

AIRMYN NEWS

VOL 18 ISSUE 08 OCT. 2017

DEFIBRILLATOR TRAINING

Thirty residents attended the very entertaining and informative Defibrillator Training on Monday, 18 September 2017. The event took place in the hall of Airmyn Park Primary School. Warren Bostock, Community Defibrillation Officer of the Yorkshire Ambulance Service NHS, delivered the training, taking his audience through the actions to be taken when someone collapses due to heart failure: how to assess the condition of the patient and detect that the heart has stopped, actions to be taken and CPR. He brought a defibrillator pack to show its contents and its operation.

The training was organised by Airmyn Parish Emergency Team and Liz Sargeantson, Senior Caseworker for Andrew Percy MP, and was generously funded by Andrew Percy and Airmyn Parish Council. The Emergency Team would like to thank both Andrew and the council, as well as the Head of Airmyn Park Primary for allowing us to use the school hall.

H. Cowling

TABLE TOP SALE

There will be a Table Top Sale held in Airmyn Village Hall on **Sunday 19th November**, open from **9 am till noon**. There will be a variety of tables selling new and old items. Look out for Christmas decorations at this time of year!! To book a table please call Peg on 01405 765031. The cost per table is £4.00.

There will be the usual hot and cold refreshments on sale from the kitchen.

NEIGHBOURHOOD WATCH

PCSO 7567 Samantha Chandler
Humberside Police, Goole Police Station
Estcourt Terrace, Goole, East Yorkshire, DN14 5AF

M: 07855139964

E: Samantha.chandler@humberside.pnn.police.uk
WWW.humberside.police.uk

Contact Samantha if you have any issues you would like to discuss that are not an emergency. Call **101** to report a crime or **999** if a crime is being committed.

CRIMESTOPPERS FREEPHONE 0800 555111

The next meeting of Airmyn neighbourhood watch will be in January 2018, details to follow.

VILLAGERS EAT CAKE FOR CHARITY...

Georgina Goddard organised a coffee morning in the village hall on Sunday 1st October in aid of MacMillan Cancer

Support. The event was well attended with bacon sarnies on offer as well as cakes and a raffle. Georgina would like to thank everyone that turned up to enjoy the opportunity for a natter and friends and family that helped out behind the scenes. A fantastic amount of £760 was raised!

AIRMYN SCHOOL MACMILLAN COFFEE AFTERNOON...

Airmyn school children, staff, parents and carers took part in the MacMillan Worlds Biggest Coffee Afternoon on Friday 29th September and raised an amazing £287.64. Thank you to everyone that donated and helped on the day.

0808 808 00 00
www.macmillan.org.uk

CARETAKER NEEDED!

Would you be interested in a local, part time position in our small, friendly village school? Airmyn Park Primary School is looking for a caretaker to work around 15 hours per week from 7.15-8.15 am and 4.30-6.30pm (these times are as a guide only and subject to change). Duties would include general cleaning and minor building maintenance and repair with occasional overtime. The role is paid on a Pt. 9 at £7.93 per hour. If you are interested in finding out more please contact Anne Housden, the Area Supervisor for the East Riding of Yorkshire Council, on **07967 722918**.

THE PERCY ARMS, AIRMYN: A BRIEF HISTORY

The Airmyn pub has not always been called the "Percy Arms". In an 1821 Directory, it is listed as the "Bay Horse" but the name was changed to "The Beverley Arms" in 1867. It is assumed that this was a mark of respect for the Earl of Beverley, who owned the Airmyn Estate from 1830 until 1865. On the death of the Earl, his nephew, Mr. Heber-Percy, became the estate's owner and is probably why the pub became the "Percy Arms" in 1872. The earliest written reference to the public house is from 1784, when the landlord was brewing his own beer.

Jesse Miller was the landlord of the "Percy Arms" from about 1880 until 1911 and was succeeded by the Precious family, who remained in charge for the next forty years. Jesse Miller planted the oldest of the trees on the river bank along High Street, only a very few of which are left, on December 11, 1866, a fact which the Vicar of Airmyn at that time, the Rev. Richard Pears Hardman, recorded in his marriage register.

There are three interesting collections of wartime photographs in the pub entitled, "Airmyn on Active Service", showing individual villagers from the forties in their various regimental uniforms. Miss Nancy Precious placed them on the wall of the pub; she corresponded with every one of them while they were serving in the forces, keeping them informed about how things were at home and sending them small gifts.

