
1

The Roos Par ish Newslet ter October 2011 Number 195

Rooster
Autumn Edi tor ia l

Now the darker evenings are upon us we t ake stock and reflect on the
summer of 201 1. After a very dry spell in the spring, farmers and
gardeners alike were becoming very concerned and almost desperately
'praying for rain'. Great cracks were appearing in the land and it was
feared the crop s would be spoiled.

When, in early July we had some rain and the peas and beans swelled ready
for the Viners, you could almost hear the sound of relief as these giant
machines arrived in the village - and it didn't take long to gather the spoils!
Following on, the rape-seed was harvested and so on and so on!

Many traditions were associated with harvest-time in the past. The making of
'Corn Dollies' (as recently demonstrated to the W.I.) goes back many
thousands of years and was a Pagan custom, evolved from the belief that
there was a 'corn spirit'. To make a corn dolly the farmer used the last sheaf

of corn cut and this was plaited and shaped into an
ornament or 'corn doll' thus allowing the corn
spirit to live on or be reborn in the dolly. The

corn dolly was then kept in the home until
the following spring to ensure a good
harvest that year.

Another tradition, more familiar to us, is the
Harvest Festival. In Britain, since Pagan
times, the Harvest Festival was usually

held on a Sunday on or near the Harvest
Moon which is the full moon that occurs
closest to the Autumn Equinox in
September.

The Rooster is pleased to be
back af ter it s summer break.

For many, holidays are over, children

are back at school and others

hopefully settling into work or starting

out in further or higher education.

Clubs and organisations are starting

their winter programmes and judging

by the number of announcements

this month it is going to be a busy

time. The Parish Council is also

looking ahead to the Queen's

Diamond Jubilee and is calling a

meeting for groups and organisations

to discuss celebrations. Planning

can't start soon enough! Harvesting

is over, and fields are looking well

groomed after ploughing and drilling!

Traditional Harvest Festivals will

soon be held in local schools and

churches.

However, although it can still be

warm during the day, there is a nip in

the evening air. Leaves are starting

to change colour and fall, the lawn

needs less mowing and apples are

falling from the trees in the stronger

winds. Autumn is here! It is the

"Season of mists and mellow

fruitfulness"

Ode to Autumn, John Keats, 1819.

For this edition, Alan Lavender has

prepared some traditional preserve

and pickle recipes to use ripening

fruit. The Black Horse announces its

traditional Harvest Auction, whilst

some of our committee members are

making cider and sloe gin!

The Editor

Continued on page 2

Harvest Hom e

2

Harvest Home
Continued from page 1

In 2011 the legendary Harvest Moon
fell on 12th September. This also
signifies the first day of Autumn.

The Harvest Festival is a joyful
occasion and a service of thanksgiving
for a successful harvest. The Church is
decorated with flowers and sheathes of
corn and the well known hymns of
harvest are sung. Produce such as fruit
and vegetables are laid at the foot of
the Altar, to be given away as gifts.

Following the service a harvest supper
or communal gathering is sometimes
held.

As we write this, much of the land has
been harvested, ploughed and sown
again and we will see green fields once
more in the winter season. Some
people think that "it was best in the old
days when we looked upon ploughed
fields in the winter and the frost 'did its
job' on the land". Whichever way - we
are thankful in this area to look upon
the fields surrounding our village.

Parish Wide Meeting
Roos Parish Plan Committee is
planning a meeting for p arish
group s, organisations and
individuals who may wish to join in
discussion about the future of the
parish

It is a most timely event! Roos has
been identified as a Supporting Village
by the ERYC and as such, will be
subject to further building development,
increasing the threat upon our rural
environment so highly valued by the
majority of respondents to the last
Questionnaire. The current economic
climate is not healthy and further cut
backs in funding for services are
expected. If the 'doom and gloom' on
TV, radio and in the newspapers is to
be believed, it can only get worse.

It is likely that funding for rural
communities will come under greater
threat as resources are directed to
those who shout the longest and
loudest.

In these circumstances there is all the
more reason for our community to

come together, to state clearly and to
prioritise what it wants. In the recent
past the Parish Plan has given the
Parish Council the authority and
evidence to successfully bid for
funding, to our benefit.

So come along and join in discussion
about our future. We will demonstrate
and celebrate some of

the outstanding successes of the last
Community Led Parish Plan. We will
try to shed some light on new initiatives
currently being developed by the
ERYC which will have an impact upon
rural communities such as ours. We
will also launch a new parish wide
Questionnaire.

