

Rudston Newsletter

Also available on line at :-

www.rudston.org.uk/newsletter

May 2015

The Corner Garden

This month's
Newsletter is
kindly
sponsored by:
Jean Corner.
"In memory of my
dear husband,
Duncan"
29.05.2014

Editor's Letter

Dear Everyone,

Firstly, I would like to welcome anyone who has recently moved into our village. We hope that you have settled in well and will find lots of activities in which to take part.

Good luck to all those youngsters who have exams coming up, whether it be GCSE, AS or A levels. Also, we hope that SATs goes well for all Year 6 pupils in the village. It always seems to be really good weather when it is time to revise, doesn't it?

Happily we are seeing some really sunny days, as we head into May. Let's hope we are lucky enough to have some great bar-b -cue weather this spring, although at the time of writing this, the temperature has dipped to near freezing today.

Thanks to June Sellars for writing the really interesting article about our village's most illustrious ancestor, Winifred Holtby.

I was interested in reading Glyn's memories about wearing new clothes on Whitsunday. I too remember going to Sunday School and Chapel, in Wakefield where I was brought up, resplendent in bright new clothes, usually accompanied by little white gloves. Glyn mentioned Whit walks through Manchester, which brought memories of one year joining a Whit walk in Birdwell, near Barnsley, with my aunt, uncle and cousin. Not being used to such an event, I remember the occasion to be rather daunting; not least the thought of grown up wrath, should the said new clothes become grubby.

The sun was always shining at Whitsuntide....of course I am of the mature age group who always thinks this!

I hope that everyone who is able, will find the time to vote in the forthcoming elections. I am really excited about it, as this is the first general election since my retirement, so I will be able to stay up all night and watch as the results come in.

"She needs to get out more", I can hear you saying!

Sue Tompkin

Church News

Vicar: Rev Glyn Owen (01262) 420313

Reader: Mr John Walker (01262) 603170

Rudston with Boynton, Carnaby & Kiham

Church services and events for May

3rd	9.30am	Holy Communion + <i>Trailblazers</i>
10 th	9.30am	Morning Prayer
14th	10.30am(Thurs)	Boynton: Ascension day Holy Communion
17 th	9.30am	Holy Communion for Pentecost + <i>Trailblazers</i>
24 th	4pm	All age Holy Communion for Pentecost
31st	10am	Grindale: Benefice Holy Communion

There is a service of Holy Communion each Wednesday Morning at 10.30am followed by coffee

Dear Friends,

The month of May is an important one in the calendar. It brings with it with many traditions, celebrations and holidays. So you might be dancing round the maypole, crowning the May queen, dancing a Morris or singing a madrigal at dawn (as was the tradition at Durham where I did my vicar training).

May also brings church festivals too; one being "Whitsunday" (also called Pentecost). My first memories of Whitsun are getting new clothes and joining the Whit Walks through the streets of Manchester! I still get dressed up on Whitsunday but now it's in clerical robes for our church service of Pentecost. In the church calendar Pentecost a special time when we remember the coming of the Holy Spirit and how this transformed the lives of Jesus' disciples. So joyful were they that some on-lookers thought they were drunk!

Wishing you a merry May, with every blessing,

Glyn

Parish Council

Two members of the Parish Council will be stepping down in May this year, Tony Ezard and Robert Van Heijden. I would like to thank both for their contribution to the Parish Council, but especially Tony.

Tony joined the Parish Council in May 1987, so has served for 28 years, being Chairman from 2001 to 2013. During his time as Chairman, among other things, he has “looked after” the Parish Paths, the first Village Plan was created and he led the opposition to the Caythorpe Gas project(s) and the liaison with Centrica that followed.

As no new members were nominated via East Riding of Yorkshire Council, we now have two vacancies on the Parish Council to bring us back to 11 members. If anyone is interested in being co-opted onto the Parish Council, in the first place, can they please contact the Parish Clerk, Phillip Crossland (crossland416@btinternet.com).

**North Wolds Lions
Present
PRIZE BINGO
Tuesday 19th May
Rudston Village Hall
Eyes Down 7.30pm**

Rudston Tennis Club News

The Tennis Club is holding a Family Fun Day on Sunday 24th May. There will be lots of activities for both adults and children. These will include a bouncy castle, sumo suits, crossbar challenge, 2 v 2 football challenge, football kick - speed of ball measured, dodgeball, basket ball challenge, tennis coaching and mini tennis as well as an adult tennis tournament.

