

THE ALLERTONER

DECEMBER 2012

Primrose Café

25-29 Beancroft Road, Castleford

Tel: 01977 668161

Good Traditional Home Made English Food at Competitive Prices

Childs Breakfast £3.00
Standard Breakfast £3.50
Jumbo Breakfast £3.90
Mega Breakfast £4.50

or

Bread & Butter

Hot and Cold Sandwiches

£ 4.40

Roast Pork & Stuffing £4.40

Gammon Egg Chips Peas &
Salad £4.40

Homemade Steak & Onion Pie

£4.40

Pensioners specials £3.50

meal and a drink) 3.00.

WEDDINGS - FUNERALS - BIRTHDAYS

Sample Menu

(this menu £4.00 per head)

Chicken Drumsticks
Ham Sandwiches
Cheese Sandwiches
Tuna Sandwiches
Homemade Quiche
Nuts

Black Forest Gateau
Strawberry Gateau
Fresh Cream
Sausage Rolls
Pickled Onions

Sliced Roast Beef
Pork Pies
Salad
Coleslaw
Chopped Celery & Carrots

Allerton Bywater Parish Council

Chair:

Councillor Stephen Murray
4 St Mary's Court
Allerton Bywater
Castleford
West Yorkshire
WF10 2AZ

Parish Clerk:

Claire Murray
4 St Mary's Court
Allerton Bywater
Castleford
West Yorkshire
WF10 2AZ

**MEETINGS ARE HELD ON THE 2ND THURSDAY OF EACH MONTH
AT 7:00pm AT ST MARY THE LESS**

Councillor S Murray Chairman
Councillor K Asprey
Councillor J Taylor
Councillor R Fletcher
Councillor A M Jabin

Councillor S Bassett
Councillor L Tomlinson
Councillor M Weaver
Councillor J A Coe

Planning Applications from September 2011 to date

Leeds City Council have approved planning permission for following:-

P/12/02007/FU	46A Leeds Road Allerton Bywater First floor extension and conservatory to rear
12/03782/FU	13 Hirst Street Allerton Bywater Conservatory to rear
12/03229/FU	Hollins Grove Allerton Bywater Addition of new canopy; enlarged area of hardstanding and reconfiguration of parking layout to front

Leeds City Council have refused planning permission for following:-

P/12/02948/FU	70 Hollins Grove Allerton Bywater One detached house to garden
---------------	---

The Parish Council have also received applications for:-

12/04458/FU	35 Back Lane Allerton Bywater Two storey extension and conservatory to rear
-------------	--

Other Activities

Councillors have held meetings with Leeds City Councillors, Leeds City Council Highways, and the Police.

Council Surgeries are held at St Mary the Less on the first Saturday of each month. Surgeries are an opportunity for residents to meet councillors to discuss any problems. A ward councillor is also present to discuss any issues you may want to raise with them.

The Parish Council's website includes information about the Parish Council, Village in Bloom, The Allertoner, local businesses and the history of Allerton Bywater. You can visit the website at <http://www.allertonbywaterparishcouncil.co.uk/>

The Parish Council would like to thank the Ward Councillors Keith Wakefield, James Lewis and Mary Harland for their help and support during 2012. We would also like to thank our local MP Alec Shelbrooke for his assistance during the recent flooding problems.

In addition, we would like to thank all of those who have provided articles and advertisements for the Allertoner during 2012. We received many positive comments about the content of the magazine from residents and from those outside of the village. If you have an article or advertisement for the Allertoner during 2013 the deadlines for submission are:

March Edition	31 January 2013
June Edition	30 April 2013
September Edition	31 July 2013
December Edition	31 October 2013

The Parish Council wish to thank our village caretakers Geoff Bird and John Robshaw for their continued hard work in keeping the village tidy. We are sure that all residents appreciate their efforts!

And finally, the Parish Council wishes all residents

**A Merry Christmas
and a
Happy New Year**

Princes Quality Butchers

Family

12 Main

Top Quality Meats & Poultry at cheaper

**We are now taking
orders for Christmas**

- Turkeys[Local Barn reared and free range Norfolk Bronze]
- Capon Style large Chickens [up to 5kg/11lb]
- Duckling and Geese
- Large Pork Pies, Chicken & Ham Pies
- Game Pies, Turkey & Cranberry Pies,
- Duck & Orange Pies
- Gammon Joints
- Leg of Pork Joints
- Locally reared Lamb Legs & Joints
- Sausage Meat
- Chipolatas in Bacon etc....etc....

Price lists available in the shop now.

Free Local Delivery

Why not join our Christmas savings Club & spread
the cost of your Christmas Meats?

Merry Xmas & A Happy New Year to you all.

Another Golden Year ahead for Brigshaw students

Brigshaw ended the last academic year with a tremendously successful Olympic and Paralympic event and our best examination results ever. The Brigshaw Trust Olympic and Paralympic event hosted over 200 international students who participated in a week of Olympic and Paralympic activities inspired by Olympic and Paralympic values.

Since September Brigshaw has continued to be inspired by the 2012 Olympics and is seeking to 'Go for Gold' in everything we do. Our new Year 7 pupils have fitted in superbly to this drive for excellence. The wonderful work the Brigshaw Co-operative Trust primary schools and other local schools, along with our superb transition work, mean that pupils come to Brigshaw ready and hungry to learn. Brigshaw teachers are very skilled at making sure the learning begins from where the pupils are, which enables our pupils to make rapid progress.

2012/13 promises to be another exciting year for Brigshaw. We are celebrating the school having been opened 40 years ago and our whole community will be involved once again in an international project led by Brigshaw students. We have developed our student leadership systems and have an effective Student Leadership Team who work alongside others such as the Eco-team and the Olympic Legacy committee to ensure our pupils get every opportunity to be involved in making Brigshaw outstanding.

At Brigshaw we are really proud of our curriculum offer which enables pupils to develop a broad range of skills and gradually grow their passion and expertise for different subjects leading to specialist knowledge at Post 16.