N.B. The meeting will be held on
Monday November 7th at 7.00pm in
The Memorial Institute, det ailed
arrangement s will be posted
throughout the p arish nearer the
time. Even in these difficult times we
will offer a cup of tea and a biscuit
or two.

RO O S T E R R E V I E W - A H a l f Ye a r
This is the 6th edition in the new
format and the committee is
delighted with the very positive
and compliment ary feedback from
our readership. Long may it
continue!

We gave ourselves a year to try a
new approach to test whether the
Rooster was still viable in the face of
competition from new means of
communication via the internet and
"smart" phones. We considered many
possibilities, for example should we

move to a bi-monthly or even quarterly publication. We were
fortunate in having a very experienced professional graphic
designer in our team who helped introduce a fresh new style and
approach. We have all benefitted from his expertise and advice. As
a result, we all know much more about the technicalities of desk
top publishing and printing processes. There is cause for cautious
optimism.

From the outset, we wanted to give priority to editorial content
rather than advertising, particularly as it is a "not for profit" parish
newsletter. To help maintain a reasonable balance and guide our
customers we developed and published an advertising policy. This
gives priority to parish and long standing customers, offering space
in multiples of a basic module, to suit the lay-out of the newsletter.

The Rooster is a "greedy bird" it gobbles up editorial material very
quickly. The editorial team depends very much on our readership
to provide us with news or a photograph. We appreciate advance
notice of coming events on which to report which add to the
regular items we receive from parish groups and organisations.
The earlier we receive such items the better as, in common with

the experience of previous editors, it is not an easy task to fit
material into the lay-out at the very last minute. Deadlines mean
just that!

Following last minute checking, the Rooster is e-mailed to our
printers in Hull, and 24hours later fully collated and stapled copies
are usually available for collection ready for distribution. The final
task of delivery depends upon our band of unsung heroes - the
willing group of volunteers who walk through the parish in all
weathers, to deliver a copy to each household. At the same time
copies are distributed to other parts of the UK via e-mail or by
post. A copy in full colour is uploaded to the website -
roosparish.info . Whilst all this is going on, material for the next
issue of the Rooster is already being gathered. The wheel has
come full circle.

Since 1985 the Rooster has largely depended upon individual
donations to cover production costs, which are increasing along
with everything else. It is interesting to note that each Rooster
costs around 40p to print and that is before paper, printing ink,
telephone and postage costs etc are taken into account.

Sadly, at the present time only around 20% of households in the
parish make a financial donation. This means that some
commercial advertising is necessary in order to break even. An
increase in the number of households making donations would
help significantly.

However, the main threat to the longer term viability of the Rooster
is not financial. In common with most organisations within the
parish, each depends upon the commitment and energy of a
relatively small number of individuals. The Rooster is no different.

We warmly invite others, p articularly from the younger
generations, perhap s those who might be considering a
career in journalism or graphic design to consider joining us.

3

Village Diary
If you or your organisation is planning an event then the date
can be entered in the Village Diary. Please put a note with all
the details in the Rooster box in Roos Stores or contact either
Willis, Sheila or Cherie. The contact details are on page 12

DeadLine

Deadline for next issue is
Thursday 10th Nov 201 1

Janet Anderson
Janet Anderson retired from Roos
Village Store in August after 5 years
of service. She has served and
helped the local community over
many years. Many will recall that she
worked in the Roos Arms, starting as
a waitress and finishing up as the
Head Cook - many will remember
our favourite "home cooked" dishes
from her menu. She also helped in
many other ways, whether it be
delivering shopping or meals to those
unable to get out and about.

Roos Village Store set up a
retirement donation box to enable
customers to make a contribution
towards a thank you presentation.

Sandra Lockwood, presented Janet
with a bouquet of flowers together
with some Gardening Gift Vouchers.
Roos Village Store presented her
with a garden chair in the hope that
she will spend some time relaxing!
There will be little time for that as
she will be doing some work at
Eastfield Home in Halsham and
spending more time with
grandchildren and great
grandchildren!

Janet was very touched by all the
best wishes and her gifts and has
expressed her thanks through the
Village Store and a message in the
Holderness Gazette and now the
Rooster.

We all wish her well.

