
1

Rooster
The Roos Par ish Newslet t er May 2012 Number 202

In mid April it took several days of hard
and tiring work to dismantle all the bell
fittings and fixtures, high up in the tower,
at All Saints Church.

It was dirty work there were years of
accumulated dust to brush down. Some
of it had become very thick and sticky
with lubricating oil and grease which had
to be scraped away. Retaining nuts and
bolts were removed and labelled. The
wooden wheels which carried the bell
ropes were carefully lowered over the
balcony. On close examination their rims

were found to be quite rotten. The cast
iron 'clappers' were detached and lowered
down to the floor. They were surprisingly
large and heavy and had become
polished with wear where they had been
striking the bell.

The final task was to release the lowest
trapdoor which had been firmly stuck in its
frame by the combined weight of bell
ringers standing on it over the years! It
required the assistance of crowbars to
shift it. The view from floor level to the
very top of the bell tower had not been

seen for many a year!

All this work was to have everything ready
for the arrival of an engineer to remove
the bell for refurbishment. He was
travelling up from Whites Church
Bellhangers, based in Appleton,
Oxfordshire. On arrival he set up and
attached a block and tackle to the bell,
removed the final nuts and bolts and
carefully lowered No 2 bell down the
tower, through the trapdoors and on to the
floor. Eventually, it rested on a substantial
trolley just inside the doorway whilst
everyone took a breather. This gave
opportunity for closer examination. The
bronze had become mottled green with
age giving it a rich patina which
camouflaged the inscription and date cast
into the bell. It is in Latin and reads, 1665
"Venite exaltimus Domino" which
translates as "O come let us sing unto the
Lord".

The bell (weighing well over 6cwt
including its headstock) sitting on its
trolley was then surrounded by people
fearful that it might slip as it was
manhandled down the church steps and

Roos Bell Ringersclapped out?

Continued on page 2

2

levered up onto the waiting truck. It was
last seen vanishing down the road on its
way to Oxford. In addition to its
refurbishment, the bell will be used to
ensure that the new supporting frame
can be built around it to exactly the right
size. In the meantime builders are
preparing the stonework to receive the
girder supports for the new frame. The
existing frame will be shot blasted,
treated and painted.

When the work is completed it will be

brought back to Roos together with the
new bell for final installation. Sadly, this
will not be in time for them to ring out as
part of the Jubilee Celebrations.

A small Sanctus Bell was installed
above the Chancel Arch at Roos Church
to commemorate Queen V ictoria's
Diamond Jubilee.

The Missing Link
Roos Parish Council, in p artnership with local walkers, has been
working with the ER YC for almost two years to add a "lost" footp ath to
the Definitive Map and S tatement.

Providing sufficient evidence is obtained the footpath will be officially
recognised and will re-open a direct route to Burton Pidsea starting at Cote
Farm on Rectory Road, Roos. It will link up with Burton Pidsea Parish Path
No 8.

However, there is one final hurdle to cross, Owstwick Drain! At one time,
"Hunters Bridge" crossed the drain, but in the distant past it was burned
down and never replaced.

Although the footpath and bridge is marked on the Ordnance Survey Maps
for the period 1929 to 1951, additional evidence is still required. If any
resident has any information or has recollections of there being a bridge
located there, please contact Cllr. Alec Dodson or any Roos Parish
Councillor.

The Definitive Map and Statement is the official ERYC register of all
footpaths, bridleways, restricted byways and, byways open to all traffic as
required by The Wildlife and Countryside Act 1981.

Further information is cont ained in the ER YC Local Paths Partnership -
Information Manual, which can be accessed on the ER YC website.

Continued from page 1

Dimples Cottage
Pictur e Framing

Art: Photographs:Cer tificates:
Needlework: Textiles:
Memorabilia: Objects

Sewing Accessories
DMC threads,kits and fabric in

stock and to or der

Dianne Cook GCF ,
Dimples Cottage, South End, Roos

01964 670391/07946 33971

NEW FOOD MENU

Black H or se
OPENING TIMES:

Thursday 5- 8pm
Friday 5- 8pm

Saturday 5-9 pm
(Full Menu available on each day)

Sunday 12-4 pm
(Sunday Lunch and Full Menu available)

Take aways available
The Black Horse, Main S treet, Roos.T el.01964 670405

The Roos and South Holderness
Singers are going from strength to
strength. Musical Director, Sally
Roper has planned a varied
programme of items for a concert to
be held at 'The Northfield'
Withernsea on Thursday 28th June
at 7.30pm.

Tickets are £3.00 and are available
from Helen Audley 01964 670895 or
at the door.

The choir has been awarded a grant
from the Roos Parish RES Pre-
Construction Fund towards the cost
of buying a modern piano to be kept
at the Roos Memorial Institute. The
WI Bingo club have also made a
generous contribution. A Yamaha
upright piano is being purchased
from Gough and Davy in Hull which
will greatly enhance the rehearsals.

The choir meets on Thursday
evenings from 7pm - 9pm at the
Memorial Institute. New members
are very welcome.