Brigshaw is a community school and this year it knows it needs community support more than ever. Our partnership with Temple Moor High School goes from strength to strength as does our work as a member of the Brigshaw Co-operative Trust. Co-operative Trust status enables us to involve our community in how their children's education should be shaped. We are working hard this year to involve the Trust in

Brigshaw

High School and Language College

helping us shape tomorrow's adults with co-operative values of solidarity, equity, equality, democracy, self-help and self responsibility.

Brigshaw recognises the challenges that lie ahead for our children and we are confident that we are preparing them by aiming for the highest academic achievements possible combined with fostering key employability skills and experiences. This will be another golden year for Brigshaw!

GCSE Exam Results Day

JOHN MASEFIELD BUILDING

**FOR ALL YOUR BUILDING
NEEDS**

OVER 30YEARS IN BUSINESS

NEW BUILDS

EXTENSIONS

CONVERSIONS

CONSERVATORIES

GARAGES etc;

SMALL FRIENDLY LOCAL FIRM

EXPERIENCED TRADESMEN

**LOTS OF REFERENCES WITH NUMBERS
TO CALL**

ALL WORK GUARANTEED

CALL JOHN

01977 556429

07900 816557

St Mary's Churchyard

We have been instructed again by the Diocese to enforce the churchyard regulations.

Can we remind you, that key rules are that graves should be turfed, not bare soil, to help keep it tidy.

Surrounds are not permitted in the new section, and gravel is not allowed in any part of the churchyard.

This is mostly for health and safety reasons.

Complaints are have also been received from people who do stick to the rules.

After all, having a loved one buried there indicates agreement to the regulations.

This year, Christmas wreaths will be removed at the start of Lent, in February.

Thank you for your cooperation.

Professional Dog Grooming

Just Pawfect

At Just Pawfect we recognise that your dog is as individual as you. Our fully qualified professional dog grooming service aims to provide the best quality service to your dog and yourself at a competitive price with the standards you would expect for yourself and best friend.

With a service second to none you can be assured of a quality groom and expert advice that will make both you, the owner, and your pet happy.

- ✦ ASET & City & Guilds Qualified
- ✦ All breeds catered for
- ✦ Hand stripping
- ✦ Nails
- ✦ Ears cleaned / Plucked
- ✦ Anal glands
- ✦ Teeth cleaned
- ✦ Puppy grooms
- ✦ Show trims
- ✦ Evening & weekend appointments available

...where tails love to wag

For Further details or to make an appointment call Jemma on...

0790 494 1145

Back 6 high street Kippax, Leeds LS25 7AB

SHORT BACK "N" SYDS MENS BARBERS

**MATRIX & TIGI
STOCKISTS**

**14 MAIN STREET
ALLERTON BYWATER
CASTLEFORD
WF10 2DL**

**NO APPOINTMENTS NECESSARY
JUST WALK IN**

OPENING TIMES

**TUESDAY 9.00am to 5.00pm
WEDNESDAY 9.00 am to 5.00pm
THURSDAY 9.00am to 7.00pm
FRIDAY 9.00pm to 6.00pm
SATURDAY 8.00am to 2.00pm Gents
Tele; 0781 389 9995**

Members of the Parish of Kippax with Allerton Bywater
wish all readers a happy and holy Christmas, and
peace and blessings for 2013.

Everyone is welcome to join us for any or all of the services at St Mary's Allerton Bywater over the Festive season.

The 9 lessons and Carols will be held on Sunday 16th December at 3pm

The Crib Service will start at 4pm on Christmas Eve, 24th December

The first Eucharist of Christmas will be celebrated at 8.00pm on Christmas Eve

Christmas Day Eucharist will be celebrated at 9.00 am on Christmas Day.

Other services in the Parish will be:

First Eucharist of Christmas at St Mary's Kippax. 6.00pm on Christmas Eve

Christmas Day Eucharist at St Mary's Kippax, 10.30 am

Traditional Midnight Mass at St Mary's Swillington, 11.15pm Christmas Eve

Christmas Day Eucharist at St Mary's Swillington, 10.00 am

ALL TYPES OF JOINERY WORK UNDERTAKEN

- ▶ Replacement Windows & Doors
- ▶ Laminate Flooring
- ▶ Garden Decking & Fencing
- ▶ Facia & Soffits
- ▶ Kitchens and Bathrooms Designed & Fitted
- ▶ Plastering & Tiling
- ▶ Bespoke Joinery
- ▶ Doors, Skirting & Architraves Fitted

**NO JOB
TOO
SMALL**

CALL NOW FOR A FREE NO OBLIGATION QUOTE

Mob: 07871 581 533
Tel: 01977 520 644
Evenings

ST ALBAN

St Alban was the first British Christian Martyr, Along with his fellow saints Julius and Aeron. Alban is one of three martyrs remembered from Roman Britain. Alban is listed in the Church of England calendar for 22nd of June and he continues to be venerated in the Anglican, Catholic and Orthodox Communions.

St Alban is mentioned in "Acta Martyrum" and also by Constantius of Lyon in his Life of St Germanus of Auxerre, written about 480. He also appears in Gilda's 6th century polemic *De Excidio et Conquestu Britanniae* and Bedes *Historia Ecclesiastica gentis Anglorum*.

In 2006 some Church of England Clergy suggested that St Alban should replace St George as the patron St of England. There have also been claims that he should be patron saint of Britain as a whole.

According to Bede's Ecclesiastical History of the English People, Alban was a Pagan living at Verulamium (now St Albans) who converted to Christianity, and was executed by decapitation on a hill above the roman settlement of Verulamium. Saint Albans Abbey was later founded near this site.

The date of Albans Execution has never been firmly established. The Anglo Saxon Chronicles lists the year 283. But the year 304 has also been suggested.

In 1968 the English historian John Morris suggested the martyrdom took place during 209. But other accounts suggest 251-59 as more likely.