October 201 1

Thur 20th Oc t Evening of Light Entertainment at Roos Church
Roos and South Holderness Singers. 7.30 pm

Fri 21st Oct The Memorial Institute Annual Draw and Coffee
Evening with Entertainment at the Institute,
Roos. 7.30 pm

Fri 21st Oct Harvest Auction at Black Horse, Roos. 7.30 pm

November 201 1

Wed 2nd Nov Roos W.I. Annual Meeting at Memorial Institute,
Roos. 7.30 pm

Fri 4th Nov Cricket Presentation Evening - Black Horse

Sat 5th Nov Michaelmas Fayre - Tunstall Village Hall. 2-4 pm

Mon 7th Nov Roos Parish Plan Presentation
The Memorial Institute 7.00 pm

Wed 9th Nov Songs of Praise to celebrate Roos W.I. 90th Birthday
Roos Church 2pm. All most welcome.
Light Refreshments

Thurs 10th Nov Rooster deadline

Mon 14th Nov Roos Parish Council at Memorial Institute,
Roos. 7.30 pm

Tues 15th Nov Open Meeting to discuss Diamond Jubilee
Celebrations - Memorial Institute 7.00pm.

4

Alan La vender M BE

For this autumn edition I have selected
two recipes that reflect the produce
available from the Chequers gardens at
this time of year. I was always keen to
make best use of home grown produce
and this was the time to think of
chutneys and preserves. Lady Thatcher
particularly liked to see our chutneys,
jams and pickles on the menu and I
would very often present visiting guests
with a jar as a memento of their visit.

She also enjoyed the bottled fruit we
prepared and often sent to Downing
Street for her. Home bottled fruit is not as
popular as it used to be, largely due to
the high concentration of sugar used in

its production.

Apple cheese is a very thick, solid,
traditional preserve and is a great way of
using surplus apples and goes with all
types of cheese, hot and cold meats
particularly pork and even roasted
vegetables. It can be adapted by adding
other fruit such as damsons or plums or
even use pears instead.

Apple Cheese

1.5 litres dry cider

1 cinnamon stick

3 kg unpeeled cooking apples

granulated sugar

oil for greasing

1 Place cider and cinnamon stick in a
large pan and boil until reduced by a
third.

2 Wash and cut the apples, and add to
the cider - pips, core and all

3 Simmer for about 1 hour until apples
turn to a mush, remove cinnamon stick

4 Push the pulp through a fine strainer
and measure the resulting puree. Allow
240gm sugar for every 500ml of puree.

5 Place in a pan over low heat and
dissolve the sugar.

6 Once the mixture boils stir continuously
until it is so thick it leaves a clean line
when a spoon is drawn across the
bottom of the pan. Spoon the mix into
greased trays and cover with waxed
paper and store in a cool place.

7 The cheese will keep for up to a year
but will be eaten long before then. This
recipe should make about 4 pounds of
cheese.

The chutney recipe is adaptable too, for
a hotter version add extra chillies, for a
smoother one skin the tomatoes by
dropping them in boiling water for about
a minute and then into cold when the
skins with be easily removed.

Spiced T omato Chutney

2 1/2 kg chopped tomatoes (green or red
will be ok)

3 deseeded chillies chopped

1 kg chopped onion

2 chopped red peppers

2 tablespoons salt

2 teaspoons mustard seed

2 teaspoons ground cloves

500 gm Demerara sugar

2 teaspoons peppercorns

4 cloves crushed garlic

1 litre malt vinegar

1 Mix tomatoes, red peppers, onions,
and chillies with salt and leave for 3
hours

2 Drain well

3 Place in a preserving pan with the
vinegar and spices

4 Simmer for 10 minutes

5 Add sugar and cook until thickened
about 20 minutes

6 Check for seasoning and pour into
sterilised jars and seal

7 Chutney will improve with age so don't
be tempted to use for about 6 weeks

Roos Arms

The

cd

cd

New Table D'Hote Menu
Offering Traditional Pub Classics

Serving Times
A La Carte

Tues - Sat 12 noon - 9pm, Sun 5pm - 9pm

Table D'Hote
Tues - Saturday 12 noon - 9pm
Sunday Lunch - 12 noon - 5pm

Opening Times
Closed Mondays

Tuesday - Sunday 12 noon - 11pm
(Later at Landlord’s discretion)

Main Street, Roos, Hull,
East Yorkshire, HU12 0HB

Tel: 0871 951 1000

ROOS BELLS APPEA L

A lot has happened during the last few months. Our total sum
raised now stands at over £41,000 which means we are within
sight of our target of £45,000

We were thrilled to learn at the start of the summer holidays
that one of the young Lifestyle groups (Double Colour) wanted
to help us. Georgia and Jamie Maltas and Hannah Mowforth
held a very successful coffee morning. They followed that up
the following day by taking a stall at the Car Boot Sale. As if
that wasn't enough, they did odd jobs around the village,
climbed Pen-y-Ghent and hosted a party. These events raised

approximately £1000. They worked really hard and have
demonstrated what a truly community effort our appeal is
proving to be. Thank you Double Colour you have been
fantastic.