Roos and
South Holderness Singers

‘Songs for everyone’
Thursda y 28th June

7.00 for 7.30
Nor thf ield Countr y Club

Withernsea
Tick ets £3.00

available fr om 01964 670895
or at the door

SUMMERCONCERT

ROOSCHOIR

3

HELEN LA WSON FHT
Clinical Reflexologist and Reiki Practitioner

within
Kinx Hair dressing Salon

58 Queen Street, Withernsea, HU19 2AF

For appointments or mor e information
please telephone Helen on 01964 614674

Your Local Taxi Service
Local and Airport runs

8-seater minibus
Call for a quotation 01964 670657

RAYS MINIBUS & TAXI SERVICE

4

Gardening Again!
Having had
enough of 'April

Showers'
gardeners are
anxious now to
get outside and
enjoy their
garden.

Television gardening programmes
and hints about what will be
displayed at Chelsea this year
should all serve to inspire us! It is
time to 'thin out' seeds sown in
flower beds and to look towards
planting summer bedding at the end
of the month, but beware of late
frosts. Time also to 'earth up'
potatoes and clip hedges. When
clipping hedges, remember to
check first for nesting birds as it is
sometimes difficult to notice nests if
using electric hedge trimmers.

When planting up garden tubs and
pots try and use plants which need
less watering. Geraniums are
always colourful and will stand
drying out a little as will lavender
and you have that lovely perfume!
Before filling your tubs with compost
try placing another plant pot upside
down at the bottom of the tub to
save on compost and help
drainage.

Enjoy!

Rooster DeadLin e
The Deadline for the June issue
is Friday 8th June 2012.

ROOS ARMS
Holderness’ Best Kept Secret

Serving Times
Tuesday to Sunday

Lunch Service
12.00pm - 3.00pm

Dinner Service
5.00pm - 9.00pm,

Opening Times
Closed Mondays
Tuesday - Sunday 12 noon - 11pm
(Later at Landlord’s discretion)

Main Street,Roos, Hull,
East Yorkshire, HU12 0HB
Tel: 01964 670353
E.mail: roosarms@btconnect.com
Website: www.roosarms.co.uk
Follow us on Facebook and Twitter

“A rare dining experience
east of Hull.

This is a kitchen using
the finest ingredients,
cooked to perfection

and presented
to a

superior standard.”
“We've eaten here a

few times
in recent months,
and thoroughly
enjoyed the food

every time.
All meals have been

delicious
and great value.”

01964 670353

Please visit our new website:www.roosarms.co.uk

The Restaurant
An intimate yet atmospheric dining experience

The Wine
Every wine has been tasted by us and we can recommend every single one

The Food
Good food lovingly prepared with exceptional flavours

Our Philosophy
We’ve developed a strong sense of purpose and of what we achieve

Music Tui t ion
Mrs

HELEN
AUDLEY

BA (Hons) ALCM
Clar inet .Piano.Theory

Beginners Welcome
Ring 01964 670895

5

57th Roos & District Horticultural Society

The Roos Spring Show 2012: Cup and Rosette Prizewinners were:

CUPS SUBJECT WINNER

THE PRESIDENTS CUP FOR THE BEST CULTURAL EXHIBIT Mr D Hulme

THE SHEILA WINTER CUP FOR THE BEST IN FLORAL ART Mrs K Hobson

THE 40th ANNIVERSARY CUP FOR THE BEST EXHIBIT IN EGGS Miss Amy Inglis

THE CHILDRENS CUP FOR THE BEST CHILDREN'S EXHIBIT Miss Ella-May Dovey

ROSETTES SUBJECT WINNER

THE BEST IN CUT FLOWERS Mrs C Charlesworth

THE BEST IN PLANTS & BULBS Mrs M Lawson

THE BEST IN FLORAL ART Mrs K Hobson

THE BEST IN FRUIT & VEGETABLES Mr D Hulme

THE BEST IN EGGS Miss Amy Inglis

THE BEST CHILDREN'S EXHIBIT Miss Ella-May Dovey

THE BEST IN PHOTOGRAPHY Mrs S Kettle

THE RHS AFFILIATED BEST EXHIBIT IN THE SHOW Mrs K Hobson
SOCIETY'S CARD

Spring Show

Cheryl Pipes-Jones presents The Children’ s Cup for the Best
Children’ s Exhibit to Miss Ella-May Dovey

Cheryl Pipes presents the RHS
Affiliated Society’ s Card for Best
Exhibit in the Show
to Mrs K Hobson

Mrs M Lawson who won The
Best in Plants & Bulbs Rosette

The Roos and District Horticultural Society's Spring Show was
held on 14th April 2012, in the Memorial Institute, Roos.

Before the Show, the committee was very concerned that
entries of spring flowers would be lower following the early
Spring this year. They need not have worried! The exhibition
hall was filled with exhibits of vases of daffodils and tulips. It
was a picture!

Mrs A Crawforth, (President), welcomed Cheryl Pipes-Jones,
General Manager of the Holderness Gazette, who was to
present the Cups and Rosettes to the prizewinners. Cheryl
congratulated all exhibitors in the various Classes but
particularly the school children for their charming entries.

She also congratulated the hard working committee for all
their efforts to ensure that the show was another outstanding
success. In return, she was presented with a spray of flowers
by Miss Ella-May Dovey.

The raffle was then drawn, however winning numbers pink 97,
99 and 161 were not claimed.

On a sad note, Mrs Crawforth announced that Mrs Dorothy
Cook, the previous President, had "passed away" earlier in
the week.

