

Rudston Newsletter

Also available, in full colour,
on line at :-
www.rudston.org.uk/newsletter

September 2015

This month's
Newsletter is
kindly
sponsored by:

Eric Turner
"In memory of my
dear wife Doreen"

Editor's Letter

Dear Everyone,

I hope all of you have had a wonderful summer. It really seems to have flown by with the children already preparing to return to school. I hope all those taking exams have received the results which will take them to wherever they wish; be it sixth form, further education or higher education.

We have just returned from a visit to Norway; it is indeed a beautiful country and we hope to return at a later date.

I would like to welcome Tracey and Allan Byfield to our village. They are renovating a house on Eastgate and have written, at my request, a piece about the family which you can read about later in this edition.

Welcome to anyone else who has recently moved into our village. There are lots of things to do and we look forward to the "Family Fun Day" at the end of this month.

"Rudstock" at the Bosville Arms was a huge success, with many visitors, and lots from our village. Jason would like to give special thanks to Martin & Teresa Tuffnell, Brendon McEvoy, and his family, Wayne Scott and David Allott.

At the Rudston Village Hall committee meeting fund raising events were discussed and you can read on for further details...

.....

.....Oh no.....I have suddenly changed venues. On the way to pick up our boat from the Midlands we stopped for a bacon sandwich . I was too busy looking at the garden, thinking that's where we'll eat and coupled with silly unsuitable shoes, in an instant found myself on the ground, unable to move. Consequently I am completing the rest of this editorial from Bed 8, Ward 90, 9th Floor, Humber view, no balcony, all inclusive board, Hull Royal Infirmary.

Sue Tompkin

All omissions and mistakes this month you can blame Nick!!

Church News

Vicar: Rev Glyn Owen (01262) 420313

Reader: Mr John Walker (01262) 603170

Rudston with Boynton, Carnaby & Kilham

Church services and events for September

6th	9.30am	Holy Communion
13th	6.00pm	Songs of Praise for Flower Festival
20th	9.30am	Holy Communion + Trailblazers
27th	10.00am	United Parish Communion at Wold Newton

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

From Friday 11th September until Monday 14th September there will be a Flower Festival in All Saints' Church celebrating the Life and Work of Winifred Holtby.

On Friday 11th September at 7.00pm there will be a Preview Evening. Admission is by ticket only, £10, from June Sellers (01262) 420237. This will include a glass of wine and a finger buffet.

The festival will be open to the public on Saturday, Sunday and Monday from 10.00am until 6.00pm. Admission is £2.00 which includes a programme. Refreshments will be available.

On Sunday 13th September at 6.00pm there will be a Festival Songs of Praise Service to which everyone is welcome.

Every blessing,
Glyn

An Introduction!

Hello, my name is James Trowsdale and after my ordination in York Minster on 5th July I am looking forward to serving the community of Rudston as curate.

My wife; Gillian, and sons George and Jonathan have just moved to live in Burton Agnes and returning to the East Riding is a bit of a home-coming for us as Gillian grew up in Weaverthorpe and me in Driffield. Some of you who know Driffield may recall my late father, Arthur, who was a milk rounds-man, and my late mother, June, who was a seamstress for Alec Hall. Both were Methodists but my mother chose to have me baptized in the Anglican Church at Hutton, and that stuck with me all my life!

(Continued on page 4)

(From page 3)

I served as a Reader in the Driffield and Bridlington areas in the 1980's and after a brief spell in the Whitby area moved back to live in Ganton 10 years ago, where I again served as Reader. It was during this period, after taking partial early retirement from my employment in the Jobcentre that I decided to enter training for ordination. After being recommended for training I was offered a place on the Yorkshire Ministry Course, based at the College of the Resurrection at Mirfield. If anyone would like to visit a truly Spirit-filled place I would recommend it!

During the two years training I was fortunate to have as my mentor, Revd. Glyn Owen and it was a great joy for me that the opportunity to join his team arose and was agreed by Bishop Richard.

That brings us up to date. Over the coming weeks and months I am looking forward to meeting all of you in this lovely community.

Revd James Trowsdale

ALL SAINTS CHURCH SOCIAL COMMITTEE

Our major fund raiser for the year is :-

A Flower Festival in Rudston Church celebrating the Life and Work of Winifred Holtby on Saturday 12th, Sunday 13th and Monday 14th September from 10a.m. until 6 p.m. Everyone welcome.