Our fund was further swelled by a generous grant of £5000
from the D'Oyly Carte Opera Charitable Trust.

The Diocese of York has now formally approved our project
and a new bell will be cast before the end of the year. Thus the
year 2011 will be on the inscription - 100 years after our treble
and tenor bells were cast.

Mr. Arthur Allott a well known local artist and former resident of
Roos has very kindly donated a superb water colour of Roos
Church to the appeal. He will be remembered by many as the
Head of Art at Withernsea High School.

There has been
a lot of interest
in his painting
and a limited
edition of 50 high
quality prints are
being prepared.
They and the
original will soon
be available for
purchase.

For further details please contact Helen Audley 01964 670895

Ticket s for future fund raising event 'An Evening W ith Alan
Lavender MBE' are selling quickly , so please book early to
avoid disappointment.

Please see det ails below .

Double Colour R to L Georgia, Hannah and Jamie.

5

Further Det ails:
Helen: 01964 670895

An Evening of Light Entert ainment

All Saint s Church Roos

Thursday , October 20th

7.30pm
Ticket includes light
refreshment s.

Available from choir
members or at the
door .

Proceeds in aid of
Roos Bells
Appeal.

£3.00

update

You are Cordially invited to

An Evening with

Alan Lavender MBE
(Retired Chef to Four Prime Ministers)

Alan will talk about his many experiences, cooking
for the great and the good.

He will also demonstrate his culinary skills

Get some ideas for Christmas and enjoy a night out.

Light refreshments will be served throughout the
evening

Friday 25th November 2011
at 7pm

Roos Memorial Institute

Tickets £10 available now.
All proceeds to Roos Bells Appeal

Book early as numbers are limited.
Helen Audley 01964 670895

Roos and South
Holderness Singers

We would like to congratulate
Caitlin Grice and Lottie Pinder
as winners in our Summer
Competition.

Caitlin's 'Day out at Blackpool'
is a colour drawing containing
all the images of a traditional
seaside holiday with sand
castles and donkey rides with
Blackpool Tower
overshadowing everything.

Lottie's watercolour entry is a
free flowing landscape under a
wide blue sky with the sun
beating down, although we did
notice a dark black cloud
approaching!

So each will feel quite grown
up when they receive a credit
card style gift voucher from
Greycode Ltd. to the value of
£10, which they can draw upon
as and when they wish.

Caitlin's 'Day out at Blackpool'

Summer Competition

Lottie's watercolour entry

Feel that you would like to join a choir , but
don't know what to do next?

If so, why not give The Roos & South Holderness
Singers a try?

It is a small mixed voice choir that sing
a wide variety of music.

We meet on Thursday evenings, 7-9pm in Roos. No
previous experience necessary and you do not need

to be able to read music.

Please phone Helen on 01964 670895
or Sally on 01482 890723

for further det ails.

Attention

all singers!

Parish Council Announcement

QUEEN’S
DIAMOND JUBILEE
2012
Celebrations are being planned to
centre around 2,3,4 and 5 June 2012
It’s not too soon to start thinking about
ideas to celebrate this remarkable occasion and
begin planning.

Roos Parish Council has a p art to play and help
wherever possible.

The Council warmly invite reresentatives from groups
organisations and others to come together to share ideas
for this important extended weekend.

A meeting will be held in Roos Memorial Institute
on Tuesday 15th November st arting at 7.00 pm

6

7

THE BLACK HORSE ROOS

êê
êê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê
êê

ê

ê

êê
ê

the sh ine
SATURDAY 22nd OCTOBER 2011

9.00pm onwards
Also

Coming soon on
SATURDAY 19th NOVEMBER

all mod cons
9.00pm onwards

The Rooster Association depends upon
volunt ary 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 p ayable to The
Rooster Association.
All contributions will be acknowledged in
The Rooster unless you request to remain
anonymous.