Finally, an appeal was made for new committee members to
help ensure the continued success of the Roos and District
Horticultural Society.

Mrs Jennifer Grant, said, "This is the only Spring Show in the
area and the Committee would like to thank everyone
involved for making it such a success again. We are looking
forward to our 70th Summer Show on 14th July in Burton
Pidsea Memorial Hall’’. The Exhibition and Class schedules
for THE SUMMER SHOW should be available from mid-May.
If anybody requires a Craft or Charity Stall, or any other
information, please contact
Mrs J Grant (Secretary) 01964 670576.

6

To celebrate the Diamond Jubilee, "Love
British Food" invited all schools in the
UK to create a special menu featuring
recipes that celebrate the best of British
to be served to The Queen and The
Duchess of Cornwall at a reception to be
held in Buckingham Palace in June.

The competition, launched in January, was
the idea of The Duchess of Cornwall and is
her special tribute to The Queen for the
Diamond Jubilee.

"Love British Food" suggests that it is easy
to take part. "All schools have to do is
design a menu fit for The Queen that
celebrates the food produced in your part of
the country. All your dishes need to be easily
produced in the form of canapés that will be
served at the reception in Buckingham
Palace".

Pupils of Roos School decided to enter
when they heard Alan Lavender talking
about the competition on BBC Radio
Humberside. They decided to enlist his help.
The competition specified "that all the dishes
should be easily produced in the form of
canapés. For example, mini Lincolnshire
Toad in the Holes, little Cornish Pasties, Pan
Haggerty, Caerphilly Tart or Trifle with
Seasonal Berries".

So they set to work. We tell their story by
taking extracts from their submission for the
competition. Results will be announced
during May. "As Alan often helps out with
cookery events at our school he was really
keen to help us. Mrs Miller our Head teacher
chose 4 of our Year 6 class to be directly
involved. We started formulating our ideas

and spent a lot of time looking at menus and
researching Royal occasions. Alan was able
to talk to us about the food he had cooked
for many of the events he had been involved
with. We then had some cookery taster
sessions and we came up with lots more
ideas some of which we tried out on our
families, teachers and members of our
class.

We visited of our local shops and got some
great ideas, we even spent time doing taster
sessions in our local restaurants! When we
had finalised our menu, we did a proper
cook off and presented it in a canapé style
way to gauge how it might look if it were
chosen to be served to the Queen.

Later, we put together a PowerPoint
presentation about our adventures which we
have shown to the entire school. We intend
to show it again to all the families and local
people attending our School Jubilee event in
June, for which we plan to cook our menu
for everyone to taste and enjoy."

The Cook for the Queen Menu "Deliciously
Yorkshire Food" has been prepared by:

Nicole Baldwin, Georgia Maltas, Hector
Teasdale and Megan Harman-Bevan.

"We think our menu is perfect for Her
Majesty the Queen's Diamond Jubilee
celebrations as it combines both traditional
and modern cooking using our wonderful
regional food. Each dish will make a really
interesting and tasty canapé that will look as
good as it will taste! We have incorporated
many recipes from our local towns and
villages but given them a modern twist.’’

Our M enu
D e l i c i o u s l y Yo r k s h i r e F o o d

Potted T unstall Crab with a W enslydale
and Red Onion Pikelet

Whitby Scallops with Black Pudding
and Smoked S treaky Bacon

Fillet of Pork W ellesley with a W ild
Mushroom Sausage Meat S tuf fing

Smoked Haddock Kedgeree in a
Poppadum Basket

East Riding Parkin with Pontefract Ice
Cream

Yorkshire Curd and Rhubarb T art

Testing & T asting
"When we were having our cookery
sessions we were very keen to have lots of
opinions on our efforts. We passed our food
around to as many people as possible. Our
teachers were most appreciative of our
efforts and The Yorkshire Rhubarb Curd Tart
was a particular favourite of our teachers,
Paul our caretaker really liked the Kedgeree,
however the most favourite things were the
Pork Wellesley and the ice cream, but not at
the same time!

Finally, we really enjoyed the whole
experience and had a lot of fun and learnt
so much about cooking using our own
locally sourced produce. Thanks to all who
have helped us, our lovely local food
suppliers, Alan, all the staff and our fellow
pupils at Roos School".

What a super story and such an exciting
mouth watering menu using local
ingredients. Each recipe is ideal for a party
at any time of the year, but for The Jubilee
Celebrations they are real winners. Here are
their recipes, do try them!’’

Potted T unstall Cr ab with a
W ensleydale & Red O nion P ikelet

Local fishermen still fish in small boats just
off the beach at Tunstall. We sourced our
crab from fisherman Sean and his wife
Penny Wingham who were kind enough to
show us all his catch at his fish shop in
Withernsea. We served it simply potted in a
small tomato with a pikelet, lightly grilled
with some Wensleydale cheese mixed with
a little red onion.

50gm cooked crab

Mayonnaise

Congratulations to our Royal Chefs, Nicole Baldwin, Hector T easdale, Georgia Maltas & Megan
Harman-Bevan with Alan Lavender . They are absolutely thrilled at having just been informed
that they have been shortlisted to be one the final 16 teams from which just 4 will eventually be
selected to ‘Cook for the Queen’, at Buckingham Palace. Fingers crossed!