Alban sheltered a a Christian Priest in his home and was converted and baptised by him. When Roman soldiers were sent to his house to look for the priest, Alban exchanged cloaks with him and was arrested. He was taken before a Magistrate who was furious about the deception and ordered Alban be given the punishment due to the priest, if he had indeed become a Christian. Alban declared, "I worship and adore the true and living God who created all things" These words are still used in prayer at St Albans Abbey. Alban was eventually sacrificed to the Roman Gods and condemned to death. He was taken out of the town across the river Ver. owing to the bridge being blocked with people, helped by God he parted the river to cross he then proceeded to the top of the hill opposite. The reputed place of his beheading is where St Albans Cathedral now stands. Although this also is disputed this is Bedes version of events.

Allerton Bywater Church Events December 2012 onwards

The church is preparing an exciting programme of Social events for the coming months. Please mark them on your calander or diary. All held in St Mary's Church, Vicar's Terrace, Allerton Bywater

First Saturday of Every Month

Coffee morning 10 till 12. This includes the Parish and Ward Council surgeries. The **Bookstall** will also be open.

Sunday December 9th 3pm Micklefield Male Voice Choir Christmas Concert

This has now become a popular annual event. There is not just good, entertaining music, but also comedy spots to make you laugh. Admission £5 including seasonal refreshments.

Sunday December 16th 3pm 9 lessons and Carols.

This is a traditional Advent service, celebrating Christmas. Everyone is welcome, and there is no charge.

Saturday afternoon 2nd February 2013 An Afternoon with David Newbould

£2.50 including refreshments

Tuesday 12th February 2013 from 5.30pm to 7.30 Pancake Pop In

This is an event to prepare for Lent and gives people a chance to enjoy pancakes at a social evening

£2 with 1st Pancake and tea or coffee, Children free Extra pancakes £1

31st March Easter Sunday 9 am Easter Eucharist

With complimentary Easter Breakfast

April 2013

Fashion Show

May 2013

Beetle Drive

Sunday afternoon 23rd June 2013

Church Lunchtime Barbecue

June 2013

Strawberry Fair

Friday 6th September

Pudding night. Lots of delicious puddings and plenty of fun

October 2013

Antiques Evening

Saturday 7th December 2013

Christmas Fun and Crafts day. Free admission, but food will be available at a reasonable charge. Also games for children, (including big kids) ones, and the opportunity to buy some special hand made gifts.

Further information about all these events will be included in future editions of the Allertoner, in the Castleford and Pontefract Express What's On column, and on posters around the village. Everyone is welcome. At some events, profits made will go towards the upkeep of the Church, so we can keep one in the village. On other occasions, the events are held to raise money for Charities.

Please contact Lynne Tomlinson on 01977554285 or Jean Baldwin on 01977557981 for tickets

Siblings
childminders

Millenium Village, Allerton Bywater

Qualified childminders who are mums too!

**Places available for full days,
half days and school wrap-arounds**

For more details please contact Sharon: 07939 900303 or Jennie: 01977 2 19846
or send an email to siblingschildminders@gmail.com

Gill Preston

Your very own Personal Travel Advisor

I am also qualified to deal with all
Disabled Requirements.

Need a Holiday?

- Tell me what you need and I will find you **exactly** what you want.
- With over 20 years experience in the travel industry you can be assured of friendly honest and first rate advice.
- By having your very own individual Personal Travel Advisor you will have a constant one-to-one contact.
- Complete peace of mind from a established brand you can trust, earning Co-operative membership points on all bookings.
- I am local and available at any time convenient to you – even when the High Street is closed.

Your very own Personal Travel Advisor **Gill Preston**

Call: **0843 459 0983** (local rate call) or **07910 418 458**

Email: gill.preston@co-operative.co.uk

www.co-operativepersonaltraveladvisors.co.uk/gillpreston

The **co-operative**
personal travel advisors

Abta No. G1147

The Christian Season of Advent

Most people know about Lent and the preparation for Easter, but Advent is also very important in the Christian Calendar. Advent is the start of Church Year beginning on the fourth Sunday before Christmas Day, which is the Sunday nearest November 30.

The word Advent means "coming" or "arrival." The Spirit of Advent is celebrated as a

a season of joy and happiness, as we prepare and await the coming of the Jesus. It symbolizes the spiritual journey of Christians throughout the world. Even non-believers may enjoy looking forward to Christmas, even if only for good food, parties and gifts.

The Colours of Advent and the Advent Wreath

The main colour used in church for Advent is Purple. This is the colour of royalty to welcome the Advent of the King. If you come into St Mary's in Advent, you will see that the pulpit fall and Bible ribbons are purple, and the priest will wear purple vestments instead of the more common green.

There are no flowers in church during Advent, but there is a wreath of evergreen foliage such as holly, ivy and laurel, with five candles.

The circle of the wreath reminds us of God Himself, His eternity and endless mercy, which has no beginning or end. The greenery reflects the hope that we have of newness, renewal, and eternal life. Candles symbolize the light of God coming into the world through the birth of His son. These are three purple candles and one pink candle, with a white candle in the middle. The four outer candles stand for the period of waiting during the four Sundays of Advent. A new purple candle is lit each week from the first Sunday in Advent, and then on the third Sunday a pink candle is lit to show that it is a Sunday of Joy because the waiting is almost over.

The climax is when we light the central white "Christ candle" at Christmas representing Jesus arrival into the darkness of our lives to bring newness, life, and hope.

Celebrating Advent

Some families decorate the house for the beginning of Advent, or bake special treats. They may hang an evergreen Advent wreath on the front door to show it is a Christian household, and that people will be welcome there in His name. No need to use the stable!

Advent Calendars keep children involved in the entire season and the countdown to Christmas.

Everyone is welcome to the Advent group. This will meet at St Mary's Allerton Bywater on Tuesday 4th Dec.; Kippax Lower Hall Tuesday 11th Dec: and Swillington Church meeting Room on 18th Dec starting with refreshments at 7pm.