Rooster Association
D O N A T I O N S

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

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

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

The traditional Harvest Auction
hosted by The Black Horse in aid
of local charities will be held on
Friday 21st October , starting at
8pm.
It promises to be an enjoyable social
evening led by "auctioneer" Bob
Smales. All donations and other
contributions will be gratefully
received.

It is hoped to beat last year's
proceeds when over £1000 was
raised.

N e w s f r o m EASTFIELD ESTATE

Ray Longhorn completed his Sponsored Walk on the
Humber Bridge and raised a sum in excess of £700 in
aid of the Air Ambulance Service. He undertook the
challenge in thanks and recognition of their assistance
to him in a serious accident in 2010. Ray's accident
has been featured in the T.V. programme 'Helicopter
Heroes' shown recently and the programme
demonstrated the life-saving and invaluable work of
the Air Ambulance Service.

A Clothes Party organised by Tina of Withernsea was
held recently in the Residents' lounge and this was an
enjoyable and successful afternoon when many items
of ladies fashion were shown and purchased.

The Residents luncheon club meets on alternative
Tuesdays and approximately twenty people have an
enjoyable lunch together. Forthcoming dates will be
11th, 25th October and 8th and 15th November. All
social afternoons for dominoes and cards continue as
normal on Wednesdays.

October 16th 0900 Tunstall Holy Communion

0930 Garton Matins

1100 Roos Holy Communion

1500 Hilston Holy Communion

October 21st 1000 Roos School Harvest
Festival

1930 Roos Harvest Festival

October 23rd 0930 Roos Holy communion

1830 Garton Evensong

October 30th 1100 Garton Holy Communion

October 31st All Saints' Eve/All Hallows' Eve

1930 Tunstall Patronal Festival
Communion

November 1st All Saints' Day/All Hallows' Day

1930 Roos Patronal Festival
Communion

November 6th 0830 Tunstall Holy Communion

0930 Garton Holy Communion

1030 Roos Methodist Service in
the Institute

November 13th 0930 Roos Holy Communion

1500 Garton Evensong

November 16th (Wednesday - St Margaret's Day)

1800 Hilston Patronal Festival
Communion

Holy Communion will also be celebrated at Roos on
Tuesdays at 10 a.m. and occasionally on Fridays at 12
noon in other churches - see local posters.

Roos Benefice

A scene from BBc’ s Helicopter Heroes

8

Tunstall Village Hall Group
Summer Outing, 15th September 2011
This year's Summer Outing was a day of nost algia and
indulgence.

We had lunch at the picturesque village of Thornton-le-Dale
and stopped at the North Yorkshire Motor Museum, who
specialise in renovation projects. It was lovely to have the
opportunity to view close up vehicles from bygone years,
specifically the beautifully restored Morgan and MG sports
cars. We left the village in a nostalgic haze for our next
destination - the North Yorkshire Moors Railway at
Pickering. Stepping back in time, we boarded the
impressive wood panelled Pullman carriage and set off for
Grosmont. We made our way along the tracks, in our
'posh' upholstered seats, through the rugged countryside.
We waited at Grosmont for about twenty minutes before the
return journey stopping at Goathland for afternoon tea.
This service was pulled by a magnificent steam engine and
we took the time to take pictures before boarding. The
preserved engines are impressive and it is great to see the
smoke and steam pouring from them. The railway has
been lovingly restored and is charmingly authentic and a
great day out. The group all agreed that it had been an
excellent outing, a time to reminisce and to capture some
new memories.

For those who overindulged (two cream teas) - no names
mentioned, it was also a time to reflect …..

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

The W.I. have had a very busy
time recently in organising
social events!

The Outing to Scarborough
which was arranged as part of
the 90th Birthday Celebrations
was a most enjoyable day.

We thoroughly enjoyed the
production of 'Calendar Girls'
held at The Futurist Theatre,
which was played to a full
house and starred a well
known cast. The storyline, of
course, is very touching and in
reality the sum of over £3M
has been raised through this
initiative, for a Cancer charity.

Lunch dates have been
arranged as 'extra treats' for
those wishing to socialise on
more frequent occasions and
an invitation for Wednesday
9th November for members to
visit Lakeland Plastics of
Beverley to see a
demonstration of their new
Christmas lines has also been
received.

TUNSTALL Village Fair
On Saturday 3rd September the V illage Hall group held it s Summer Fayre. The
weather was excellent and the support from the local community and those on
holiday at Sand-Le-Mere was as strong as ever . Following the usual p attern the
cake st all was emptied in a matter of minutes. Books at 5 for a £1 soon
disappeared, as did a variety of plant s on the plant st all.