In 1911, a customer could buy a packet of Woodbines, a glass of beer and a box of matches for 3d (approximately 1p in decimal coinage). Ten pints of beer cost 2s 6d (12p), and a bottle of whisky was 3s (15p).

After the Precious family, Douglas Marlow took over the running of the Percy Arms. He was followed as landlord by Percy Skett and his wife Edna in October, 1960. They retired in December, 1971 and were succeeded by Terry Rowlands who was there until 1977. He was succeeded by Ian Wilson who died tragically in a car accident just a couple of days before Christmas, 1980, along the Rawcliffe Road near White City and was succeeded by Brian Percy in August, 1981. Brian Percy had no connection with the Percy Family who owned the estate, it is purely a coincidence that he had the same surname.

Historical facts taken from, "Airmyn in Days Gone By", Volumes 1,2,3 by David Galloway.

AIRMYN VILLAGE HALL

MONDAY

4.45pm-5.45pm Badminton

7pm-9pm Line Dancing

TUESDAY

10am-12am Pickleball

2pm-4pm Community Post Office

2pm-4pm Bingo (1st Tuesday of the month)

4.30pm-6.30pm Impact Football

6.45pm-7.45pm Adult Football

WEDNESDAY

10am-11.30am Grin and Tonic (exercise for the over 50's)

10am-12pm Ukulele (1st & 3rd Wednesday of the month)

This is a closed group to U3A members only.

1-3pm Sam Stevens Flowers as advertised

4.45pm-5.45pm Badminton

6pm-7pm Pilates

7.30pm-9.00pm Archery

THURSDAY

5.45pm-7pm Rawcliffe Crusaders (from November 2nd)

7pm -9pm Badminton

7pm-9pm Sam Stevens Flowers dates as advertised

FRIDAY

10am-11.30am Pickleball

7pm -11.30pm Jive (4th Friday of the month)

SATURDAY

7pm-10pm Sequence Dance

SUNDAY

5.30pm-7.30pm Impact Football

To hire the Airmyn Village Hall contact

Nichola: airmynca@gmail.com

Tel: 07557166909 Councillor Hayward 01405 761478

PARISH COUNCILLOR VACANCIES

**FIVE VACANCIES CURRENTLY EXIST
ON OUR PARISH COUNCIL.**

**LOCAL COUNCILS NEED ACTIVE,
INTERESTED AND COMMITTED
PEOPLE TO SERVE AND GET
INVOLVED IN THE WORK OF THE
PARISH COUNCIL.**

**PLEASE CONTACT THE CLERK OR
ANY SERVING PARISH COUNCILLOR
FOR FURTHER INFORMATION.**

NEXT MEETINGS

8 NOVEMBER and 13 DECEMBER 2017

7.00pm in the Memorial Hall.

Airmyn Parish Council

Clerk: Mrs N Ingleton

Tel: 07557 166909

E-mail: airmynpc@gmail.com

To **advertise** in this monthly newsletter, please contact

Susan Krysko

susankrysko@gmail.com

Rates are £3.00 month or £25 for a year's
subscription of 10 issues to over **250** households

Arcade Electrics

70 Pasture Road, Goole,

01405 761828

Key Cutting now available.

Watch batteries fitted.

Carpet cleaner hire.

Also spares, Dyson repairs &
servicing.

VBH ELECTRONICS

Repairs to LCD, Plasma TVs &
Monitors.

TVs from 20" to 60", LCD & Plasma,
now available.

Freesat & Freeview boxes
fitted and configured.

Repairs to HiFi, PA and amplifiers.

**Call Henry, in Airmyn, on
0776 309 6812 / 01405 761149.**
(Free removal of LCD/Plasma TVs)

AIRMYN GARAGE

Bodyshop (Phill Birch)

High Street, Airmyn

Tel: 01405 764103

airmyngarage2@tiscali.co.uk

From a scratch or small dent to
full re-sprays and
machine polish/wax.

Also vapour blasting for alloy
motorcycle and car components.

Minutes of the Airmyn Parish Council meeting held on Wednesday 13 September 2017 at 7.00pm

Councillors present were S Hayward(Chair), T Longden, C Fox and S Scott and the Clerk. 3 members of the public. 82/1718 Co-option of new councillors St J Meyers and I Williamson have resigned from the parish council. No co-option applications have been received. The current vacancies are advertised on the noticeboard, website and in the village newsletter.