There will be a ticket only preview evening on Friday 11th at 7pm £10 including first glass of wine and finger buffet supper

Tickets from June Sellers 420237 or ask other Church members

During the Festival we will be selling refreshments and there will be a cake and produce and gift stall if anyone would like to bake and contribute to the stall we will be very grateful. Please bring these to Church at 10am each morning. (no bric- a- brac please)

This is the final event about Winifred Holtby so your last chance to find out more about her in the locality of the village.

The Harvest Supper will follow the Harvest Festival on Thursday 1st October with tickets at £3.50 each, children less. from Jean Corner 420622 Jean is also collecting raffle prizes to be used at any of our events which she will be happy to receive.

There will also be a Bridge Day in October. We hope to have a Coffee Morning before Christmas in early December.

Thank you for all your support in the past year which has been extremely busy and demanding but enjoyable. We will not be organising as many events next year! I would also like to thank the social committee members who have worked very hard and willingly at all the fund raising events. June Sellers (Social Secretary to Rudston P.C.C)

ELIZABETH AMY ROBINSON

Passed away on Monday July 27th aged 75 years.

Dick would like to express his sincere thanks to family, friends and neighbours for their many cards and messages of sympathy, love and support at this difficult time, on the sad loss of his loving wife.

In loving memory of my wife Doreen

Doreen loved Rudston and among many interests she particularly enjoyed the Craft Club and her time on the Village Hall committee, where she served as Treasurer.

She is always in my thoughts and is very much missed.

Eric

The Old Star Kilham is a traditional country pub in the heart of the Yorkshire Wolds and the local community.

Real Ales and freshly prepared meals using only local produce are always on the menu. Our log burners and open fires throughout the pub make for a warm welcome even on the coldest of winter nights, and our sunny beer garden is a great place to spend a lovely summer evening with the kids.

Be it walkers, bike riders or families we can always guarantee a friendly welcome, a choice of great beers, amazing food and great company. What more could you want from your local? Booking is advised if you wish to experience our ever changing menu, as the Old Star is becoming a very popular local eatery. Visit our website for our menus and upcoming events, contact us through Facebook to book or leave feedback, which is always greatly appreciated or call us on 01262 420619

Opening Times

- Monday 5pm - 11pm**
- Tuesday 5pm - 11pm**
- Wednesday 5pm - 11pm**
- Thursday 12pm - 11pm**
- Friday 12pm - 11pm**
- Saturday 12pm - 11pm**
- Sunday 12pm - 10pm**

Food Service Times—Mon/Tues/Wed 5pm-9pm

- Thur/Fri/Sat-12pm-9pm**
- Sunday-12pm-7.30pm**

Join us for our very popular quiz night—every other Wednesday

Letter to the Editor

Dear Editor

Rudston The sleepy village in the East Riding?

We moved into the village in September 2013, from York. We left behind our family home where we had lived for 25 years. We left our friends and our memories and a fantastic city which offered lots of entertainment, festivals and places of interest.

What had Rudston got to offer? Had we made the right move?

We need not have worried. What a delightful village and more importantly what lovely welcoming people. The day we arrived we enquired about the nearest off licence and were presented with a pack of beer from Albert and Jean!

Walt passed by on his mobility scooter a while later with grapes, very delicious.

We found a very welcoming church, a village hall buzzing with activity and social events. There are lovely walks for the dogs and eventually (hurrah) the pub re-opened.

For people who have never lived in a city it may be hard to appreciate the peace, tranquillity and calm that a village has to offer. We have a slower pace of life than we were used to and we love it.

Chris and Christina

White Cottage

Dear Editor

As new residents to this lovely village, my wife and I thought it a good idea, (with a little prompting) to introduce ourselves.

Actually we are no strangers to the village as our parents, Albert and Jean Pritchard have lived here for almost twenty years, and we have visited and stayed three or four times a year.

Continued on page 8

Continued from page 7

..... Albert and Jean live at Field View, East Gate.....

Their daughter, Lyn and her dog, Dylan are also in residence there, and now, until our house is finished Tracy and I have also moved in.

I have a building services business in Romsey, Hampshire, two of my four sons work in the business, Jamie is a qualified electrician and Craig and good all round builder.