Please save this date.

Jane Crossley

**AT
RUDSTON ALL SAINT'S CHURCH
FOR
CHRISTIAN AID**

A COFFEE MORNING AND TABLE TOP SALE

ON SATURDAY 16TH MAY 2015

10AM TO 12 NOON

TEA COFFEE CAKES

PLEASE HELP US FOR THIS WORTHY CAUSE

**JOYCE PEACE
RUDSTON CHURCH
CHRISTIAN AID
CO- ORDINATOR
(01262 420675)**

Crosslands Column

If we thought they had finished with Kilham Road we were wrong! It is now to receive “surface dressing”. There is no definite date for this, being very much weather dependent, other than any time from 5th May. If anyone is particularly concerned however, there is a Highways Customer Care number: 0845 600166. They should be able to provide more up-to-date information.

The local N.H.S. are promoting their Minor Injury Units for anyone with sprains, strains, burns, etc. No need to go to Scarborough Hospital for those. There is Driffield (Alfred Bean), and Bridlington (entrance A). If you need help in anything less than an emergency the “111” number is manned 24 hours.

The article about litter in the April newsletter was quite opportune, though I hope everyone will agree that Rudston is not as bad as many other places! I had just been reading about a 40 ton pile of industrial rubbish being left in a Suffolk country lane. Here, East Riding of Yorkshire Council wanted parishes to get involved in a “Spring Clean” day in March, but we were given short notice. It was in between parish council meetings, and crucially too late for this newsletter. In pointing that out to them I mentioned that I did occasional litter picking myself, and was offered, and later received, gloves and black bags anyway. The day itself was poor weather-wise, but an effort has been made on village approaches since.

In the village, the Parish Council have provisionally agreed on purchase of a new litter bin for the Corner Garden entrance, and members are looking out for other locations. Exact positions will then have to be agreed with the county council, but hopefully one or more can be obtained before too long.

Continued on page 7

Continued from page 6

No election will be necessary for Rudston Parish Council. As our chairman will detail elsewhere, two members are standing down, and vacancies expected to be filled by co-option.

The Parish Meeting will also be detailed elsewhere, but as a reminder it will commence at 7 p.m. on Friday, 15th May, in the Village Hall. We are hopeful of a visit from the new PCSO for Rudston, Andy Milner, but that will be dependent on nothing urgent requiring his attention arising. All being well (in both senses) he will speak a little of his current work and answer questions.

The accounts were duly completed and the books will be available to view by appointment at the home of the Parish Council Chairman from 8th May to 5th June. Mr. Watson will be chairman at the start of that period anyway, and hopefully at its end! (The position is subject to re-election at the meeting of course).

It turns out that the idea of switching off street lights at midnight is not as straight forward as was believed, and the county council may be loathe to undertake it in our

Phillip Crossland

(Please note that any opinions expressed in this column are not necessarily those of the Parish Council)

CLARE CARE

Canine First Aid Certificate Held - Fully Insured - Police Checked

All Your family pet's individual requirements catered for:

Goats & Horses Catered for (Subject to their requirements)

Dog Walking, Animal Sitting

Pet Taxi Service

Diabetic Injection

Contact Clare

07962143697

email: fizzminnie@googlemail.com

Grange Building & Renovation

New roofs and roof repairs

Extensions

New kitchens supplied and fitted

New bathrooms supplied and fitted

Plastering and dry lining

Conversions and renovations

All aspects of building work

Call **Paul Melling** for a no obligation quote

Octon Grange, Foxholes, Driffield, East York-
shire, YO25 3HJ

01377 267663 / 07717 357370

Grangebuilder@gmail.com

www.driffieldbuilder.co.uk

RUDSTON

SUNDAY 24th May

10am to 2pm

Maps £1.00

Tea, coffee cakes and

Bacon sandwiches

At the Village Hall

Tables at the Pub are also available

To book your table call Teresa 01262 420171 (day)

01262 470229 (evening)