J P GARDEN SERVICES

**NO GARDEN AREA TOO LARGE
GRASS CAN BE COLLECTED OR CUT & DROPPED**

.FORTNIGHTLY VISITS IF REQUIRED

ALL ASPECTS OF GARDEN CARE ATTENDED TO

JOHN POWELL PROPRIETOR

TEL: 01977 514466

The Story of Silent Night

Father Joseph Mohr sat at the old organ, his fingers stretched over the keys forming the notes of a chord. He took a deep breath and pressed down. NOTHING, he tried again. Silence echoed through the Church.

He shook his head, it was no use. The pipes were rusted, the bellows mildewed. The organ had been becoming quiter for months and he had hoped it would last until the organ builder arrived to repair it in the spring.

But now on December 23rd 1818 it had finally given out. St Nicholas Church would have no music for Christmas.

Father Joseph sighed and went outside for a brisk walk. Moonlight twinkled off the snow covered trees and the houses in the village of Oberndorf. Far above the village in the mountains he watched the Salzach River ripple past St Nicholas Church. In the spring melting snow flowed down the mountain and the river swelled its banks, then water lapped at the foundations of the church it was the moisture from the flooding that had caused the organ to mildew and rust.

Father Joseph looked out over the Austrian Alps as Stars shone above in the still and silent night.

It was at this point he realised how to bring music to the church by using Silent night a poem he had written a few years ago.

The next morning he set off to a friend's house namely Franz Gruber the organist for the church. Franz was surprised to see the priest so far from home on Christmas Eve and was even more surprised when he handed him the poem.

That night Father Joseph and Franz stood at the altar of St Nicholas Church. Father Joseph held his guitar. The congregation were giving each other puzzled looks. They had not heard a guitar in church before and certainly not at midnight mass on Christmas Eve. Father Joseph began to play and Franz Gruber began to sing, their two voices rang out, joined by the church choir on the chorus. When the last notes faded the congregation began to clap their hand, applause filled the church the villagers loved the song.

Today nearly 200 years later the carol is known worldwide.

Craftsman Gates

Wrought Iron Specialists

100-106 Wheldon Road

Castleford

WF10 2RR

Proprietor

Micky Revell

Tel: 01977 604225

Evening 01977 512267

Mobile 07710 323306

ALLERTON BYWATER COLLIERY MINERS MEMORIAL FUND

UPDATE

There is still much to be done.

- 1 Clive Cowell had forty-six recorded fatalities at the Colliery, fortunately he questioned this. Extensive research done by him, taking many many hours, reveal another forty. Sadly since the unveiling ceremony another five names have been disclosed; four authenticated, the fifth one still being researched. Clive could not have been more thorough. A separate plaque will now be fastened to the Memorial with these names on it and sufficient space left should any more be discovered.
- 2 The Fund will gradually be wound up. A full statement of Audited Accounts will be presented in a future edition of 'The Allertoner'.
- 3 A list of all the Agencies we dealt with, along with sponsors will be published in a future edition of 'The Allertoner'.
- 4 Details of how and when the Memorial will be handed into the care and ownership of the Parish Council will be published.
- 5 The Memorial Book and Book of Dedications are to be housed in a glass case; along with an original Water Painting of the Colliery set above it, perhaps with a Miners Lamp permanently lit. The location within the Village to be agreed. Reasonable Public access will be paramount.

Robin Tomlinson
Chairman.

**ALLERTON BYWATER COLLIERY MINERS MEMORIAL FUND
MINERS MEMORIAL PARADE & DEDICATION CEREMONY
SATURDAY 8TH SEPTEMBER 2012**

And went the day well, and it did just that. We all awoke to beautiful sunshine and it held up for the whole day, in fact it got seriously warm!

There was a flurry of activity in the morning on the Memorial field, gazebo erected, chairs set out, cordons put up, stage draped and the Memorial veiled up.

Those wishing to be at the start of the Parade assembled at Brigshaw College, Union Banners were unfurled and displayed in true tradition; Kippax Brass Band were to lead the Parade, everybody was brought to order and we were off. What a sight, what emotion and what joy, people lining the route and many joining on the way. The Band played on and the Banners looked magnificent. The Parade got bigger and bigger, a fine tribute to those we were remembering and to the community spirit of all ages taking part.

The crowd assembled at the field was so large we wondered whether the Parade was going to get through!

The ceremony started with a welcome and guests made speeches, hymns were sung, names of those we were remembering read out, a bell chimed for each one, The 'Last Post' played and 'Fanfare to the Common Man'.

The Memorial was unveiled, much to everyone's relief the drapes fell away without a hitch. Flowers were laid to the accompaniment of 'Nimrod' and yes tears started flowing. A truly wonderful occasion, history in the making.

Many photographs have been taken and a DVD made of the event. Some photographs are on the Website. We hope to have a preview evening for the DVD as soon as possible.

A social event took place at Edward V11 WMC, which was a great success and a nice finish to the day.

On behalf of the Officers and Committee of the Memorial Fund I thank all of you for your support in getting the Memorial built, your support on the day and all the kind comments we have received since the event. Well done.

Robin Tomlinson.
Chairman.

ABCMEMORIALFUND.CO.UK

Miners Memorial

Magnet Hotel

PONTEFRACT ROAD, CASTLEFORD

WF10 4BG

Carvery Mon-Sat

Carvery & Homemade dishes

12 - 8pm £5.00

Blackboard menu also available 12-8pm

Sunday Carvery

11.30am-6pm (2course £6.95, 3 course £8.50)

Delivery service Mon-Sun 12-3pm

(2 Course £6.50, Oap £5.00)

Function rooms available

Bed & Breakfast Available

Entertainment Fri/Sat in the Main Bar

Merry Christmas to all our patrons

Tel. 01977 552559

Victoria Hotel

Main St Allerton bywater

WF10 2BZ

*We would like to wish
All our customers a happy Xmas &
Prosperous New Year*

Mon 24th Dec "Karaoke" 8-12

Xmas Day open 12-2.30pm

Wed 26th "Karoake" 4-9pm

Mon 31st Fancy dress party

60's/70's Theme

£50 bar tab for best dressed couple

£20 bar tab for 2nd

Further Events- see our Blackboards

Call Michelle/Malcolm

01977 516438

PRINT & DESIGN

Tel: 0113 286 1712

www.bpsprint.co.uk

Like us or
follow us on:

**PERSONALISED
PHOTO MUGS**

CHRISTMAS IDEAS!