7

4 small tomatoes

10gm butter

25gm Wensleydale cheese

½ red onion

Halve and scoop out the tomatoes, fill with the
crab meat mixed with a little mayonnaise. Top
with a little melted butter. Partly cook the
Pikelet and then top with a little diced onion
and grated cheese.

Por k W ellesley
East Riding Pork invited us to see how they
made their sausages, we also saw a pork
fillet being removed from a joint and this
was the start of our pork dish. The
sausages were so good we had to use
them as well, but rather than prepare a mini
Yorkshire pudding we created the Wellesley
dish. It is similar to Beef Wellington, but we
have called it Wellesley, as this was the
Duke of Wellingtons name before he was
made a Duke.

1 pork fillet

3 Yorkshire wild mushroom pork
sausage meat

100gm white breadcrumbs

Parsley and sage

1 finely chopped onion

50gm butter

250gm puff p astry

1 egg and 1 finely chopped apple

Cook the onion in the fat, add the
breadcrumbs and herbs and season

Mix in the sausage meat and apple, roll out the
pastry and spread with the stuffing mix. Place
the sealed pork on the stuffing and brush the
pastry edges with beaten egg. Fold over to
make a parcel. Brush with beaten egg and rest
for 20 minutes.

Bake in a hot oven at 180c till golden brown,
allow to cool, slice and serve.

Yor kshir e Cur d & Rhubar b Tar t
"Yorkshire Curd Tart is a favourite in all our
local bakery shops and by adding some
rhubarb from our own gardens it would give
a twist to the recipe. Our local village
bakery was pleased to show us how the
curd is made and they kindly donated some
for our many practice bakery sessions"!

1 x 10 inch part cooked pastry case

50gm butter

100gm caster sugar

1 beaten egg

1 lemon grated rind and juice

25gm cornflour

375gm curd (cream cheese can be used
as a alternative)

100gm finely chopped rhubarb

Beat the fat and sugar until creamy add the
egg and mix, add the lemon rind and juice,
cornflour and curd, mix thoroughly and then
fold in the rhubarb

Place in the pastry tart and bake at 170c for
about 20 minutes, leave to cool and serve.

We hope to publish their other recipes in a
future issue

Satur day 2nd June 2012
Bunting and flags are ready to hoist and hat s and balloons are at the
ready as the final count down get s underway . There are only two weeks to
go!

Of course, the 'broad brush' plans for celebrations have been in place for quite
some time but the Jubilee Committee continue to work hard on the smaller
details to ensure the success of this special 'village event'.

There will be quite a lot of last minute work getting everything ready and any
offers of help whether in setting up or helping with the inevitable clear-up
afterwards will be greatly appreciated.

Several local residents and local businesses have already made financial
donations to help meet the costs involved and any further contributions will be
gratefully received.

Schedule for the gr eat day:
11am 'til 3pm - "The S treet Party" South End Road to South Park , tickets
are not required, just bring yourselves, a chair, and if possible a plate of food to
share - sandwiches, buns or cakes - nibbles - drinks etc.

12pm 'til 2pm - Senior Citizens lunch at the Memorial Institute , hurry, there
are just a few tickets remaining!

8pm 'til late - Evening Dance at Roos Playing Field , including a licensed
bar, live music by MO-4-5, disco & a Hog Roast. Children are welcome, but
please request your free tickets in advance, to give the organisers an idea of
numbers likely to attend.

If the enthusiastic feedback and expressions of
support coming in from across the parish are anything
to go by , it promises to be a fantastic village event
and a huge success!

All that remains to be said is "we'll see you on the day"!

For further information, to volunteer your help or
make a donation, please contact John W ard on
670015, or, e-mail anneelizabethward@yahoo.co.uk

Diamond Jubilee
commemorative china mugs

Roos Parish Council is to make a
gift of a commemorative bone
china mug to each child of primary
school age to celebrate the
Queen's Diamond Jubilee.

If you have a child who is NOT
attending Roos School, but at
another school and you would like
your child to receive one, please
give your contact details to any
parish councillor or send an E-mail
to barryleemktg@tiscali.co.uk

May 20 9.00 Tunstall Holy Communion

9.30 Garton Mattins

11.00 Roos Holy Communion

15.00 Hilston Holy Communion

May 27 (Whit sun)

9.30 Roos Holy Communion

18.30 Garton Evensong

June 3 (Jubilee W eekend Sunday)
8.30 Tunstall Holy Communion
9.30 Garton Holy Communion

18.30 Roos Jubilee Songs of Praise
June 10 9.30 Roos Holy Communion

18.30 Garton Evensong
June 17 9.00 Tunstall Holy Communion

9.30 Garton Mattins
11.00 Roos Holy Communion
15.00 Hilston Holy Communion

June 24 9.30 Roos Holy Communion
18.30 Garton Evensong

Roos Benefice

8

News from EASTFIELD ESTATE
The Coffee Morning held at the end of April was a most
successful event. The Eastfield and Pilmar Lane Residents
Association Committee would like to express their thanks
to everyone who donated items for the tombola, raffle and
cake stall.

The Holderness Art
Show 2012
This event 'Art in the Community' offers an opportunity
to view works created and exhibited by local
professional and amateur artist s. All p aintings will be
available for sale.