Gardening Corner

The word “Strawberries” reminds me of Wimbledon, and sunshine. The big advantage of strawberries is that they need small spaces to grow, they give quick returns compared with other soft fruits. If given a good soil and a healthy varieties, crops can be gathered within 9 months of planting. Runners, put in early in September, should give excellent crops the following summer, if planted after mid October the crop is likely to be small. Commercial fruit growers have made great changes over the last 10 years, now many home gardeners have followed. It is now possible to have fresh strawberries from late this month to the end of September or even early October. All this is due to the use of the so called “Everbearing” varieties and the use of cold stored runners. Growing on raised beds under glass or in pots or growbags or under plastic structures all helps. Suitable varieties are GARIGUETTE for late may cropping, SONATA to follow for later and FINESSE for September. It was always policy in the old estate gardens to put up runners in the late autumn, feed well and grow them on benches in the vineries to crop early the next spring, the flowers being hand pollinated to ensure a crop.

This is the time to get at small weed seedlings, chickweed, groundsel and those stinging nettles that seem to appear every year. The Dutch Hoe (Skim to the Easy Riding gardener) is the tool. Keep it going throughout the summer. Summer flowering bulbs and tubers can be planted now along with any potatoes still sprouting. Seed of dwarf and runner beans can go in now, but wait till the end of May before planting out any pot grown plants off the bean family.

For next years biennial flowers sow now outside, wallflowers, polyanthus, hollyhocks etc. also any salads to keep up supply. Finally you can sow my favourite of all winter vegetables the hardy Swede Turnip.

Dick Robinson

The Stores, Kilham. 01262 420630

Opening Hours :-

Monday to Friday 7am to 7pm
Saturday 7.30am to 5pm
Sunday 9am to 12.30pm

Bank Holidays as Sunday hours

Confectionary

Newsagents

Tobacconist

Greengrocer

**4 candles plus
a little bit of everything else**

Off Licence

MiBus Service to Driffield

Call 08456 445949 Mon-Fri 08:30 – 16:30 to book a seat.

Every Tuesday, pick up from your door step.

Pick up Rudston 09:55; drop Driffield 10:20

Pick up Driffield 12:30; drop in Rudston 12:50

VILLAGE HALL COFFEE SHOP

The coffee shop is
open on a Thursday
morning.

ALL SAINTS CHURCH SOCIAL COMMITTEE

We hope you enjoyed the visiting exhibition about Winifred Holtby. I know who saw the photographs And read the text learnt a lot about her life during the War years. The talk by Dr Lee Stow was a delight and about 40 people enjoyed her company and the buffet afterwards.

Winifred Holtby was born in Rudston House and lived there until she was about 18, where she was inspired to write many poems between the ages of 10 and 13, which she published as “My Garden and other Poems” on Christmas Eve 1911, when she was just 13 years of age.

She joined the Women’s Army Auxiliary Corps in 1918 and served in London, then France before going to Oxford University. She became an author of 10 novels, being a pacifist, journalist and columnist, lecturing on behalf of the League of Nations.

If she had lived longer than he 37 years, I think everyone would have known a lot more about her.

Our next event in celebration of Winifred Holtby’s Life on Sun 17th May

“WALK WHERE WINIFRED WALKED”

Parking and starting at Rudston House at 10am or 1.30pm.

Walking today exclusively on private land where Winifred walked, leading to public footpaths, bridleways and the minor road Woldgate.

Mini Walk	20mins + visit to the gardens
Short Walk	About 2 Miles + visit to the gardens
Medium Walk	About 4 Miles + visit to the gardens
Long Walk	About 5 Miles + visit to the gardens

All walks include a 2 course meal with tea/coffee in the Village Hall

Tickets inclusive of the above £8 Adults £3.50 Children

Please register with June Sellers by Wednesday 13th May if you would like to go on any of these walks. Tel 01262 420237

(Please leave a message and Phone Number if there is no reply)

Continued on page 13

From page 12

**WINIFRED HOLTBY - HER YORKSHIRE ROOTS
- A FAMILY CONNECTION -**

This is a talk by Robin Horspool in Rudston Village Hall
on Thurs 28th May at 7.30pm

Tickets £5 to include a finger buffet supper

From June Sellers 01262 420237

I have already heard this talk and it is excellent , it describes much of Winifred's life and works. Robin's grandfather taught Winifred art lessons privately at Bridlington School and built up a long life relationship with her. He wrote the forward to her poetry compilation. Robin is a delightful speaker. We look forward to seeing you there.
June Sellers (Social Secretary for Rudston PCC)

Rudston WI April 2015 Meeting

Our speaker for the evening was Mr. Malcolm Craggs, who talked about “Hearing Dogs for the deaf” and what an interesting talk it was. He explained that this scheme started in 1982, brought over from the US and was launched at Crufts Dog Show.