Recently, my mum and dad noticed that No. 16 East Gate was up for sale but required a great deal of renovation and they asked me to look it over. I realise that this was a good opportunity to buy a property in the village and be near our mum and dad and the added bonus of being able to gut it and rebuild it to our own design.

Our Building Services business is still running in Romsey and we have to leave off here at times to do some specialist jobs there, also Jamie is a bit of a whiz kid with computers and electronics is in great demand. Jamie is going to completely rewire No.16 and incorporate all the latest gizmo's.

No. 16 had been left untouched for some time so it required a great deal of work anyway so I intend to completely modernise it and increase it to five bedrooms from three. Getting all the regulations and planning passed has taken some time but I am hoping to have the work finished by Christmas.

Where possible we have incorporated local firms for double glazing, conservatory(to be) facias and guttering and earth moving equipment, we have been very pleased with the result and help freely given.

Tracy, my wife, is well qualified in the care and wellbeing of children having been a House Mother at a large residential school near Romsey and she is considering becoming a foster mother.

During the short time that me, and my family have been working at No. 16 we have met many of the members of the village who have stopped and talked and introduced themselves. We find this so different from so many people of the south and we love it, so please, if you are passing whilst we are working on the house please stop and say hello. Don't be afraid to ask, if you are interested in what we are doing, we will be only too pleased to talk and show you.

Thank you.....Alan and Tracy Byfield.

Macmillan Coffee Morning
Friday 25th September
10.30am - Noon
At
Meadowview House
Long Street
Rudston

Hazel Conner would like to invite everyone to her home for
Coffee & Scones - £2
Cake Stall - Raffle - etc.
This event is to raise funds for a worthy cause.

Thank you to everyone who has a Children's Society box. The total collected this last year is £278. I am very grateful to you all for your generosity. If anyone else would like a box to contribute towards this worthy cause please contact me.

Rudston co-ordinator
Margaret Reed telephone 420648

Village Bingo

This year the proceeds of the village bingo will be split between the village newsletter and the Playing Field. Thanks to all who support the bingo, it is a great fund raiser for the village.

Peter Crossley secretary Rudston Playing Field

VOLUNTEERS WANTED TO CREATE CLEANER ENVIRONMENT

East Riding of Yorkshire Council's dog warden team are looking for volunteers to help them create a cleaner environment. Volunteers would be given training by the dog wardens on the dog fouling law and would help by challenging those dog walkers who fail to clean up after their pets. They would also be able to hand out information about responsible dog ownership as well as understanding what evidence is required in order for a £75 fixed penalty notice to be issued.

Councillor Shaun Horton, portfolio holder for community involvement and local partnerships at East Riding of Yorkshire Council, said: "Dog fouling is a major issue and while most dog walkers are responsible and do clean up the mess left by their pets, there are some who don't. The East Riding is a vast area and our dog wardens can't be everywhere which is why we are asking for the help of the public. Those who do come forward will be given all the information and confidence they need to challenge those who are seen to be not cleaning up the mess left by their dogs while being able to give out information about responsible dog ownership. We would really like fellow dog walkers to come forward and help us create a cleaner environment but will consider volunteers from any walks of life."

For more details ring East Riding of Yorkshire Council's dog warden team on: 01482 396301
Or e-mail: dog.warden@eastriding.gov.uk
Or phone Chris Shanks 420993

Village Hall Committee Meeting

The meeting took place on August 4th, with dates for fund raising being decided upon. Teresa will be organising a stall at the Family Fun Day and a "Travelling Superb Sunday Lunch" is being arranged for Sunday November 1st. (See over page for details) .The "Rudston Bake Off" on Saurday November 28th will take on the same format as last time. All competitors will be asked to make 6 buns for the initial judging. A new notice board will be purchased and also a new hoover for the village hall.

The next meeting is on Tuesday 29th September.

JOHN RAWLINGS

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

Fast, Efficient & Personal
Service Always Given

Free Delivery & Installation within Our Service Area

01262 421906 or 07974 674489

Find us in Which ? Local

Successful season for Rudston Tennis club

What a season - all three teams in the Driffield league have gained promotion. The mixed team finished top in division 3, the men's A were second in division 3 and the men's B finished second in division 6. Thanks to a grant from the Caythorpe Environmental Fund we were able to run some junior tennis coaching sessions in the summer holidays with a qualified coach.

Social Tennis continues throughout the year and if anyone feels like a game please come and join us on Sunday mornings weather permitting from 10am.