83/178 Apologies for absence C Healey.

84/1718 Confirmation of minutes. The minutes of the parish council meeting held on 9 August 2017 were signed as a true and complete record.

85/1718 Declarations of interest C Fox declared her membership of the Goole and Airmyn Internal Drainage Board.

86/1718 Ongoing issues

86.1 Bracken Hill. Resolved to lock the gate and make regular checks on the site. Legal advice must be sought from ERYC as to the land ownership and knowledge from previous parish councillors is to be sought as to how Airmyn parish came to own this land. ERNLLCA guidance has been received.

86.2 Land Valuations. M Townend has met with the Chair and Clerk and carried out site visits and will issue the information sought by the parish council. Carried forward to the next meeting for the report.

86.3 Trees/conifer disposal at the Field. Resolved the Clerk to obtain quotes for removal of this green waste from contractors who hold a waste licence.

87/1718 Planning Plans approved 17/01922 M Lowe Erection of single storey extension to side and demolition of existing.

88/1718 Issues raised by councillors.

88.1 Height of trees owned by the parish council. ERYC, Trees and Landscape section have confirmed there is no restriction as to the height of trees. The trees at Woodland Way are causing problems to residents. Resolved to obtain quotes for possible work which is recommended by tree surgeons.

88.2 Review of job descriptions. One Job Appraisal Review to be held. Referred to the end of the meeting.

88.3 Electrical Inspections. A new meter is needed for the bowls club and for the hall if British Gas who now have the contract agree to this. Meter readings to be taken.

88.4 Water courses. These have not been checked for several years. It was agreed that it is vital that the dykes are cleared out to keep water flowing freely. Resolved to obtain details from the Goole and Airmyn Internal Drainage Board as to which dykes the parish council is responsible for. Resolved also to access the map of Airmyn Village to enable checks on Riparian owners to be made. We also need to establish the date of the last checks and the last report is to be obtained.

88.5 Flags. Resolved to write to Andrew Percy MP to see if any spare Yorkshire Flags or Union Jack flags are available.

88.6 Defibrillator at the hall. Training for the existing Defibrillator will take place on 18 September at Airmyn School. Resolved C Fox will take forward the possibility of a Defibrillator at the Hall.

88.7 Honda Mower. Resolved not to repair this 30-year-old mower. Not listed on the parish council asset register and found recently in the bowls club.

88.8 Barriers at the hall. Resolved not to proceed with this project now due to possible safety aspects. This subject has been looked at previously and will be very costly to put in place.

89/1718 Issues arising from new correspondence

89.1 Insurance quotes due 1 October 2017. Four quotes for consideration. Resolved to accept the Zurich quote which splits the insurance for the hall with all the parish council liabilities and referencing to the asset register.

89.2 Play Inspection report. Resolved to obtain 3 quotes from firms willing to carry out the work needed following the Inspection. A grant may be possible if the quotes are replacement as opposed to maintenance of the site. It is of an age where work is necessary on site.

89.3 Playground signage. ERYC to visit late September to review.

90/1718 Upcoming meeting. On the 5 October there is to be an initial meeting of Goole Fields 2 Wind Farm funding.

18 October 2017 A Code of Conduct training organised by ERYC will take place at the Goole Leisure centre.

91/1718 Issues arising from new correspondence None.

92/1718 Ward Councillor's Reports. As from 9 October 2017 ERYC are closing Part of Bridge Lane Rawcliffe Bridge. An alternative route for traffic will be via Bridge Lane, Rawcliffe Bridge, Mill Lane, Rawcliffe Snaith Road and Thorne Road, East Cowick, A164 & North Common Road, Moorends, Moorends road, Moorends, Johnny Moor Long Lane & Thorne Road, Rawcliffe Bridge. Information on Scam emails will be placed on the noticeboard. Britain in Bloom Awards: Goole won an award at the recent ceremony. If local gardeners/residents were interested in volunteering, we could think about entering the village in Bloom category again in the future, as we did several years ago.

93/1718 Safety Concerns None, other than items mentioned already.

94/1718 Financial matters are available to view online. 95/1718 Ten minutes for members of the public

It was noted that volunteer helpers are in short supply. The Airmyn in Bloom would be of benefit to all residents.