CANVAS PRINTS

16"x12" canvas
normally £38.00
NOW £29.99

FULL RANGE OF SIZES AVAILABLE

WHAT DO WE DO...

BUSINESS CARDS

LETTERHEADS

COMPLIMENT SLIPS

POP UP BANNERS

PVC BANNERS

LARGE POSTERS

CANVAS PRINTS

VEHICLE LETTERING

CLOTHING

STAG/HEN T-SHIRTS

INVITATIONS

DUPLICATE PADS

UNIT 5B, SWILLINGTON GARAGES, 35 WAKEFIELD ROAD, SWILLINGTON LS26 8DT
(A642 Behind Universal Tyres/Old Petrol Station)

Allerton Bywater in Bloom.

We Won Silver Gilt!!!!

We are very happy to announce that in the Yorkshire In Bloom competition we were marked as **SILVER GILT** for spring but **GOLD** for summer, however when the two marks were added together it gave us a **SILVER GILT** award, We were also awarded the **BEST NEWCOMER AWARD!!**

Thank you to all the sponsors of the flower tub's as they do this not just for their advertising but also to support us in making this village a nicer place.

Thank you to all site sponsors that have done fantastic with their areas and their displays, it is a credit to you all.

We would like to thank all volunteers and people who helped us when we were been judged as it showed how supportive our village is.

We are always looking for new volunteers however we are really lacking in people coming forward which is such a shame as had more people come forward I have no doubt that we would have won gold.

We need people to help just tidy up areas ready for next year or if you could simply just help with planting two times a year it would not be such a big task if we all did a bit and it would be such a help.

Please do not think our group is just about winning competitions, what we do we do for the good of the village so it looks nice all year round but been part of the in bloom competition means we get extra grass cutting, litter picking and road sweeping per year and if we win anything it's just an added bonus..

Our coffee mornings are on hold now till April but please go along to the council surgery to support them and the church and the work they do.

Please contact me for details of projects we need help with and general help as we do need you.

Bridget Mitchell: 01977 553747/ 07853153814.

HIDDEN MEANING

Half a pound of tuppenny rice, half a pound of treacle

That's the way the money goes, pop goes the weasel

Up and down the city road, in and out the Eagle

That's the way the money goes pop goes the Weasel

Pop goes the weasel never made any sense, except to visualise a furry little creature exploding for some unknown reason.

But when you realise it was written in cockney rhyming slang about the East End of London it makes far more sense.

Pop was another name for pawn; Stoat [Weasel member of the Stoat family] rhyming slang for Coat.

So the translation was that a coat was taken to the pawn shop to get some extra money. The Eagle was a much visited local pub.

Read the rhyme again and it is a comment on money being wasted on drink in the local pub after they had pawned a coat to obtain it.

It is more than likely it was written by someone involved and owing to the poverty which existed in these times, would much rather have spent the cash on food.

Friend or Foe

Do you know why Traffic Wardens have a Yellow Ribbon round their hats?

It's rumoured it's to stop drivers parking on their heads!!!

SB Builders

Mobile 07593898336

Brickwork Contractors

New builds, Extensions, Garages, Conservatory

Bases, Garden Walls, Pointing

"Decorative and Feature Brickwork"

Free Estimates.

72 Victoria Street Allerton Bywater
Castleford

sblair636@googlemail.com

R.Boi Tree Surgeon

**All tree work undertaken.
Domestic and Commercial.
Fully insured and NPTC
Qualified.
Free advice & Quotes**

**Felling, Pruning, Crown thinning, lifting, reducing and dead wooding
Dangerous trees removed Logs and Woodchip**

Tel 0751 9823 802 / 01977 603734 Renato Boi

16 Vicars Terrace, Allerton Bywater, Castleford, WF10 2DJ

Garforth & District Lions Club will be having their Father Christmas Collection in the Village on 20th & 21 December; starting about 6pm (1800 hrs) at the following locations.

They are sorry they cannot cover the whole Village as they are over stretched. They try to cover Swillington, Great & Little Preston, Kippax, Garforth, Scholes, Barwick in Elmet. Some of these Villages having only one night collections.

Your support will be much appreciated, every penny collected goes into the Lions Charity, there are no administration costs.

For further information contact.

Robin – 0113 2865842 or
www.GARFORTHLIONS.BTCK.CO.UK

20TH December.

Millennium Village.

21st December.

Preston Lane.
Brigshaw Lane.
Brigshaw Drive.
Preston Lane Lower End.
Woodside Street.
Leeds Road.
Woodend.
The Meadows.
King Edward Avenue.

TIME PERMITTING.

Westfield Lane.
Doctors Lane.

Pucci
PROFESSIONAL GROOMING

Leeds City Council Approved

Asset Qualified, FDSC Canine behaviour and training

Andrea is the Northern Inter College Grooming Champion with over 10 years experience in dog grooming

Full Grooming Services Available

Nail clippings
Clip outs
Hand stripping
Bath and blow dries
Breed Styling
Show Trims

Dogs collected and returned to your own home

Call Andrea on:

07811 498 498

ABC Daycare
Caring Children School Club

**Ofsted registered high quality childcare run by professionally qualified and fully trained staff
New purpose designed and air conditioned building**

Dedicated Rooms for each age group:

Babies (3months – 2years), Toddlers (2-3years), 3-5 years and the Over 5's

Before and After School Club and Holiday Club for ages 3-11

Secure Outdoor Play Area

Open from 7.30am to 6.00pm Monday to Friday
(Hours to suit individual requirements)

For further details contact the Nursery Manager Sara Dean or call in for an informal chat

Vicars Court (formerly the Old School)

Vicars Terrace, Allerton Bywater, West Yorkshire, WF10 2DJ

Tel: (01977) 559781 Email: abcpozone@hotmail.com

Man's Best Friend

Phrases used about dogs in the 16th and 17th centuries indicate they were considered vicious and disease ridden animals. The unfortunate animals were considered so beyond the pale that dog hangings were punishment for chasing sheep or whatever dogs did naturally were commonplace. The phrase "give a dog a bad name", 1705, was originally "give a dog a bad name and hang him"

The phrase "A dog is a man's best friend ", originated in Warrensburg Missouri. In 1870 a farmer shot a neighbour's dog and in the subsequent court case where the owner sued for damages, the Lawyer George Graham Vest gave a tear jerking speech that became known as the Eulogy to a Dog.

