of freshly prepared food together with a calendar of live music events makes The Fox Bar and Bistro in Ripponden an enjoyable dining experience as well as a great place to meet for a drink.

Food presentation here is a form of art. Owner and head chef Patrick Thornber has an undeniable flair for making food look almost too good to eat.

Attention to detail is paramount at The Fox. Patrick and Melanie made the decision to update the décor in order to reflect the high standard and contemporary style of the food into the interior of the Bistro. However, they've worked hard to ensure that the warm and inviting country ambience is not lost.

Applying a considerable amount of imagination and investment, Patrick and Melanie have recently relocated the gentlemen's

cloakrooms to the left hand side of the bar to create further work space to provide a better bar service and open the area up. Furthermore, an impressive solid oak bar top has been fitted, making for an exceptionally enjoyable drinking experience and the perfect place to enjoy light nibbles.

The real talking points however are the stylish and elegantly-lit ladies and gents cloakrooms. From the hollowed out pebble sink and designer chrome fittings in the men's cloakroom to the newly extended ladies room kitted out with contemporary sanitary ware, there's no doubt that a luxurious feel has been


achieved. The clientele at The Fox have definitely been treated to a touch of class, the sophisticated loo's are now some of the most impressive in the Ryburn Valley.


The new spacious Bar at The Fox Bar and Bistro


## THE SISTERS HOUSE **PRIESTLEY GREEN**

**Offers Over £395,000**

- Grade II Listed Property
- Dating Back To 1630
- Superb Gardens
- Adjoining Annex
- 3 Reception Rooms & 4 Double Bedrooms
- Sought After Location

Leeds approx 15 miles. Manchester approx 35 miles


## GLEN VIEW **WHEATLEY**

**Guide Price £389,000**

- A Unique Spacious Semi Detached Property
- Late Georgian
- 2 Receptions & 3 Double Beds
- Ample Parking, Stone Shed/Garage
- Private, Enclosed Gardens
- Convenient Location

Leeds approx 18 miles. Manchester approx 34 miles. Bradford approx 9.8 miles


## THE LODGE RIPPONDEN

**Guide Price £375,000**

- Detached Property
- Premier Location
- 3 Bedrooms
- Gardens & Parking
- Rural Views
- Well Presented

Leeds approx 25 miles. Manchester approx 25 miles


## MALKILN GARDEN HOUSE CLAYTON

**Guide Price £375,000**

- Detached Family Home
- Deceptively Spacious
- Immaculately Presented
- 6 Bedrooms
- Parking, Garage & Gardens
- Extensive Far Reaching Views

Leeds approx 15 miles. Manchester approx 40 miles. Bradford approx 4 miles


### LOLOCK FARM **JAGGER GREEN**

**Guide Price £375,000**

- Superb Detached Cottage
  - High Specification Throughout
  - 3 Bedrooms
  - Parking
  - Gardens & Approx 2/3 Acres of Woodland
  - Rural Views
- Leeds approx 20 miles. Manchester approx 30 miles


### THE CHESTNUTS **RIPPONDEN**

**Guide Price £349,950**

- Detached Family Home
  - Premier Location
  - 2 Reception rooms & 4 Bedrooms
  - Parking & Double Garage
  - Delightful Gardens
  - Well Presented
- Manchester approx 25 miles. Leeds approx 25 miles


### ELM VIEW **HUDDERSFIELD ROAD**

**Guide Price £325,000**

- Spacious Victorian Terrace
  - Original Features
  - Accommodation Over 4 Floors
  - 2 Reception Rooms & 4 Bedrooms
  - Adjoining Self Contained Apartment/ Annex
  - Parking, Gardens & Garage
- Leeds approx 20 miles. Manchester approx 30 miles


### HEATHFIELD RISE **RISHWORTH**

**Guide Price £324,950**

- Detached Family Home
- Well Presented
- 2 Reception Rooms & 4 Bedrooms
- Parking & Double Garage
- Gardens
- Sought After Location

Leeds approx 20 miles. Manchester approx 23 miles


### HILLCROFT **QUEENSBURY**

**Offers Over £320,000**

- Spacious Detached Family Home
- Extensive Views
- 3 Reception Rooms & 4 Double Bedrooms
- Parking & Double Garage
- Gardens
- Convenient Location