The tombola and raffle, always popular, did particularly well, as did the Card Game
that was an attraction to the children who attended. People browsed the bric-a brac
stall looking for an unnoticed piece of glass or pottery of great value. The final figure
was an excellent £415, showing the generosity of those who attended. This will go
well towards the continuing maintenance of the village hall.

A big thank you goes out to all who supported us on that day .

A REAL PUZZLE
A reader has sent in a puzzle to test the mathematicians amongst us.
You have twelve one pound coins in your pocket but unfortunately one of them is a
forgery and is of a different weight but which one?
Fortunately you have a balance nearby but you can only use it three times. How do you
do it?
The solution will be provided in our next issue.

10

Lifestylers in ROOS
Mirella Dry, a 'Helpful Hero' taking part
in the Lifestylers initiative this summer
was very active and successful in
raising money for the Meningitis and
Epilepsy Charities.

In the holidays Mirella was busy holding
a stall at the Car Boot sale and also a
Tombola and Plant Sale which she
organised at the Courtyard of her home
in Main Street. She raised the sum of
£170 for these worthwhile causes.

Another community effort for the benefit
of the Roos Darby and Joan Club was
when Mirella served the afternoon tea to
members. Well done Mirella!

To all Lifestylers
Congratulations to all Lifestyle Groups,
we have heard nothing but praise for
the way you have taken up your various
challenges!

Snippets of news and photographs
have been coming in from all directions
and the results will soon be published.

We hope to publish a full report next
month, so if we have missed you out,
we can put things right then.

So please keep us up to date.

If you wish to book the Institute for an event,
please cont act Mrs P Cheeseman on 01964
670282.

Regular evening bookings for the Hall are as
follows:

2nd Monday in month Parish Council
Last Monday in month Whist
2nd Tuesday in month Bingo
1st Wednesday in month W.I.
Every other Wednesday Camera club
Every other Thursday Choir
3rd Friday in month Whist
4th Friday in month Whist
1st Saturday in month Whist
2nd Saturday in month Whist
Sunday Morning Methodist Service
(as announced)

Memorial Institute Bookings

Memorial Institute
As always the Institute Committee worked very hard
to organise an extra 'Mini Market' day in the late
summer and were very pleased to record the sum of
£265 raised for the upkeep of the Institute.

The total sum raised this year at the Mini Markets was
£948.

This year the Annual Draw will take place at a Coffee
Evening to be held on Friday 21st October at 7.30 p.m.
This evening will also see the return of 'The Mice' who are
always popular entertainment and it promises to be a very
pleasant evening.

All are most welcome.

Fred Foster of Roos recently celebrated his 95th Birthday
and the Rooster wishes to congratulate him and wish him
all the best for many more birthdays. Having come to live
in Roos when he was just two months old he is regarded as
a 'Senior' resident and well known to many .

Fred is often to be found in the garden of his home in Roos,
taking pleasure in growing his own vegetables and chatting with
friends passing by. We wish him many happy returns.

Roos Cricket
Roos 1st Team had a disappointing season this year, finishing
bottom of the league. However, the 2nd Team finished in 4th
position which was their 'best ever'! Well done!

The Cricket Presentation evening will take place in the Black
Horse on Friday 4th November, (further details to be announced)
and the A.G.M. will be held early in the New Year.

Roos Football
After an impressive pre-season, Roos have been hit with
a spate of injuries over recent weeks and as a result the
squad has been stretched. An opening day away to Full
Measure in Driffield, resulted in a 4-1 league loss which
was then followed by a 5-4 win away to Brandesburton
Reserves. In that game two Roos players suffered bad
injuries. The last game reported here was a home cup tie
against Priory Athletic but with six 'first choice' players
missing and half of the 26-man squad unavailable, this
resulted in a 7-1 defeat.

Remaining fixtures for October:

15th - Home to FC Ridings

22nd- Away to South Cave Reserves

29th - Home to Eastern Raiders

Many Happy Returns to Fred

11

Parishmat ters The Roos
Parish Council Meeting

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

The following are edited extract s from the August and
September Meetings.

1. Tunst all Coast al Defence Scheme

The Chairman welcomed representatives from the Environment
Agency (EA), the ERYC, the Keyingham Internal Drainage
Board(KDB), Rimswell Parish Council and Sand-le-Mere
Leisure Park. Apologies were received from Graham Stuart,
M.P. and ERYC Councillor, Mr A Hodgson.