Jane Crossley secretary Rudston tennis club

YOUTH GROUP

The Rudston Youth Group is meeting on Thursdays at 5.30 -7pm. It is going well, with 19 young people already registered. We would like more girls as they are somewhat out numbered at the moment. So stay tuned for activities aimed

at attracting young ladies (Pamper evenings, craft etc).

In September the group will be doing a "Sponsored Hop" around the playing field, followed by a BBQ at the Village Hall, the date is yet to be decided (look out for a flyer). We would welcome anyone to attend and support our group.

If you are interested in anything Youth Group related please contact:-

Natalie. (rudstonyouthclub@outlook.com)

Or

Adele. (adelevan70@gmail.com) 420555

North Wolds Lions

Invites you to an evening which will be

"SIMPLY BRASS"

Scarborough's premier brass band

Saturday 10th October at Burton Agnes Hall

Tickets £15 each to include a glass of wine &

Buffet supper

The theme this year will be

"Memories of Wartime"

music & songs from 1st & 2nd war years &

of course a reduced programme from Last night of the Proms

Tickets are limited and available now from :-

Mike Sellers your Village rep.

Crosslands Column

NHS Health Check available in Rudston

The NHS Health Check is a national initiative to prevent heart disease, stroke, diabetes, kidney disease and certain types of dementia through early identification and management of certain risk factors.

The checks are available to everyone aged between 40-74 who has not been diagnosed with the conditions mentioned above.

The public health vehicle is visiting Rudston to provide health checks on Wednesday 30th September 2015, at The Bosville Arms Pub on High Street between 2p.m & 5p.m.

If you would like a health check please pre-book your appointment on (01482) 395320

Wanted – Relief Bell Ringer

As you will know the church has three bells. At present there are only three people to ring them, and rarely these days are all three able to do so. While that doesn't matter too much ordinarily, it is good to have all three sounding out for weddings and special occasions.

One of our number was unfortunately absent on the day of the only wedding this year, and it has been agreed that a Relief Bell Ringer should be sought to cover for such eventualities.

Would anyone (male or female) in the village be interested please? If so, please come along on any Sunday morning service date and we can literally “show you the ropes”. You would be welcome to attend the service of course, but failing that maybe afterwards about 10.30 – 10.45 a.m.

Thank you, Jean Corner Brian Simpson Phillip Crossland

Continued on page 14

From page 13

The parish council vacancy was duly filled at the last meeting, and our new member is none other than your newsletter editor, who needs no further introduction! Unfortunately she is having to miss her first meeting on 26th August, due to temporary incapacity. These notes are being prepared before that date, but the next meeting should be mid-October – date next time.

It was in the June newsletter that mention was made of the East Riding Health Bus. As you will see from the separate notice we have been successful in arranging its visit to Rudston. Thanks are due to former member Mrs. Fiona Turner in organising that, and to Jason at the Bosville Arms for allowing use of part of their car park for an afternoon. We hope a few people will feel able to book an appointment, as I think we have done well to arrange this, and would like to think it was worthwhile. Also, the Bosville will be open for refreshment after your visit. (Perhaps best not before!)

Another notice you will find concerns dog fouling. It is included at the request of East Riding of Yorkshire Council, but I have taken the liberty of adding comment.

The N.H.S. in East Yorkshire are promoting Talking Therapy communications. This is aimed at people who may be suffering from stress, anxiety or depression. The idea is that they refer themselves directly to the Humber N.H.S. Foundation Trust rather than troubling their G.P. So, if you have been feeling a bit “down” lately, you can ring: 01482 301701, or investigate on-line at: www.iaptportal.co.uk/erew.html or: www.humberews.co.uk or e-mail: HNF-TR.ERSPA-MentalHealth@nhs.net . (Don't be alarmed by that, but it is officially classed as “low level mental health problems”).

On the other hand a report in August has found that simply going to church is a big help in lifting depression, particularly for older people. Maybe no need to trouble the N.H.S. at all – just see the vicar!

Humber & Wolds Council have reported a successful first year of their Bulk Oil Buying scheme, saving individual members just over £100 on oil purchases. Anyone with oil-fired heating who is not yet part of that can phone: 01652 637700. Or their website is: www.hwrcc.org.uk/projects/25/index.phtm .