Leeds approx 17 miles. Manchester approx 37 miles


### ELLISTONES CROFT **STAINLAND**

**Offers Over £300,000**

- Deceptively spacious well presented property
- Grade II Listed
- Period Features
- Garden & Parking
- 2 Reception rooms & 4 bedrooms

Leeds approx 19 miles. Manchester approx 28 miles. Huddersfield approx 5 miles


### TOP O 'TH' TOWN **HEPTONSTALL**

**OIEO £299,950**

- Semi Detached Barn Conversion
- 3 Bedrooms
- Parking
- Cobbled Seating Area
- Premier Village Location
- High Specification

Leeds approx 28 miles. Manchester approx 32 miles


### ELLAND ROAD **RIPPENDEN**

**Asking Price £295,000**

- Spacious Accommodation
- Set Over 4 Floors
- Situated Within The Heart OF Ripponden
- Flexible Accommodation With Potential Shop/Office
- Far Reaching Views
- 3 Double Bedrooms

Leeds approx 25 miles. Manchester approx 25 miles


### CEDAR GROVE **BAILIFF BRIDGE**

**OIRO £285,000**

- Detached Family Home
- Immaculately Presented
- Accommodation Set Over 3 Floors
- 2 Reception Rooms & 5 Bedrooms
- Parking & Double Garage
- Gardens

Leeds approx 15 miles. Manchester approx 35 miles


## Your friendly, local experts in accountancy and taxation

Since 1988 Broadbents Accountants & Business Advisors have helped a wide range of businesses and private individuals with their tax affairs and accountancy requirements. We can offer you the following and more...

Annual accounts preparation, tax planning and business structuring

Company and individual tax returns/self assessments

Payroll advice and procedures, book keeping and VAT returns

The above and more, plus **FREE** client visits at your office or home

Come and see us in our classic offices for a no-obligation chat, call **01422 347 880** or email [info@broadbentsltd.co.uk](mailto:info@broadbentsltd.co.uk)


21 Clare Road, Halifax, West Yorkshire HX1 2HX

*helping you make the right decisions*


[www.broadbentsltd.co.uk](http://www.broadbentsltd.co.uk)


## Smith Solicitor LLP

Smith Solicitor LLP is a small, friendly and enthusiastic law firm based in Halifax, West Yorkshire. Our qualified team listens to each case individually and provides tailored advice to suit each client's unique circumstance.

**Our areas of expertise are Conveyancing, Family Law, Wills, Probate and small business work.**

### Conveyancing

The Conveyancing Department at Smith Solicitor LLP prides itself on providing a friendly and efficient service at a competitive cost.

### Family Law

The Family Law Department at Smith Solicitor LLP offers high quality legal advice, whilst offering patience and understanding to each individual case.

### Wills, Probate and Trusts

Smith Solicitor LLP has extensive experience in looking after assets and advising clients to suit their specific circumstance.

### Contact Us

**Tel No: 01422 383380**

**Fax No: 01422 383370**

**[www.calderdalehips.co.uk](http://www.calderdalehips.co.uk)**

**Email: [reception@smithsolicitorllp.co.uk](mailto:reception@smithsolicitorllp.co.uk)**


**Smith Solicitor LLP, 18 Portland Place, Halifax HX1 2QN**


### THE MANSE **LUDDENDEN FOOT**

**OIRO £275,000**

- Impressive Chapel Conversion
- Grade II Listed
- Refurbishment Required
- Flexible & Spacious
- Accommodation
- 3 Bedrooms, Potential For 4
- Gardens & Views

Leeds approx 20 miles. Manchester approx 29 miles


### THE WATERSHED **BARKISLAND**

**Guide Price £275,000**

- Detached
- 3 Double Bedrooms, 3 En Suites
- 3/4 Acre Gardens & Land
- Parking
- Well Presented
- Rural Views

Leeds approx 20 miles. Manchester approx 25 miles


### LILAC COTTAGE **GREETLAND**

**Guide Price £274,950**

- Semi Detached Cottage
- Period Features
- 2 Reception Rooms & 3 Bedrooms
- Parking, Workshop & Garage
- Good Sized Gardens
- Premier Location

Leeds approx 20 miles. Manchester approx 30 miles


# Ryburn Councillor wants to listen to the people to tackle crime

Councillor Geraldine Carter explains the new role of West Yorkshire police and Crime Commissioner and how delighted she is to have been nominated as a candidate for the position.