The exhibition will be opened by artist and potter, TRACY
SAVAGE at a special preview evening on Friday 15th June,
7pm - 10pm at S t Peter and S t Pauls Church, Burton
Pidsea.

The exhibition will also be open on the 16th and 17th June
between 10.30am - 4.00pm.

Application forms and tickets are available from the Garage
or Post Of fice, Burton Pidsea. For further information
please contact - Jenny 01964 670269

GALLAGHER’S
MOBILE CHIPPY

Ever y Tuesday
4 – 7 p.m.

Opposite the P ost Off ice in Roos
Please suppor t your local chipp y

‘USE IT OR LOSE IT’

David & Bobby Johnston

01964 670442 / 07732690147

bestopportunity@telecomplus.org.uk

www.bestopportunity.org.uk

Charges, terms and conditions apply.

For full details of the Utility Warehouse Price Promise see www.utilitywarehouse.co.uk

9

Ma y Meeting
The President Dot Walker chaired the
May meeting of the W.I. held in the
Memorial Institute Roos and
welcomed members before
'Jerusalem' was sung. Following the
signing of the Minutes of the last
meeting the matters arising included
the Esk Valley Theatre trip to be held
on 21st August and as there were two
seats available anyone interested
should put their name on the list 'on

the board'. Much discussion took
place on the Questionnaire produced
by the National Federation and
members were also asked to state
their preference for the venue for the
centenary celebration. Members
agreed that the Albert Hall would be
most suitable. The autumn walk this
year will take place at Bainton and

the W.I. craft entries at the Driffield
Show should be in red, white and
blue in celebration of the Queen's
Jubilee year.

A selection of the forthcoming
interesting trips or courses etc listed
'on the board' which is passed round
for all members to see included:

Theatre production 'Annie', Rag rug
making, Gliding, Beverley Lakeland,
Lunchtime concert, 10 Pin Bowling,
Archery, Lighthouse visit, Esk Valley
Theatre, Cober Hill

The speaker for the evening was Mrs
Sylvia Hookham who had stepped in
at very short notice as our advertised
speaker was ill. Sylvia's interest is the
Yorkshire dialect and she told some
hilarious stories. She is a member of
East Riding Dialect Society and her
Yorkshire accent and love of words
'not generally spoken these days'
were very entertaining. Joy gave the
vote of thanks.

The competition for a humorous
poem was won by Sandra Kettle, 2.
Dot Walker and 3. Pat Brown. Flower
of the month was won by Jennifer
Grant, 2. Sheila Tyson.

New members will be very welcome.

The church denomination I belong to is a
funny beast. It must be the only church that
can claim the dubious honour of having been
founded because a king wanted to divorce
and marry yet again. And so Henry VIII
became the first Supreme Governor of the
Church of England.

Mind you, such a dodgy start does have its
advantages. Thus for example Queen
Elizabeth II came to York Minster the other
month to distribute the Royal Maundy, and
we still have our part to play in the national
ceremonials which grace the life of this
wonderful country of ours.

And so with Her Royal Highness's Jubilee
just around the corner, I think it's right that we
in Roos church should do our bit to mark this
marvellous monarch's special time. So we
have decided that on the Sunday of Jubilee
Weekend, June 3, we will be having a service
of Songs of Praise at 18.30. And to try and
make it a community event, I have decided
(and I will tell Ben shortly!) that the hymns
and songs we sing will be chosen by anyone
who cares to suggest something appropriate
- even only vaguely appropriate!

So if you have a favourite hymn, or want to
sing something patriotic and rousing, please
let me or one of the church regulars know,
and we'll construct something which will be a
right royal bit of fun, as well as a proper and
appropriate act of worship.

God Save The Queen and our Supreme
Governor!

A message f rom

Revd Canon Cope

Roos eventually finished the season
7th of 14 in the County League
Division 3 and although this was a big
improvement on the previous season it
was still slightly disappointing as the
squad assembled was more than
capable of winning the division or at
least finishing in the top 3. In the end,
12 wins, 2 draws and 12 defeats was
their closing tally with a goal difference
of -1.

There were many highs during the
campaign and the potential for success
is certainly there but there is still work
to be done in the close season. Roos
are looking to firstly trim and then
strengthen the squad for the 2012/13
season which begins in September.
Pre-season training commences in
mid-July and any new members are
welcome to come and train with the
players where any new potential
signings will be addressed.

The club's annual presentation night
will be at the Black Horse on
Saturday, 7th July at 8 p.m.
with a karaoke and buffet.
Come along and join the
players for a night of
entertainment!

Roos football

Dot was born in Roos in 1924. She was one of 6 children born to Mr &
Mrs P.W. Cheeseman who owned and ran the local grocery store and post

office in Main Street (at the corner of Hodgson Lane). During the war she
delivered mail and telegraphs on her bicycle. As her family lived next door to the
butcher's shop, which had livery stables, her love of horses started at an early age.
Some of the hunting mounts were kept there and she would borrow the butcher's
cob so she could meet with the Holderness Hunt. The butcher also broke in young
horses with her help - as she was only 7 stone she was the ideal weight for putting

on the horse's back. She was thrown across the saddle instead of the more usual
practice of using a sack of straw!