They are now based in Bielby, just outside Pocklington. People who are deaf, benefit from this scheme, as having a dog for companionship, also helps with independence and loneliness. Puppies live in homes belonging to volunteers, until they are 8 weeks old. In this time, the puppies are taught a form of sign language and spend time learning to be sociable with people. A dog will cost approximately £45K for a life with a deaf person; the cost being covered by donations and fund raising. We were invited to have a tour round Bielby, which takes place on Thursdays. It would be well worth a visit for anybody.

5 of our members attended the Federation Spring meeting at Beverley on April 18th. After the morning business, we were entertained by the Beverley Town Hand Bell Ringers and in the afternoon, the speaker was Lesley Smith (as Nell Gwynne).

As it is the WI Centenary, this year, we were told at the meeting that The Queen and Princess Royal will be attending the AGM at The Royal Albert Hall on June 4th. Four members are going to attend a live broadcast of the AGM at Cineworld in Hull.

As there were several places left to attend the Garden Party at Buckingham Palace, the Federation had a second ballot, so congratulations to Kathleen Thornton, along with Shirley Sutton, who are off to London to see the Duchess of Cornwall and the Countess of Wessex, on June 2nd.

Continued on page 15

Continued from page 14

Our monthly luncheon club was held at the Trout at Wansford where 13 of us had a very good lunch. As there were 13 of us, we had a special guest join us to make it up to 14. Mr Teddy, was placed at the head of the table.

Our next meeting is on Tuesday May 5th when our speaker will be Chris Tomson, Conservation Advisor for Yorkshire Wolds and Coast RSPB. Everyone is welcome.

If you are interested in joining or would like to come along as a visitor to listen to any of our speakers, you would be made very welcome.

For further details please contact Jenny Herring on 01262 420720

Thorpe Hall Camp Shop

Opening Hours Every Day

9.00am to 10.30am & 4.30pm to 6.30pm

Milk.....Papers.....Sweets

And a whole lot more

We are rather short of articles this month, so if anyone has anything to say, PLEASE let me know. To all those assiduous people who relentlessly send items for this newsletter, I would like repeat my thanks, but also to say I don't reply when these are sent, because my computer is sooooo slow.; be assured, I do receive them and will print them.

WORDSEARCH

L	B	P	L	L	E	T	O	I	V	E	H	C	E	H	T
S	L	I	E	V	E	D	O	N	A	R	D	E	V	O	D
C	M	O	N	T	S	T	P	L	I	N	K	R	E	D	M
A	S	Y	D	N	P	U	M	C	R	O	S	S	F	A	O
F	M	O	N	T	B	L	A	N	C	D	R	F	E	L	L
E	P	W	A	P	O	R	L	K	S	W	T	I	B	S	T
L	E	L	F	S	T	E	B	N	A	O	D	C	U	P	K
L	N	D	Y	C	K	O	E	F	P	N	I	Y	L	I	T
P	N	R	N	O	L	L	N	M	U	S	B	T	N	F	S
I	I	F	E	B	D	O	N	N	I	N	P	D	L	C	E
K	N	A	P	Y	M	T	E	L	L	Y	E	N	O	M	R
E	E	N	V	U	R	S	V	K	D	R	C	U	L	T	E
C	S	R	L	T	U	N	I	M	B	O	T	E	N	C	V
D	O	M	E	S	I	T	S	L	C	D	K	O	V	L	E
Y	U	P	D	G	R	A	M	P	I	A	N	S	O	R	B
P	S	C	A	D	O	P	L	G	R	A	M	P	I	D	K