Continued on page 15

From page 14

Another joint project between them and E.R.Y.C. was announced later in August. They are looking for people who have installed solar panels or other energy saving improvement to their home. They would then be invited to “show it off” to others in a Green Open Home event. The idea is to hold 10 of these events around the area, with the aim of demonstrating a wide range of eco-friendly systems. Anyone interested should contact Matt Lewer (E.R.Y.C. Housing) on: 01482 396113, or e-mail: matt.lewer@eastriding.gov.uk . Anyone wishing to simply visit such a property should contact Peter Hirschfeld at Humber & Wolds Council: 01652 637700, or e-mail: peter.hirschfeld@hwrcc.org.uk . For further information on this whole concept: www.greenopenhomes.net/ .

A message from one our new PCSO officers received 10th August may be too late for anyone affected unfortunately. A miscreant caught locally was found to have a list of 600 Paypal users’ details, so anyone with a Paypal account was advised to change their password. This raises the wider question of whether we should put things of a more urgent nature like that on the village website. The suspicion is that “no-one looks at their own”, but would you be more ready to if it included up-to-the-minute news?

Phillip Crossland

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

VILLAGE HALL COFFEE SHOP

The coffee shop is
open on a Thursday Morning

RUDSTON VILLAGE BINGO

The 30th June marks the year end for the village bingo and I am pleased to say that after paying out the following costs involved with running the bingo:-

Winnings paid out for games 411–424	£560.00
Photocopying costs	£50.10
New bingo books	£27.12
Renewal of bingo licence	£20.00
Miscellaneous	£1.50
TOTAL	£658.72

We have still managed to raise a fantastic **£1025** for Rudston Playing Field. This money I am sure will have been put to good use by the committee to help with the running costs of the playing field.

Some of you may recollect that in June's newsletter, the annual notice regarding the village bingo appeared asking if any groups within the village would like to benefit from the profits for the next year to make their interest known. A request was put forward by the village newsletter and following the annual meeting by the Playing Field Committee it was decided that the profits would be split equally between Rudston Newsletter and Rudston Playing Field.

We are very lucky to have a playing field where various sports can be enjoyed by all residents of the village, irrespective of age and then, on the other hand, we have a monthly newsletter that has a variety of articles in it as well as notices about special events that may be taking place in the village. As Phillip Crossland put in his column last month, some villages do not print a newsletter as often as Rudston or with as many items in it.

If you enjoy reading the monthly newsletter or using the sports facilities down at the playing field perhaps you would consider supporting them through joining in with the village bingo. All profits raised from 1 July 2015 through to 30 June 2016, after costs, will be paid equally to both these worthy causes and you never know, you may also become one of our winners.

Continued on page 17

From page 18

Don't worry, we don't expect you to come out on a cold, winters' night to listen to a few numbers being called out – tickets are delivered to your home each week for a princely sum of 10p per book per week. If you play 2 books per week, over the year this will cost you £10-40p. Not a massive amount of money, however it will all go towards helping the newsletter and playing field. If you would like to support these causes, please ring me on 420708.

In the meantime I would like to thank everyone who has continued to support the village bingo over the last 12 months and hope that you will continue to do so.

Many thanks

Paula Beresford

“Superb Travelling Sunday Lunch”

Sunday November 1st

Come and share the delights of a

Travelling Sunday Roast

- * Sherry at Jenny's
- * Soup at Sue's
- * Main Course (Veg option) at Teresa's
- * Pudding TBA
- * Tea & Coffee at the Village Hall
Provided by Shirley & Doug

**Tickets £15 each available from any committee member
In aid of Village Hall Funds**

Puzzles and Quizzes

THE GREAT YORKSHIRE QUIZ

1. What was the name of the famous Bronte sisters' brother?
2. Who was the famous sculptor son of a Yorkshire miner?
3. What did Percy Shaw of Halifax invent?
4. Which famous villain was hung in York in the year 1739?
5. Which poet laureate wrote The Liguorice Fields of Pontefract?
6. To which Saint is York Minster dedicated?
7. Harry Ramsden opened the fish shop in Guiseley in what year
8. How many of the world famous Betty's Tearooms are there in Yorkshire?
9. How long is the Pennine Way?
10. Where in Yorkshire can you find a waterfall nearly twice the height of Niagara?
11. Wakefield, Morley and Rothwell form part of which famous vegetable producing triangle?
12. Where is the highest pub in Yorkshire?
13. Where is the Cow and Calf?
14. Which Yorkshire cricketer captained England to an Ashes victory in 2005?
15. Name the Yorkshire racecourse with a straight mile?
16. Which railway station became 'Hogsmead' in the first 'Harry Potter' film?
17. Which Yorkshire cheese do Wallace & Gromit enjoy?
18. Who wrote books based on the experiences of a Yorkshire vet?
19. Which famous Yorkshire artist has paintings displayed at Salt's Mill?
20. When is Yorkshire Day celebrated?
21. Not a Yorkshire question $1 + 1 + 1 + 1 + 1$