The EA reported that monies previously allocated to the above
scheme were no longer available and that the ERYC had now
taken responsibility for the project. This was estimated to cost
about £500K, including £100K contingency funding. Presently
funding of £275K had been secured, £250K from the EA, £10K
from the ERYC and £15K from a Government fund.

However, it was noted that the ERYC had been allocated an
additional £2M funding for flood protection work. Parish
Councils were being consulted and invited to bid against this
sum.

The relevant Questionnaire completed noting that some
questions were ambiguous in nature. It was agreed to draw
attention to the Tunstall Scheme and its relationship with the
adjacent parishes.

The outcome of consultation and the ERYC's response is
anticipated in October 2011.

Councillors asked:
Q If the money is available, when would work

commence?

A "All documentation is prepared to enable a start on site in
March/April 2012"

Q If the full amount is not available, what would be the
estimated life-sp an of a scheme costing £275K?

A "40 years and when additional funding became available
the embankment could be extended to meet a potential
100 year life"

Q Had all sources of available funding been
investigated?

A. "This would be reviewed by ERYC"

Q What is the current position of the EA and KDB in
relationship to work at the S toney Creek outlet?

A "A meeting would take place on 9th August 2011"

A further meeting is arranged for Monday, 14th November at 7
p.m. in the Memorial Institute, Roos.

2. Pinfold.

The Roos Ninjas, a Lifestyler group, were raising funds to
develop the site. It was agreed that construction and installation
of a seat be obtained together with a suitable plaque in
recognition of the work undertaken by the Roos Ninjas. Cllr
Ward confirmed that the school would become engaged with
the project in September and pupils would assist in planting
bulbs.

It was agreed that unused railway sleepers be donated to the
school.

Cllr Coupe confirmed that an application to 'Awards for All' for
funding for the reconstruction of the walls was in preparation.

3. Severe Winter W eather Fund

Cllr. Cracknell reported that the Parish sub-Group was to be re-
formed with a new title and would meet in mid October.
Councillors requested information concerning the purchase of
salt spreading equipment and salting/gritting of roads. It was
agreed that the Chair and Vice Chair would review and
measure the areas requiring additional winter treatment. It was
noted that existing stocks of salt were absorbing moisture. Final
decisions would be made following information from the newly
formed winter weather group.

4. Flood and drainage issues

Following inspection by the ERYC it was recommended that no
alteration be made to the drainage system on the west side of
Rectory Road.

A camera survey of the piped section of the beck was awaited.

Councillors undertook a survey of the beck in mid August,
during which effluent was noted at a site north of Lamb Lane.
ERYC is investigating.

Silting in a pot south of Lamb Lane was also noted.

It was reported that a site meeting had been arranged with
Gwen Williams of Community Payback following which it was
hoped that offenders would become involved in a clean up the
beck in the near future.

5. Highway matters

It was reported that an inspection by the Area Engineer of the
ERYC identified deterioration of the road surface at the junction
of Pilmar Lane with Main Street, South End. He would indentify
a source of funding to undertake the necessary repairs. He
inspected the road outside the Church and at the Rectory Road
end of Lamb Lane and agreed to apply weedkiller to the
recently resurfaced paths. He was also progressing the
installation of a 'SLOW' sign on the Tunstall Road.

Cllr Smales reported that there were no 'STOP' lines at the
junction of the Hilston Road with the Main Roos - Aldbrough
Road and expressed concern about the junction of the
Owstwick Road with the main Roos - Aldbrough Road.

6. Housing Matters

It was noted that ERYC Empty Property Officers had inspected
and written to owners of certain empty properties where
potential health and safety issues were becoming of concern to
residents.

7. Tedder Hill W indfarm

It was agreed to seek clarification from the new site owners
Infinis as to whether the company would honour the community
fund arrangements previously agreed with Eon.

8. RES Community Fund

It was reported that awards had been made to the Eastfield
Estate for the purchase of a cooker, and to Roos Memorial
Institute for loft insulation.

12

Parishmat ters C o n t i n u e d
9. Planning - August

Notice of withdrawal of application -
Erection of orangery following demolition
of existing conservatory at Dents Garth,
South End.