Dot married Ken Cook in 1946 and supported him in his farming business at
Owstwick. They had 4 sons, Andrew, Paul, Roger and Max. She worked tirelessly
for the Holderness Hunt, the culmination of which was being appointed its first

non-riding Lady Joint Master in 1987. Ken and Dot organised many charity events
and were well known for their generous hospitality. She supported the Roos &

District Horticultural Society for many years and was President for a time before
she had to retire due to illness.

Dot was a former Parish Councillor and an outspoken supporter of the local
community, giving interviews to the press and television on the subject of coastal
erosion before this became a well known 'topic'. She led a very full and active life

and died peacefully, aged 87 years.

An amazing lady and the end of an era!

Dor oth y (Do t) Cook of Ow stwic k

Parishmat ters The Roos
Parish Council Meeting

10

Parish Council Minutes are published
in full on Parish Notice Boards and on
the parish website - roosp arish.info

The following are edited extract s from
the April 2012 Meeting.

Seven Council Members were in
attendance. No members of the public
were present.

Present: Cllrs. D. Winter (Chairman),
W. Ainley, D. Craggs, A. Dodson,
B. Smales, K. Tyson and J.Ward

Apolgies: Cllrs. A. Coupe & J. Cracknell

Prior to the commencement of
proceedings a minutes silence was
observed to mark the passing of former
Cllr, Dorothy Cook and ERYC Ward Cllr.
Richard Stead.

1. Tunst all Coast al Defence
Scheme
Andrew McLachlan of ERYC confirmed
that a total of £455,000.00 had been
secured to allow the scheme to proceed
and a legal agreement signed by the
Environment Agency and ERYC. He
reported that a preferred contractor had
been appointed from six who had been
asked to submit a quotation. He
confirmed that a design team had been
appointed for civil engineering work and it
was hoped to be on site by September.
Negotiations with landowners would begin
as soon as finance from the Environment
Agency had been deposited with ERYC.

It was agreed that a further progress
meeting take place on 13th August at
7.00pm, with interim reports being
provided when appropriate.

2. Consideration of Councillor's
declaration of interest s
The Chairman and Cllrs. Ainley and
Tyson declared an interest in the
Planning Application in relation to 10 Elm
Garth, Roos as they were neighbours of
the applicant.

3. Minutes of the meeting held on
12th March 2012
These were agreed as a true record and
signed by the Chairman subject to the
addition of the following items:-

= Conservation areas - Cllr Ainley
reported concerns expressed by a
resident about possible breaches of
Conservation Area planning
regulations. Following enquiries
made to ERYC it was suggested that
the Parish Council monitor such
areas.

= Neighbourhood Planning - It was
agreed that Cllr. Ainley distribute to
all members proposed arrangements
concerning the subject which had
previously been sent to the Chairman
and Clerk.

= Refresher Parish Plan item - That the
following be added "Council received
the final questionnaire analysis
together with a tabulated list of
comments received from residents
and it was agreed that member's
comments be sent directly to Cllr.
Ainley".

Matters arising from the Minutes

4.RES community fund - heads of
terms
The Chairman reported that Cllr.
Cracknell was still in the process of
arranging a meeting with ERYC to
determine the administration of the fund
and that the Pre-Construction Fund panel
would be meeting on 17th April to
consider six further applications for
funding.

5.Severe weather grant assist ance
It was agreed to request of the ERYC that
the remainder of the grant be put towards
the provision of a litter bin at The Pinfold
and another in the vicinity of the church.

6.Highway issue
It was reported that ERYC had marked up
the area holding surface water on Rectory
Road near Chestnut Garth in readiness
for improvement works.

7.Proposed upgrading of former
footp ath to Burton Pidsea
ERYC confirmed that further evidence of
its use by the public for at least twenty
years prior to the application being
submitted in 2010 was required for the
full route to be reinstated as a public
footpath as objections may be received
from landowners.

It was agreed to seek further supporting
evidence from residents by means of the
Rooster.

8.Roos W ind Farm - tree planting
fund
Confirmation was received from ERYC of
Cllr. Dodson's nomination to serve on the
panel to consider funding applications for
new tree and hedgerow planting within a
five kilometre radius of the wind farm.

It was agreed to request ERYC to publish
details of the funding scheme for wider
public information.

9.Dove Lane
The Chairman reported that ERYC had
agreed to provide material to improve the
surface condition of the byway.

Correspondence

10.ERYC Parish News
The latest edition was circulated.

11. ERYC SHAPE and Holderness
Community Partnership meetings

It was agreed that the Chairman attend
two ERYC led events on 19th April.

12. Police report
The report highlighted criminal damage to
a vehicle in Owstwick where gloss paint
had been poured onto a vehicle and
children throwing eggs and banging on
windows in Main Street, Roos.

The Chairman reported that:

= PCSO Jenny Gray wished to attend a
council meeting to discuss policing
matters. It was agreed to invite her to
the July meeting.

= the Police were offering a free post
code marking service for bicycles on
the 21st April. A poster would be
displayed on the notice board.

13. Highway resurfacing works
Confirmation was received from ERYC
that resurfacing work at North End Road
from Aldbrough crossroads to Pinfold
Lane and a section of Main Street/Pilmar
Lane, was scheduled to commence on
the 30th April.

Planning

14. Applications
Erection of single wind turbine with
maximum blade tip height of 74m and
associated infrastructure including, new
access track, crane pad and equipment
housing cabinet, at land south west of
Kenby Farm, Quaker Road Owstwick.