Former Mayor of Calderdale, Councillor Geraldine Carter, can frequently be seen dashing around Ripponden and the Ryburn Valley chatting to the local residents and business people in the area, she always seems to have a moment for everybody. After all, she has dedicated her life to the Valley and therefore likes to know what is happening and help out wherever she can, ensuring everybody is happy.

Over the years Geraldine, who has been a Parish Councillor for the Ripponden Ward since 1989 and Calderdale councillor for the Ryburn ward for the last 14 years, has raised an impressive sum in the region of quarter of a million pounds for charitable organisations and shown enormous commitment to the area to which she has devoted her life's work.

Geraldine explains how delighted she is now to have been selected as a candidate for the new role of West Yorkshire Police and Crime Commissioner "it would be the ultimate honour for me to have the opportunity to serve my community and West Yorkshire in this active and prestigious role." The commissioner will have a powerful mandate directly from the public and will actively drive the fight against crime and anti social behaviour in West Yorkshire.

The government has recently introduced this new position to bring direct democratic accountability to England's policing and voting for candidates will take place on 15th November.

The commissioner will set the annual police budget and priorities for the police in West Yorkshire, which will include


Councillor Geraldine Carter

tackling problems such as crime, drugs, and increasing community safety. The role will carry the huge responsibility of listening to local people and liaising with local police chiefs across West Yorkshire, taking positive action to combat

people's concerns. Listening to the community and taking positive action is something already proven to be one of Geraldine's strong points, "I am confident I can carry out the work for the people of West Yorkshire to improve

policing in the region in a cost effective way making substantial savings on the current budget and to improve performance in the area." affirms a very proud Geraldine.

[www.geraldinecarter.org.uk](http://www.geraldinecarter.org.uk)


# .B.D.BROOKS.


stonemasons

**Design, Creation & Installation of  
Individual, Bespoke stone work.  
Complete Service, Free Home Survey**

Friendly Family Run business.  
Established 1981.


B.D Brooks  
Stonemasons  
109 Halifax Road  
Ripponden  
HX6 4DA

**01422 822220**  
**www.bdbrooksfireplaces.com**  
Mon - Fri 10-3.15, Sat 10-4,  
by appointment Weds & Sun

# CDC

## Confident Denture Centre

**You care how you look and feel, so do we...**

Many people think if they have to wear dentures they must also accept the artificial "denture look". Not true, our cosmetic **"Natural look"** dentures incorporate the very latest in denture technology to provide the most natural looking smiles available.


**Dentures on implants**, or denture stabilisation system are becoming the first choice for many patients. This is what one patient had to say; "I have struggled for years when dining out with friends with the embarrassment of my loose dentures. After a trouble-free operation to have dental implants fitted, I can relax and enjoy my evenings with friends, talking, laughing and eating what I want, with confidence!"


**To make an appointment please call  
Peter Wormald CDT Dip RCS (Eng)  
at Confident Denture Centre  
tel 01422 380251**

**www.confidentdenturecentre-halifax.co.uk**

# Elevated Mast Photography

Stunning high impact photography with altitude!


**Photography to get  
you moving !**


**Tel: 01484 722604**


Email: **info@elevatedmastphotography.com** Web: **www.elevatedmastphotography.com**

Elevated Mast Photography, 4a Halfhouse Lane, Hove Edge Brighouse. HD6 2PH


# Howard R Lassey

Bespoke joinery,  
refurbishments &  
domestic upgrades

07950 490595

lassey@hotmail.co.uk


## PROPERTY CARE ASSOCIATION

### MEMBER OF THE GUARANTEE PROTECTION ADMINISTRATION LTD

## EXPERTREAT


Guarantee Protection Insurance Ltd


**TEL: 01422 883535**

- Damp Proofing • Pointing
- Woodworm • Dry/Wet Rot
- Structural Strapping • Wall Tie Replacements
- Building • Alterations Refurbishments
- Cellar/Basement • Tanking & Dry Lining
- Conversions Systems
- Storm Damage • Roofing

**www.expertreat.co.uk**

# HEAPS

## REMOVALS & STORAGE

**LET US TAKE CARE OF YOUR MOVE**

- Local & national
- Professional team
- Overseas removals
- Packing & materials
- Self storage
- High security
- Family run since 1948


**10%  
DISCOUNT  
ON PRODUCTION  
OF THIS ADVERT**

**www.michaelheap.co.uk**  
**info@michaelheap.co.uk**


H092

# 01422 835524


## WILLIAM PRIESTLEY

---

### SALON

---

William Priestley Salon pride ourselves on delivering beautiful yet contemporary hair. Whether you are looking for a complete change or a simple styling solution William Priestley Salon is on hand to help you achieve your perfect look.