"Gentlemen of the jury, a man's dog stands by him in prosperity and poverty, in health and sickness. He will sleep on the cold ground, where wintery winds blow, and the snow drives fiercely, if only he can be at his master's side. He will kiss the hand that has no food to offer, he will lick the wounds and sores that come in encounter with the roughness of the world. He guards the sleep of his pauper master as if he were a prince. When all other friends desert, he remains. When riches take wings and, reputation falls to pieces he is as constant in his love as the sun in its journey through the heavens"-and so on...

A statue of the dog which was named Old Drum stands outside of the town's courtroom. Sadly for the Warrensburg Tourist Board Senator Vest didn't originate the phrase, he may have read his speech in a newspaper as it appeared fifty years earlier in 1821 in the New York Literary Journal.

The Faithful dog-why should I strive

To speak his merits, while they live

In every breast, and man's best friend

Does often at his heels attend.

Knowledge is knowing a Tomato is a Fruit. Wisdom is not putting it in a Fruit Salad.

Green Doctor

keep warm • keep green

FREE
SERVICE

GROUNDWORK
CHANGING PLACES
CHANGING LIVES

Green Doctor is a free service, provided by local charity **Groundwork**, which could save you over **£100** each year on your fuel bills.

The **Green Doctor** service involves a friendly home visit to assess your energy use, helping to identify how you could be using less and **saving money**.

Following an initial assessment, the **Green Doctor** can install the following energy saving measures **free of charge**:

- 💧 Energy efficient lightbulbs
- 💧 Draught excluders
- 💧 Hot water tank jackets
- 💧 Reflective radiator panels
- 💧 TV and computer 'power-downs'

Drawn by pupil from St Theresa's Catholic Primary School, Leeds

Green Doctor can also provide advice on energy bills and can refer you for grants for insulation and central heating.

Green Doctor

keep warm • keep green

FREE
SERVICE

Eligibility

To qualify for the **Green Doctor** service you must live in **Leeds** or **Calderdale**, be on a **low income** and either:

- 💧 Have children under 16 living with you
- 💧 Have a disability
- 💧 Be aged 60 or over

"The panels on the radiators definitely work - we noticed the difference immediately."

Mrs C, 67,
North West Leeds

"I would recommend the scheme to anyone."

Mr & Mrs B, East Leeds

Some simple tips for energy efficiency...

Turn your central heating thermostat down

Just turning it down by 1 degree could save you up to 10% on your heating bill.

Only boil as much water in your kettle as you need

If we all did this we'd save enough electricity to power two thirds of the street lighting in the UK.

Change to energy saving bulbs

By buying an energy efficient lightbulb rather than one of the alternatives, you can cut energy wastage by a massive 75%.

To arrange a visit, or for further information, please contact the Green Doctor on:

Leeds **0113 238 0601**
greendotorleeds@groundwork.org.uk

Calderdale **0845 6051 230 (landline) or 03001 233 550 (mobile)**
greendotorcalderdale@groundwork.org.uk
www.thegreendoctors.org **@TheGreenDoctors**

MJH PROPERTY MAINTENANCE

RE – POINTING

GUTTERING CLEANED OR REPLACED

REPLACEMENT DOUBLE GLAZED UNITS

KEEP YOUR EXISTING WINDOW FRAMES

INSTALLERS OF UPVC WINDOWS & DOORS

BLOCK PAVING & FLAGGING,

PATHS & DRIVES

MOBILE 07957 768931

01977 730656

86 PARK LANE, ALLERTON BYWATER, WF10 2AP

—SELECT—

ELECTRONIC • SERVICES

Repairs • Sales & Service • TV • Video • HiFi • Playstation

PLEASE CONTACT PHILL ON

0113 2862234 / 07887510574

TV / VIDEO / DVD & HIFI REPAIRS

ALL MAKES & MODELS

PLASMA & LCD

DIGITAL TV ADVICE

SETTING UP OF TV'S, VIDEOS & DIGITAL RECEIVERS

AERIALS FITTED

FREE CALL OUT & FREE ESTIMATE

FREE DELIVERY & COLLECTION

ALL WORK GUARANTEED

Rev Jean's Big Birthday Bash

Rev Jean Sykes has been Vicar of the Parish of Kippax with Allerton Bywater for over twenty years. In that time, few people have not had some contact with her at weddings, baptisms, funerals and other events in the village. The most recent of these include Remembrance service and the unveiling of the Miners Memorial.

Sadly, for St Mary's but gladly for Rev Jean, she will be retiring in January. The church congregation have decided to throw her a party on her birthday on Saturday 19th January.

Everyone is invited to drop in at the church some time between 3pm and 7 pm. Food will be by a faith tea.

Her last celebration of the Eucharist will be the following day, at 9 am on Sunday the 20th. Everyone is welcome to that as well. Anyone wishing to contribute to her leaving gift can contact any member of the congregation or the Churchwardens.

Come along and make Rev Jean's Big Birthday Bash a party to remember.

Jujitsu Classes/Self Defence

Classes now on at

Kippax Leisure Centre - Wednesday 6-8pm
John Smeaton Leisure Centre - Thursday 6-8pm

Junior and Adult classes

Beginners Welcome
for further information visit
www.leadssamuraimartialarts.co.uk

STUART BLAND GROUNDWORKS

A FAMILY SERVICE TO TRUST

Groundwork's Including

**Driveways, paths, patios, in arrange of styles & materials Bases for
Garages, Sheds etc. Disabled Access, Foundations & Drainage, Lay
Topsoil & Lawns**

**Our aim is to provide a first rate service, free advice and the best rates
possible at all times.**

We take pride in our work & offer great customer service

We are highly recommended by our customers

L&J: Marvellous, beautiful.