It was agreed to object to the above
application as there will be harm to
landscape and visual amenity resulting
from the severe cumulative impact of the
proposed development combined with
that of other consented wind energy
schemes in the area.

Erection of single storey extension and
garage following demolition of existing
extension and garage at 10 Elm Garth
Roos.

It was agreed that no objections be made
to the application.

15. Refresher Parish Plan

11

Cllr. Ainley reported that he had received
comments from Cllr. Craggs on the
Questionnaire Analysis and that the Land
Bid Map for building development was
still awaited from ERYC.

16. HM Queen's Diamond Jubilee
Cllr. Ward reported that progress was
being made with planning for events to
celebrate the Jubilee and that donations
were being received from residents and
local organisations towards their funding.
The Roos Arms had agreed to provide
bar facilities for the evening event at the
playing field

Cllr. Tyson, reported that Mr Maltas had
agreed to plant two trees on his land at
the rear of The Pinfold and the Chairman
confirmed that he would be attending the
school in mid May to present bone china
mugs to the children.

17. Treasurer's report
The Treasurer sought and received
approval for payment of the following
accounts:-

MPH Accountancy -internal audit of
2011/12 accounts - £60.00

Memorial Institute - hire of hall - £30.00

B Lee - Clerk's salary for three months -
£843.75

20. Emergency Plan
As Cllr Cracknell was not in attendance it
was agreed to defer discussion of this
item until the next meeting.

Any other business

21. CPRE Planning Seminar
Cllr. Tyson gave a summary report and
distributed copies of material presented at
the seminar. Items discussed included, an
overview of the planning system, national
policy, local plans and neighbourhood
planning. He reported that he would
provide a synopsis of the event at the
next meeting.

It was agreed to seek ERYC's views on
the question of neighbourhood planning.

22. Broadband
Discussion ensued on improving the
broadband network in the area, Cllr
Ainley commented that ERYC was
currently conducting a survey of provision
and seeking responses from residents
and businesses. The outcomes of the
Parish Plan Questionnaire had been
submitted to the officer conducting the
survey,

Next meeting
The next meeting will be held on 11th
June at 7.30pm in the Memorial Institute
Roos.

Parishmat ters C o n t i n u e d

The RES - Pre- Construction Fund
Award Fund Panel met on Tuesday 17th
April 2012 to consider the latest round
of applications submitted by parish
organisations seeking financial support.

The following grants were awarded:

= Roos Cricket Club - £1000
towards the cost of a new
mobile practice cage;

= Roos and South East
Holderness Singers - £1000
towards the cost of a new
piano;

= The Rooster Association - £700
towards the cost of desk top
publishing sof tware to publish
the parish newsletter;

= Roos Parish Council Diamond
Jubilee Committee - £1000
towards the cost of
celebrations to t ake place over
the Queen's Diamond Jubilee
weekend in June;

= Roos Art s Group £500 -
towards the purchase of easels
and other equipment that can
be loaned to members;

= Eastfield Est ate £450 - towards
a new television for the
resident s lounge.

The fund has a small balance remaining
and the panel would welcome further
applications from community groups in
Roos Parish.

As name of the fund implies, this could
be the last round of applications to be
considered by the RES Pre-Construction
Panel. Negotiations are currently
underway to establish longer term
arrangements to be in place for when
finance becomes available following
completion of Roos Wind Farm and
generation of power for the National
Grid.

RES - Pre-Construction Fund
Award Fund

A challenging
new role

Roos Parish
Councillor and
ERYC South East
Holderness Ward
Councillor, Jackie
Cracknell, has
recently been
appointed to the
ERYC Cabinet as
portfolio holder for
Community Safety
Partnerships.

This includes: Localism; Parish and Town
Council Liaison; Diversity & Voluntary
Sector; Public Protection and Community
Partnerships. This is one of the largest
portfolios in the ERYC placing her very
much at the interface between
representing local "grass root" concerns
and delivery of some key ERYC services
to the community. We wish her every
success in this challenging new role.

Bin it or bag it
Responsible pet owners

should always make
provision to clear up after
their pets when out
walking. Most dog
owners in the village do

ensure that they carry
plastic bags with them

when walking in the village and
there are bins for disposal. However, there
are still a few people not so caring and
consequently it is often left to householders
to clear up mess left outside their properties,
on paths and grass verges.

Please be aware that to leave your dog's
mess for someone else to clear up is a
health hazard and socially unacceptable.

Our fully equipped workshops are able to
deal with all motor vehicle repairs. All our
work is fully guaranteed and carried out by
highly qualified technicians.

CONTACT US
Telephone: 01964 671503/07970 046447
Email: chrispeart007@btinternet.com
Workshop: Quaker Road, Owstwick,
East Yorkshire, HU12 0LH

Our fully equipped
workshop and highly
qualified staff can cater for
all types of body work and
paint repairs.
Our services include:
= Free estimate
= Collection/recovery

and delivery service
= Free courtesy car
= All insurance work taken

Email: chrispeart007@btinternet.com

Website: www .peart autoservices.co.uk

BODYSHOP AND VEHICLE REPAIRS

The Dawn Chorus is at its peak this
month, and every morning follows a
specific sequence. As the first glimmers of
light begin to appear over the horizon and
Tawny Owls start to become quiet, you
may be lucky enough to hear an outburst
of Skylark song. 'Up with the lark' is not
just a meaningless saying, but is based on
observation when mankind was more in
tune with their natural surroundings. This
very familiar song of whistles, trills and
warbles is usually given in flight, but
Skylarks can also sing from the ground, or
from a perch for several minutes. The
Victorian poet, George Meredith,
described it memorably as "a silver chain
of sound".