In the salon you can experience sumptuously beautiful interiors within a relaxed and intimate atmosphere where world-class hairdressing expertise is available in the comfort of a welcoming environment. Our mission is to innovate and inspire using exceptional cutting skills alongside modern colouring techniques giving you the ultimate hairdressing experience.

10% discount for Lloyds TSB, Calderdale Council & NHS staff

30% student discount on Tuesdays & Wednesdays


## WILLIAM PRIESTLEY

---

### *Beauty*

---

William Priestley Beauty is based in Halifax town centre within William Priestley Salon. You can now have a wide range of comprehensive beauty treatments along with outstanding hairdressing expertise. Our beautician is highly trained in Dermalogica skin care and many other products offering the very best treatments for both men and women.

Offering the latest in beauty treatments, from the popular 'Girls night out' package to express facials and many more. Call the salon on 01422 331123 for more information & to book now.


**A:** 1-9 Silver Street, Halifax, West Yorkshire HX1 1HS

**T:** 01422 331123

**E:** [booking@williampriestley.com](mailto:booking@williampriestley.com)

**Open:** Tues-Sat 9am-6pm, Thursday 10am-7pm, Sun-Mon Closed


# *Elegance in contemporary* and traditional lighting from


**Halifax**, New Brunswick Street  
Halifax HX1 5BW  
tel: 01422 363525

**Also at:**

**Rochdale**, Haynes Street  
off Whitworth Rd OL12 0UW  
tel: 01706 860860

**Bradford**, 113 Manningham Lane  
Manningham BD8 7JA  
tel: 01274 731333

**Dewsbury**, Webster Hill  
Huddersfield Road WF13 2RU  
tel: 01924 465802


[www.harrisonlighting.co.uk](http://www.harrisonlighting.co.uk) | email: [sales@jgharrison.co.uk](mailto:sales@jgharrison.co.uk)


# the venue

Banqueting and Function Suite

**tel:** 01422 377344 **email:** info@thevenuehalifax.co.uk


## Calderdales Premier Function and Banqueting Suite

**Set amongst stunning countryside nestled in the Blackburn Valley The Venue is the perfect location for your function**

We can cater for :

- Corporate Functions
- Weddings including Civil Ceremonies
  - Charity Balls
  - School Proms
  - Sporting Dinners
  - Cabaret Evenings
  - Private Parties

Our range of superb facilities include :

Ample car parking  
Catering for up to 350 guests seated  
State of the art sound and lighting systems  
Fabulous photo opportunities on our outdoor island  
Fine wines and sumptuous menus to suit your budget

### What's on at The Venue in 2012

#### October 26th

Soul / Motown night with...  
JAMES FRANKLYN &  
THE SOULED OUT BAND

#### November 2nd

Bavarian Night with...  
THE AMAZING BAVARIAN STOMPERS

#### 2012 Christmas Party Season starts December 1st

All our Christmas party nights include 4 course festive menu, live entertainment from the very best tribute bands – TAKE THAT, ABBA, TAMLA MOTOWN, BOYZALLOUD, CAPITAL FM PRESENTERS – HIRSTY, DANNY & JO JO, late disco and loads of fun...