96/1718 Matters for inclusion on the agenda of the next meeting.

97/1718 The date of the next meeting 11 October 2017.

Miss S Hayward Chair

INFORMATION BOARD

Arriva Service 400

operating Mondays to Fridays

Airmyn 0800 0908 1717 1755
Goole 0815 0923 1734 1810

Goole 0820 1500 1815
Airmyn 0834 1514 1829

Go Far Shopping Bus

Fridays Except Bank Holidays

Time Inward Journey

09:40 High Street, Airmyn
09:45 Bridge Road, Airmyn
09:50 High Street West, Hook
09:55 Hook Village Hall
10:00 High Street East, Hook
10:05 Goole Road, Hook
10:10 North Street, Goole
10:15 Boothferry Road Shops

Time Outward Journey

12:00 Boothferry Road Shops
12:05 North Street, Goole
12:10 Goole Road, Hook
12:15 High Street East, Hook
12:20 Hook Village Hall
12:25 High Street West, Hook
12:30 Bridge Road, Airmyn
12:35 High Street, Airmyn

MOBILE LIBRARY

THURSDAY – EVERY 3rd WEEK

Location:

High Street, church lychgate

Time:

1.40 – 1.55pm (approx).

POST OFFICE

EVERY TUESDAY AT THE VILLAGE HALL 2.00-4.30 p.m.

POLICE

Non-emergency number: 101

OR 0845 6060 222

CHURCH CORNER

Services at St. David's, Airmyn

Sunday, 15th October Evening Prayer 4-00 pm
Sunday, 22nd October Family Service 10-00 am
Sunday, 29th October Benefice Service 10-00 am (here, at St. David's)
(a joint service for people from Airmyn, Hook and Rawcliffe)
Sunday, 5th November Holy Communion 4-00 pm
Sunday, 12th November Remembrance Sunday service 6-00 pm
Sunday, 19th November Evening Prayer 4-00 pm
Sunday, 26th November Family Service 10-00 am
Sunday, 3rd December Holy Communion 4-00 pm
Sunday, 10th December Holy Communion 10-00 am
Sunday, 17th December Traditional Carol Service 6-00 pm
Sunday, 24th December A Christmas Eve service of meditation 10-00 am
Monday, 25th December Holy Communion service with carols on Christmas Day
Sunday, 31st December Benefice Service 10-00 am (at St. Mary's, Hook)
(a joint service for people from Airmyn, Hook and Rawcliffe.)

Please note very carefully the varying start times of the above services.

Church Christmas Draw:

This fund-raising exercise will be taking place as usual with books of tickets being on sale from the beginning of December at a cost of £2 per book. Offers of prizes for this Draw would be welcomed by any member of the Parochial Church Council (the PCC). The winning numbers will be drawn at a social gathering in church at 2-00 pm on Saturday, the 16th December, and any people from the village + their friends will be welcome to attend and witness the Draw and share refreshments, some carol-singing and a quiz.

Carol-Singing:

As we have done from time immemorial (or at least the late fifties), members of the church choir + enthusiastic volunteers, including supervised children, will be visiting all areas of the village singing carols over the course of four separate evenings with the aim of providing good-quality 'street theatre' and at the same time raising money to help sustain the village church. The dates for this activity are not yet set in stone but they are likely to be Monday, the 18th, Tuesday the 19th, Thursday the 21st and Friday, the 22nd December.

On each occasion the singers will start from the church lychgate at 6-30 pm and will sing for about 2 hours. Volunteers will be made very welcome and song-sheets will be provided. We will also be singing in the Old Vicarage Residential Home on Saturday, the 23rd December, for a short while, commencing at 2-00 pm. Please contact either of our churchwardens, Janet Rushby and David Galloway, if you require any further information about any of the above items.

Airmyn News is published by the Airmyn Village Association and sponsored by Airmyn Parish Council. The views expressed are those of the contributors and do not represent the views of the editor, the Airmyn Village Association or Airmyn Parish Council. Any items for publication should be sent to the editor, **Ruth Lowe**, at airmynnews@yahoo.com or **91 High Street, Airmyn**, Tel: **765773** preferably by the **15th of the month**, to ensure publication in that month's issue. All items must clearly indicate who wishes to have them published. Items without clear provenance will not be published.