S&D: Can't get over how great our patios, drive and path looks.

N&J: Brilliant, never thought it could look like this

**Free Quotes Contact: Stuart Bland 07738163348 or
Julie Bland 07801578781 or Email your requirements
{with photo's if possible} to stuartbland@rocketmail.com**

44 Main Street, Allerton Bywater, Castleford. WF10 2BZ

Fishy Stories

TRUE STORY

Joan Higgins aged 66 had been selling pets and fishing tackle from her shop in Sale Manchester for years, when one day a trading standards officer decided to trick her into selling a goldfish to an underage customer. The first point is it does not seem unreasonable to sell a goldfish to a 14 year old boy. You can understand operations costing £20,000 being set up to prevent sales of drink and cigarettes, but why trap shopkeepers selling goldfish?

But it gets worse the Magistrates fined Mrs Higgins £1000.00 presumably as an example to other shopkeepers. Unbelievable?, well we have not finished yet 66 year old Mrs Higgins was made to wear an electronic tag and was made the subject of a curfew order.

Was Mr Iain Vetch head of public protection at Trafford Council just having a bad day? When he said "Let this conviction send out a message that we will not tolerate those who cause unnecessary suffering to animals? The council will always try to support pet and business owners so that they are able to care for their animals properly, but where they continually ignore the advice they are given we will not hesitate to use our statutory powers.

No animals were hurt in this true story. The goldfish was adopted by an animal welfare officer.

Trevor had terrible day fishing on the lake so on his way home he called at the local fishmongers and ordered four Rainbow Trout. He told the fishmonger pick four large ones and throw them at me will you.

"Why should I do that?" asked the shopkeeper, "so I can tell my wife in all honesty that I caught them all" said Trevor.

"Okay said the Fishmonger but I suggest you take the Salmon, "Why's that "said Trevor?" because your wife came in earlier and said if you called I should tell you to take the Salmon. That's what she wants for supper said the fishmonger with a grin.

Did You Know? Fish can get seasick when kept aboard a rolling ship, just like people

EDWARD VII WMC LTD

65 LEEDS ROAD, ALLERTON BYWATER

TEL: 0113 2862601

PLC RUN BY THE MEMBERS

**MONDAYS; DANCING & BINGO + DARTS &
DOMINOES**

TUESDAYS; CHIDRENS TREAT BINGO

THURSDAYS; FEDERATION BINGO + SNOOKER

LIVE ENTERTAINMENT

SATURDAY & SUNDAY

PLUS JACKPOT BINGO

SUNDAY CARVERY

12.00 TO 3.00 pm

**ROAST BEEF, GAMMON, TURKEY or
PORK**

£4.00

SOUP & ROLL £1.00

SWEETS £1.00

Under 5 year old £2.00

Over 5 year old £3.00

FUNCTION ROOM FOR HIRE

**AVAILABLE FOR CHRISTENING PARTIES ON
SUNDAYS FULL CATERING SERVICE**

AVAILABLE OR PROVIDE YOUR OWN FOOD

**Carlsberg Tetley's & John Smiths beers & lagers
available**

ALLERTON BYWATER VICTORIA A.C.

As anglers we may individually prefer our own type of fishing to another, but we should always respect another person's method if it serves to catch/capture a good fish in a proper sporting manner.

In older age our habits tend to get set but the majority remain all round anglers recognising most branches of the sport even if not participating in them.

But at times more so with the dedicated Fly Fishermen they consider it the ultimate in terms of sportsmanship, casting their varieties of Flies to tempt the fish to bite. Lots of them still regard coarse anglers and their type of fishing as really coarse and still question the use of maggots and bait to capture game fish. Clearly all types of legal angling are of merit whether you catch with bait a lure or a fly.

The majority of angling is watercraft learnt over many years and it is no surprise to many that some people who spend a lifetime at the sport remain forever duffers never getting any better whilst others newcomers to the sport seek advice and very quickly become accomplished anglers.

However whilst all methods have equal merit all tackles and rigs used do not. Line that is too heavy and line that is too light cause problems to the fish. A fish may ignore a heavy thick line but break a light line leaving it to swim away with a hook lodged in its throat or lip and have line trailing behind it. The skill is to know which rig is best in the prevailing conditions. The bad angler brings the sport into disrepute and leaves all anglers to face the criticism from the anti-angling fraternity.

The opening of The St Aidan's Country Park and the involvement of The RSPB and its members walking around the Lowther Lake will exert extra pressure on the anglers using this facility. The good anglers will have to supervise any bad ones they encounter and ensure no litter or discarded tackle is left on the banks. Although this has always been the angling clubs policy and is clearly stated in the clubs permits LEAVE LITTER LEAVE THE CLUB. We also operate a policy whereby on club angling matches you are not allowed to weigh any fish in if there is litter in your peg, regardless of whether you have caused it or not you are responsible for cleaning it up. But problems may occur with pleasure anglers when there are no club officials present and youths camping at weekends leaving litter and sometimes even the tents.

**MICK AND SANDRA
WELCOME YOU TO
THE GRIFFIN**

**LOCK LANE, CASTLEFORD
01977 557551**

**TAKE A STROLL ACROSS THE FIELDS
TRY OUR HAND PUMP BITTERS
REGULARLY CHANGING GUEST BEERS
QUIZ and BINGO WEDNESDAYS
QUIZ SUNDAYS**

**Monday to Thursday open from 2.00pm
Friday to Sunday open from 12.00pm**

CAN YOU HELP?

Mr Peter Haywood has asked for help in tracing his family.

He is looking for any information regarding the Haywood family in particular George Haywood who served in the Royal Navy during the First World War. His parents John and Hannah lived at number one Robinson Street.

John was a colliery pumping engineman, George was a pony driver and two other sons Samuel and Joseph Edgar were coal face hewers. There were fourteen children in the family in total.