#### December 12th

Christmas Sporting Dinner with  
1966 WORLD CUP LEGENDS  
Nobby Stiles, Martin Peters,  
Gordon Banks and Sir Geoff Hurst

See our website for full details [www.thevenuehalifax.co.uk](http://www.thevenuehalifax.co.uk)


### BANK HOUSE FARM **NORLAND**

**Guide Price £250,000**

- Delightful Period Property
- Dating Back To 1617
- Sought After Semi Rural Location
- 2 Reception Rooms & 4 Bedrooms
- Parking, 1/4 Acre of Land & Gardens
- No Vendor Chain

Leeds approx 25 miles. Manchester approx 30 miles


### LIGHTRIDGE ROAD **FIXBY**

**Guide Price £225,000**

- Semi Detached Property
- Well Presented
- Impressive Good Sized Gardens
- 3 Bedrooms
- Parking & Garage
- Sought After Location

Leeds approx 15 miles. Manchester approx 30 miles


### DALESIDE **GREETLAND**

**Guide Price £224,950**

- Semi Detached Property
- 2 Reception Rooms & 4 Bedrooms
- Parking & Garage
- Gardens
- Far Reaching Views
- Sought After Location

Leeds approx 20 miles. Manchester approx 30 miles


### VICTORIA ROAD HIPPERHOLME

**Offers Over £219,950**

- Detached Bungalow
- Deceptively Spacious
- 4 Bedrooms
- Garden & Garage
- Sought After Location
- PRICE REDUCED TO EFFECT AN EARLY SALE

Leeds approx 15 miles. Manchester approx 30 miles.


### OAKWOOD GREETLAND

**Guide Price £210,000**

- Stone Built Semi Detached
- Modernisation Required
- 2 Reception Rooms & 3 Bedrooms
- Parking & Garage
- Far Reaching Views
- Premier Location

Leeds approx 20 miles. Manchester approx 30 miles


### CRICKETERS COTTAGE BARKISLAND

**Guide Price £175,000**

- Charming Cottage Property
- 3 Bedrooms
- Premier Rural Location
- Extensive Far Reaching Views
- Paved Cottage Garden
- Well Presented

Leeds approx 20 miles. Manchester approx 25 miles


### ROCHDALE ROAD **RIPPONDEN**

**Offers Over £170,000**

- Well Presented Period Property
- Accommodation Over 4 Floors
- 2 Double Bedrooms
- Decked Garden
- Views
- Sought After Location

Leeds approx 25 miles. Manchester approx 25 miles


### CROSS VILLAS **BARKISLAND**

**Guide Price £169,950**

- Delightful End Cottage
- 2 Bedrooms
- Extensive Rural Views
- Paved Garden
- Premier Rural Location
- Well Presented

Leeds approx 20 miles. Manchester approx 25 miles


### SOUTHWOOD **GREEN LANE**

**Guide Price £139,995**

- Detached 'True' Bungalow
- Well Presented
- Parking and Gardens
- One Bedroom
- Far Reaching Views
- Sought After Location

Leeds approx 25 miles. Manchester approx 30 miles


# The Old Bridge Inn Ripponden


Adding value to properties in the Ryburn Valley for generations

## Bar Opening Times

Monday - Thursday 12.00am - 3.00pm  
5.30pm - 11.00pm

Friday - Saturday 12.00am - 11.30pm

Sunday 12.00am - 10.30pm

## Food Service Times

Lunch Served Daily 12.00pm - 2.00pm

Evening Meals

Monday - Saturday 6.30pm - 9.30pm


## The Old Bridge Inn

Priest Lane Ripponden, West Yorkshire, HX6 4DF

Telephone: 01422 822595

[www.theoldbridgeinn.co.uk](http://www.theoldbridgeinn.co.uk)


# Bertie's

Catering Company

**Bertie's are proud to offer 30 years experience** of providing exquisite food, service and the most elegant of atmospheres whether dining in or out.

**In-house Banqueting** (25-250 guests)

**Outside Catering** (unlimited numbers)

Weddings • Parties • Dinner Dances • Conferences etc.


Please see our website for forthcoming events.

Bertie's Catering Company Ltd, Brook Street,  
Elland, West Yorkshire HX5 9AW

• t: 01422 371724 • f: 01422 372830

• [www.bertiescatering.com](http://www.bertiescatering.com) • [sales@bertiescatering.com](mailto:sales@bertiescatering.com)

# Friendly Deli & Café Bar


- Hot and cold food - eat in or take away
- Home cooked specials available daily
- Fully licensed
- Buffet platters to order

Friendly, Burnley Road, Halifax HX6 2UG

**01422 834944**

[www.friendlydeli.co.uk](http://www.friendlydeli.co.uk)

**Function room**

- parties, meetings, funerals etc


Excellent service  
Impeccable quality  
Fast Turnaround  
Cost Effective  
We've got it all covered

# *Excellent Service*


**Larchfield  
Associates Ltd**  
Solutions in Print

Print  
Print Management  
Design  
Promotional  
Direct Mail

**01422 355656**

[www.larchfieldassociates.co.uk](http://www.larchfieldassociates.co.uk)

## **GUARANTEED UNBEATABLE PRICES**

**HAD ANOTHER  
QUOTE?**

We will **BEAT** any  
like for like quote!