Britain's most
loved bird,
the Robin,
also begins
to sing in
semi-
darkness, as
anyone living
near street
lighting can
confirm.

These Robins are often wrongly assumed
to be much scarcer Nightingales!! Despite
the bird's popularity some observers think
its song has a melancholy or wistful air.
The best mnemonic is probably: "Twiddle -
ooo ; twiddle - errdee ; twiddle - ooo ;
twiddle - eee".

Another early morning chorister is the
Song Thrush, which has a loud, repetitive,
cheerful song. Unfortunately, this isn't as
common as it once was, so now many
people's hearts are lifted when they
actually hear its bold, loud, bell-like notes!
According to Percy Edwards, the
renowned bird mimic, it says, 'Sweetheart
- sweetheart - sweetheart /Beat - you -
beat - you - beat - you. So - I - did, so - I -
did, so - I - did / Hear - me, hear - me - be
- quick - be - quick, be - quick. Look -
behind - you - look - behind - you, Take -
heed, take heed, take - heed'.

The Song Thrush's larger, greyer cousin,
the Mistle Thrush, has a song which
sounds wilder and less cheerful & has an
unusual faraway quality, even when it is
very close! Each part consists of a
warbled series of notes in a full whistling

voice, at a quicker tempo than a blackbird.
It is harder to put the Mistle Thrush's song
into words, but again Percy Edwards had
a good try. He reckons it whispers "Bye -
bye - Dorothy - Dorothy - behave".
Admittedly, this needs quite a leap of the
imagination!!!

Simon King is a big fan of the blackbird,
he thinks it's - "so common that it's
overlooked. Yet there is no richer birdsong
in the world, it's just fabulous". Listening
to the song carefully you notice it has an
apparently effortless, mellow, relaxed

delivery. Each different, rich, fluty phrase
begins strongly but fades away into a
squeak or a chuckle. It usually has longer
phrases & longer pauses than

The Dawn Chorus - ‘A s i lver chain of sound’

Birding with Flower s

a Mistle Thrush.

One of Britain's smallest birds, the Wren,
sings with machine-gun-like bursts of
tuneful power, which are astonishingly
loud for such a tiny bird. It has been
described as well-structured with a definite
beginning & an end. Lots of notes seem
to be uttered in a rush & there is at least
one buzzy trill. Scientists have slowed
down recordings of Wrens & discovered
that in the 10-second burst of song there
are over 100 notes!!!

A garden bird with a less strident song is
the Dunnock. This has a quiet, hurried
warble, with several trills, and has been
summarised as: 'What - did - you - see,
what - did - you - say, what - did - you -
do - oo.' Rather cruelly, a Dunnock has
been described as a squeaky shopping
trolley, but if you listen to it I'm sure you'll
agree it's a more pleasant sound than any
shopping trolley!

The summer visitors tend to rise a little
later than our resident birds, but there's no
space to introduce you to them now,
maybe next year?

Advertisement feature

12

Editorial Notice
The editors take great care in publishing
material that to the best of their knowledge is
accurate. If errors do occur please let us know.
Our policy is to correct mistakes and print
clarification where it is appropriate to do so.
The editors reserve the right to edit or decline
to publish items.

Advertising notice
The editors are grateful for the increasing
number of requests to place "commercial"
advertisements in The Rooster. Unfortunately,
our allocated space is at full capacity and we
regret being unable to publish any further
advertisement at the present time.

This does not affect parish notices and
announcements.

FeedBac k
Please remember that the Rooster is your
Parish Newsletter and we welcome your
contributions.

A Rooster Post Box is located in the Roos
Stores and Post Office, alternatively, please
contact either,

Willis Ainley -Editorial
Tel 01964 670266
e-mail: willainley@tiscali.co.uk

Sheila Tyson -Editorial
Tel 01964 670507
e-mail: smtyson@tiscali.co.uk

Cherie Blenkin -Advertising
Tel. 01964 670811
e-mail: cherie.blenkin@virgin.net

The Rooster Association depends upon
voluntary contributions to ensure
continued publication of the Rooster.

If you wish to contribute then please leave
your donations in a sealed envelope in the
Rooster Box at the Roos Store/Post
Office, enclosing your name contact
details and amount. All details will be
strictly confidential.

Please make cheques payable to The
Rooster Association.

All contributions will be acknowledged in
The Rooster unless you request to remain
anonymous.

Mr & Mrs M Cowell
Mrs J Grant

Mrs N G Wilson
Anon

Rooster Association
D O N A T I O N S

Roos Horticultural Society

Robin

Mistle Thrush

Dunnock

Church Lane, Roos?
An eagle eyed resident actually took the
time to read the recent circular from
ERYC advising of the proposed road
works in Roos! He read that "Access will
be maintained for properties and
businesses along Church Lane". He e-
mailed the ERYC for clarification.

An embarrassed official replied, "It was
supposed to read North End Road,
Roos"!