Ben Nevis

Snowdon

Scafell Pike

Pennines

Crossfell

Pen y Fan

Slieve Donard

The Cheviot

Pumlumon Fawr

Mont Blanc

Everest

Grampians

K - - - - S - - - -

Missing Word for April ... Howard Wilkinson

Puzzles and Quizzes

Numbers & Teasers Quiz

1. Liz Taylors marriages?
2. Digits on Homer Simpsons hand?
3. No of Holes in Blackburn Lancashire (Beatles song)?
4. Herbie the love bug?
5. Number of the Enterprise in Star Trek?
6. Year in the song "Irish Rover"?
7. Number of digits on a clock face.?
8. Hills in Rome?
9. Number on a bottle of eau de Cologne?
10. Battle of New Orleans (year in song)?
11. What can travel around the world while staying in a corner?
12. What gets wetter and wetter the more it dries?
13. What kind of room has no doors or windows?
14. What kind of tree can you carry in your hand?
15. A man is pushing his car along the road when he comes to a hotel. He shouts, "I'm bankrupt!" Why?

How many horses

For Younger Readers

Word Wheel

Rearrange the missing letters to find a word connected with
The General Election

Answers page 19

JOHN RAWLINGS

TV-VIDEO-HI-FI-SATELLITE
SALES & REPAIRS

Fast, Efficient & Personal
Service Always Given

Free Delivery & Installation within Our Service Area

01262 421906

07974 674489

Find us in Which ? Local

**Articles and letters to the editor; Sue Tompkin, Northside
House, East Gate, Rudston, Tel 01262 420705
Email nicksue.tompkin@fsmail.net
www.rudston.org.uk**

Telephone numbers, postal and email addresses printed in the Rudston Newsletter, are in the public domain. The publication may be read by people from outside the village, either in paper form or viewed on the website.

Contributors please note that the deadline for articles, letters and notices for the June Newsletter, is May 26th. Any received after this time may be omitted but included in the next issue, if appropriate. The above does not apply to bereavement notices and messages, which will be included if at all possible.

Puzzle Solutions

- | | | | |
|-----|------|-----|---------------|
| 1. | 8 | 10. | 8.A stamp |
| 2. | 4 | 11. | A towel |
| 3. | 4000 | 12. | A mushroom |
| 4. | 53 | 13. | A palm |
| 5. | 1701 | 14. | He is playing |
| 6. | 1806 | | monopoly |
| 7. | 15 | | |
| 8. | 7 | | |
| 9. | 4711 | | |
| 10. | 1814 | | |

For Younger Readers

Word Wheel..... Manifesto

There are 5 hoses

It is quite difficult to keep coming up with new ideas for puzzles, quizzes etc. for both children and adults. If anyone has any ideas for or particular favourite please let me know.

Sue

Advertising

Business advertising is charged per issue at the following rates: 1/4

Page £2.50

1/2 Page £5.00

Full Page £10.00

Contact the editor to discuss your requirements.

Please make cheques payable to - Rudston Newsletter.

Treasurer: Shirley Harland

Useful Phone Numbers - Local Services

MediBus 01482 395533 - E-mail: richard.willis@eastriding.gov.uk

Library Van every other Tuesday, on Long Street around 11.50am

East Riding of Yorkshire Council

Customer Services Centres:-

Town Hall, Quay Road,

Tel: 01262 422500, Fax: YO16 4LP

01262 422509

Driffield: Council Offices, West Garth, YO25 6TP

Tel: 01377 255556, Fax: 01377 253655

James Cole - Milkman, delivers daily - 01262 609486

Chris Rudd - Wet fish, Wed. around 9 am - 605489, Mobile 07798 652675

Wells Butchery and Farm Foods no deliveries, but shop still open in Burton Flemming- 470236

Trade Directory

Clare Care - Pet care - Call Clare Stephenson -Mob. 07962143697

Stephen Cooper - Joinery & uPVC improvements - 420811 or 07590206629

Steve Mitchinson Plumbing & Heating 07941645532

Lister Windows - PVCu Specialist in Windows, Doors & Conservatories - 609991

B B Electrical - Electrical repairs, inspecting etc. 678354 or 07809 458760

Stephen Ward Deep tissue sports, and remedial massage 07855951857

Neil Jenkinson Plumber 420839 or 07856291737

John Rawlings TV-Video-Satellite Sales & Repairs 07974674489
01262421906