It was reported that the ERYC had
approved the following:

n Erection of wind monitoring mast up
to 70M high for maximum period of
18 months at land south of Pilmar
Lane, Roos

n Erection of two guyed 80M
anemometry masts for a temporary
period of 18 months in connection
with approved wind farm application
08/05692/STPLF at land west of
Sunderland Farm, Rectory Road,
Roos.

n Alterations and conversion of
integrated garage to additional
living accommodation and erection
of detached garage at Cherrytrees,
13 Elm Garth, Roos.

n Planning Application
DC/11/01022/STPLF/STRAT/TC1
(It was reported that a letter had
been sent to Mrs Blenkin).

10. Planning - September

Applications
n Erection of two wind turbines each

turbine 24m to hub & 34m to blade
tip with associated access
tracks/hard standing and
transformer box at Owstwick Carr
Burton Road Burton Pidsea

It was agreed to object to the above
proposal on cumulative impact grounds.

n Erection of a temporary 40.5m high
anemometer mast at Kenby Farm
Quaker Road Owstwick

It was agreed to object to the above
proposal on cumulative impact grounds.

Wind turbine applications
It was agreed to express concern to
Head of Planning of ERYC at the
number of wind turbine developments
already approved in the area coupled
with recent further planning applications.

Planning guidelines for agricultural
buildings

Clarification in respect of agricultural
building was requested.

11. Parish Plan

It was reported that further sponsorship
had been obtained and that the
Questionnaire would be launched at an
open meeting in November.

The ERYC Rural Communities Officer
would arrange consultation meetings
with the relevant ERYC officers.

12. Treasurers Report

The Treasurer sought and received
approval for payment of the following
accounts:-

n Audit Commission fees £162

n Avondale Landscapes - work on
footpaths 2,4,5,8 and 17 - £395.00

n B Dry - maintenance of Tunstall
village green - £70.00

13. Police Report

The Report confirmed that an assault
and a separate act of criminal damage
had taken place in the Parish.

It was noted that a Petition calling for a
20 mph limit from Main Street to Roos
Primary School was being raised and
available in the village for signatures.

14. Tunst all Beach
Water Quality Report

It was reported that samples were taken
weekly and reported to the ERYC.
Quality limits had not been exceeded.

15. Any other business

Attention was drawn to:

n subsidence of verges along Rectory
Road following installation of flood
piping. This would be made good,
within the Contract;

n Government legislation and ERYC
biodiversity policies including the
Country Mile Project;

n Planning Regulations in respect of
Conservation Areas, i.e the use of
UPVC windows in replacing wood
windows. This and riparian
ownership was being questioned in
the Parish Plan.

n Clarification of 12 month residency
of leisure chalets - are they counted
as 'New dwellings' and included for
the precept calculations?

n It was agreed to clarify the position
on the proposed reinstatement of
the former footpath to the officially
recognised network ;

n It was agreed to purchase bulbs up
to a maximum of £100.00 for
planting throughout the parish.

16. Public session

Comment was made regarding the low
standard of maintenance of dykes by

their owners which reduced their flow of
water.

Next meeting

The next meeting to be held on Monday
14th November 2011 commencing at
7.00pm in the Memorial Institute Roos.

Car Boot Sales
The Car Boot Sale held in September
raised £317.17 for the Playing Field
Association. There were nineteen car
booters selling their wares, then the
rain started at around 10.30am. It
dampened proceedings and people
slowly began to disperse. A big thank
you to Mrs Mary Winter and Mrs
Wynne Bramley (nee Maltas) who
baked and sold their cakes,
contributing £170 to the overall total.

Also many thanks to Mrs Anne
Cymbalist for her invaluable help in
the kitchen and all those who
attended.

The August Car Boot Sale raised
£211.18 also for the Playing Field
Association.

South Holderness
MEDICAL PRACTICE
NEW OPENING HOURS AT ROOS
Commencing 17th October 201 1

The new surgery times:

Monday 9 am - 12.30 pm

Tuesday 2 pm - 6 pm

Wednesday Closed all day

Thursday 2 pm - 6 pm

Friday 8.30 am - 12.30 pm

Dispensary times:

Monday 9 am- 12.30 pm

Tuesday 3.30 pm - 6pm

Wednesday Closed all day

Thursday 3.30 pm - 6 pm

Friday 9 am - 12.30 pm

Phone lines for dispensary
are open 30 mins after opening time.

FLU CLINICS:
No appointments necessary

19th Oct Withernsea 2 pm - 4.30 pm

Patrington 2 pm - 4 pm

26th Oct Withernsea 2 pm - 4.30 pm