But a bit of a teaser $1 + 1 + 1 + 1 + 1$

$1 + 1 \times 0 + 1 = ?$

Answers Page 23

WORDSEARCH

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

Chimpanzee

Gibbon

Impala

Bat Eared Fox

Honey Badger

Hippopotamus

Hedgehog

Collared Peccary

Elephant Seal

Giraffe

Polecat

Cheetah

T - - - - - D - - - -

Missing Word for July/August ... Neuchatel

For Younger Readers or Easily Amused Adults

1. What do you do with dead elements ?
2. Where do fish keep their money?
3. What do you get when you cross an automobile with a household animal?
4. Mary's father has 4 children; three are named Nana, Nene, and Nini. So what is the 4th child's name?
5. From what heavy seven-letter word can you take away two letters and have eight left?
6. What three numbers have the same answer when added together and multiplied together?
7. What walks all day on its head?
8. What is round as a bowl and no matter the size, all the water in the ocean can't fill it up?
9. The more of them you take, the more you leave behind. What are they?
10. What goes around and around the wood but never goes into the wood?
11. What is it that you will break every time you name it?
12. I am around long before dawn.
But by lunch I am usually gone.
You can see me summer, fall, and spring.
I like to get on everything.
But when winter winds start to blow;
Burr, then it's time for me to go!
What am I?

Answers page 23

Puzzles and Quizzes

For Younger Readers

give get
give get
give get
give get

VA DERS

ABCDEFGHIJKLM
NOPQRSTUVWXYZ

FAREDCE

TRY STAND
2

NINE
CUMULUS

L
O
V
E

JOBINJOB

LE
VEL

Word Wheel

Rearrange the missing letters to
find a University Town

B Q Z G
N J W
T C X F
K V O
L P E S
Y I

Answers page 23

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

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

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 October Newsletter, is September 24th . I am sorry that this is so early but circumstances dictate that it must be so. 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.

THE GREAT YORKSHIRE QUIZ

Puzzle Solutions

1. Branwell
2. Henry Moore
3. Cat's Eyes
4. Dick Turpin
5. John Betjeman
6. St. Peter
7. 1928
8. 6
9. 270 miles
10. Gaping Gill
11. The Rhubarb Triangle
12. Tan Hill
13. Ilkley
14. Michael Vaughan
15. Doncaster
16. Goathland
17. Wensleydale
18. James Herriot
19. David Hockney
20. 1st August

21, This question itself is tricky, I know most of us think alike. The answer is 2 because my question is in 3rd row of the image there is no link between first two rows & with the 3rd (First multiply and then add $1+1\times 0+1=2$)

For Younger Readers

1. Barium
2. In a riverbank
3. A Carpet
4. Mary
5. Weights
6. 1,2,3
7. Humorous
8. A Seive
9. Footsteps
10. Bark of a Tree
11. Silence
12. The Dew

Forgive and forget
Red in the face
Falling in love
Space invaders
Try to understand
In between jobs
Missing you
On cloud nine
Split level

Word Wheel..... DURHAM

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, Long Street around 11.50am

East Riding of Yorkshire Council Customer Services Centres:-
Town Hall, Quay Road, Tel: 01262 422500, Fax: 01262 422509

Driffield: Council Offices, West Garth, YO25 6TP

Tel: 1377 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

Stephen Cooper - Joinery & uPVC improvements - 420811 or
07590206629

Steve Mitchinson - Plumbing & Heating 07941645532

Lister Windows - PVCu Specialist in Windows, Doors & Conserva-
tories - 609991

B B Electrical - Electrical repairs, inspecting etc. 678354 or 07809
58760

Stephen Ward - Deep tissue sports, and remedial massage
07855951857

Neil Jenkinson - Plumber 420839 or 07856291737

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

Beech Electrical - East Gate.... For all repairs and installations