**NEW BEDROOM SHOWROOM  
NOW OPEN**

**HALIFAX**  
*kitchen*  
& bedroom  
**COMPANY**

Company Est 1987

Skircoat Road,  
Halifax  
**Telephone**  
**01422 330395**

[www.halifaxkitchens.co.uk](http://www.halifaxkitchens.co.uk)

Open: Monday - Friday 9.00am - 5.00pm,  
Saturday 9.00am - 4.00pm


# SELF STORAGE

**CRAGGS**™  
Storage

# FREE

**1 MONTH STORAGE  
or FREE COLLECTION\***


- Collection service
- Secure storage with CCTV
- Various sized units
- 7 day access
- Flexible late night opening hours
- Competitive prices

\* Terms and conditions apply.  
Quote code; ec-mon to receive offer

**Serious**  
about Space


**THE CRAGGS**™  
Country Business Park

The Craggs Country Business Park, New Road,  
Cragg Vale, Hebden Bridge, HX7 5TT

Call now on **01422 888444** or visit [www.CraggsStorage.com](http://www.CraggsStorage.com)


**Walsh Transport**  
Removal & Storage Ltd


High quality  
service that  
you won't find  
anywhere else.

**FREE**  
no-obligation  
advice and  
estimates.

Delivering a  
Professional  
Service  
For 20 Years

Hamnett House,  
Gibbet Street,  
Highroad Well, Halifax,  
HX2 0AX

[www.walshtransport.co.uk](http://www.walshtransport.co.uk)  
tel: 01422 312736 mobile: 07774 718242


Award-winning food, 11 individually styled bedrooms offering luxurious 4 Star accommodation, an extensive wine list and Cask Marque accredited beers have won the Shibden Mill Inn an enviable reputation, extending far beyond the Yorkshire borders. The inn was crowned Yorkshire's Favourite Pub at the 2011 Great Yorkshire Show and upon paying a visit to this delightful 17th Century property, it's easy to see why.


[www.shibdenmillinn.com](http://www.shibdenmillinn.com)

**Discover one of  
West Yorkshire's  
hidden gems,  
nestling in  
the fold of the  
Shibden Valley,  
nr Halifax.**


A delicious menu presents the finest, locally sourced produce, which is used to create a variety of traditional and contemporary dishes. You can choose to dine under the beamed ceiling of the bar or upstairs in the elegant restaurant, where there is also a private dining room that can be made available for lunch or dinner.

The Shibden Mill Inn is noted for presenting a true taste of the region and proudly holds two AA Rosettes for the quality of its food.

This multi award-winning inn was named UK Food Pub of the Year at the 2011 national Publican Awards. People travel from far and wide to come and enjoy a little of what makes this place so special, so why not come and see for yourself what's got people talking about the 'oh so charming', Shibden Mill Inn.

**FINE YORKSHIRE FAYRE / LUXURIOUS ROOMS / COSY BAR**


[www.shibdenmillinn.com](http://www.shibdenmillinn.com)

Shibden Mill Inn  
Shibden Mill Fold, Shibden, Halifax  
West Yorkshire HX3 7UL  
Tel: 01422 365840  
Fax 01422 362971  
Email: [enquiries@shibdenmillinn.com](mailto:enquiries@shibdenmillinn.com)


OYSTER PERPETUAL SUBMARINER DATE

*LH*

LISTER HORSFALL

SINCE 1902

14-16 CORN MARKET, HALIFAX, WEST YORKSHIRE HX1 1TH  
1 BROOK STREET, ILKLEY, WEST YORKSHIRE LS29 8AA  
[WWW.LISTERHORSFALL.CO.UK](http://WWW.LISTERHORSFALL.CO.UK)


ROLEX

WATCH FEATURED SUBJECT TO STOCK AVAILABILITY