George Parkinson writes: After investigating I have found that four of the children died in infancy. I have contacted Peter and told him what I have found out and provided him with the contact details of the person who provided me with the information for him to contact them. I will let him know of any further information I receive. He would be most grateful for any further information and ends; Many Thanks Peter Haywood.

If anyone can furnish any further information please inform me, I'm not expecting anyone who knew him [George] to come forward as they would have to be at least one hundred and fourteen years old at least!!!

But do what you can and I'll be grateful too.

George Parkinson October MMX1

Anyone with any information please call 01977 517519 and we will put you in touch with George Parkinson.

RDS Painting and Decorating Contractors

*I am a time-served craftsman with over 30 years experience,
conversant in all aspects of the trade including:*

- ♦ *Painting & Decorating (Internal/External)*
- ♦ *High Quality Paperhanging*
- ♦ *Coving*
- ♦ *Multi-Colour Finishes*
- ♦ *Decorative Paint Effects (Rag-Rolling, Bag Graining)*
- ♦ *Spraying (Airless/Conventional)*
- ♦ *Textured Coating Application (Artexing)*
- ♦ *Staining/Varnishing*
- ♦ *Tiling*

*I have excellent references and provide a friendly, reliable and
professional service.*

- * *Technician Member of The Institute of Occupational Safety and
Health (IOSH)*
- * *Gold CSCS Card*
- * *PASMA Card*

*For a free, competitive, no obligation quote please contact Russell
Tel: 07950635736*

***10% DISCOUNT ON
PRODUCTION OF THIS ADVERT***

ALLERTON ANTHOLOGY No75 Dec MMX11

I'm terribly sorry but I've lost my book which contained all the writings of Walter Cockerham. At first I thought of the cabin boy who asked the captain "can anything be lost if the person lost it knows where it is?" The captain answered, "Certainly not." "Good" said the cabin boy, "I've just lost the tea pot overboard." Well I know where this book is, but can I find it? NO!! but it must be in my study somewhere. But I am going to carry on with my own style of writing, at the same time I'm going to find Walters writings and start where I finished.

How many of you remember the 4 cinemas in Castleford? There was the Picture House, the Albion, the Queens and the New Star.

I think the Picture House was the best; it was the only cinema in Castleford which was built as a cinema. If a fire started in the projection room a large metal sheet dropped between the projectors and the auditorium.

Projection fires were common in the 1940s and 50s. The film was very inflammable. I used to collect paper money for Cliff Goodall round the top pit and one of the projectionists used to live in one of the houses and he was badly burned around the face and head.

The managers name was Mr Laycock he was a very nice gentleman. He was small and stout and well dressed, and after every performance he would be waiting for the cinema goers to ask them what they thought about the performance. How many managers do that today? They used to play the best music at the Picture House prior to the film starting and between adverts and the supporting film. The only thing wrong with the Picture House was that the projection box was above the people queuing to get in. You could hear the soundtrack of the film currently showing, most of the queue knew what the end of the film was before they went in the cinema. They also, I think paid to see the best films, at the back row they also had double seats for courting couples.

The Albion Cinema was at the top of Carlton Street. I remember going to the Albion to see a film during the miners strike of 1972. I walked up to the pay box and the lady asked me if I wanted to go into the cinema, because it was cold. I asked her if it was colder than it was out side and she said that she didn't think so, so I went in and enjoyed the film.

The Queens cinema used to be the Queens theatre; some big stars used to be on in those days, some of the stars used to do their act at the Queens, then run up Carlton St and appear at the Theatre Royal, well money was tight in those days.

Because it had been a theatre it had a circle and gods. It was cheaper in the gods because the seating was wooden forms or planks as they are better

known. The people who paid to go up into the gods were usually a little unruly, so a man was employed to keep them under control. His name was Mr Atack and he used a stick to make the unruly ones behave. You could hear the stick being banged on the forms in various places in the cinema.

The Queens used to show Westerns and Gangster films. A man once told me that they had to clean up the horse muck after the western had been shown. I don't know what the manager was called but he dressed in a certain way. He wore a trilby with the front rim turned down, covering his eyes, and his coat collar turned up. He would stand at the head of the queue at every performance. The screen was nearly square but all four corners were rounded, you know similar to the early 9 inch TV sets.

At the New Star Cinema on Aire St they used to have a Saturday matinee, boys and girls used to attend matinees but adults were allowed to attend so an oath was spoken by all the children present. It was as follows: "I do faithfully promise that I shall not leave my seat during any part of the performance, so that the ladies and gentleman can both see and hear". What would the children of today think of that?

As I stated the Star was on Aire St and on occasion the floods occurred. It used to flood the first six rows of the cinema. Of course the toilets-gents and ladies, were under water, anyone needing the toilet would have to use the ones in the circle. OH! And when you left the cinema you got your feet wet in the street, because Aire St would be flooded too.

At one time Mr Roberts, the manager, was noted for frequently calling in at the Golden Lion public house.

The only manager I recall was Brus Atkinson, one time rugby player for Castleford. .

Today all but two of the cinemas have been demolished.

Pause for thought.

THE PATTERN OF LIFE

We met, we married, a long time ago.
We worked long hours when wages were low.
No TV.,no wireless no bath, times were hard.
Just a cold water tap and a walk down the yard!
No holidays abroad, no posh carpets on the floors.
But we had coal on the fire and we didn't lock doors!
Our children arrived, no pills in those days.
And we brought them up without any state aid.
They were quite safe to "go and play in the park".
And the old folk could go for a walk in the dark.
No Valium, no drugs and no LSD.
WE cured most of our ills with a nice cup of tea!
But if you were sick you were treated at once.
Not fill out forms and come back in six months!
No vandals, no mugging, there was nothing to rob.
And we were quite rich on a couple of "bob"!
People were happy in those far of days.
Kind and caring in so many ways.
Milkmen and paper boys used to whistle and sing.
A night at the pictures was our mad fling!
We all got our share of trouble and strife.
And we just had to face it "the pattern of life"!
I remember the blessings-our home and our love.
We could share them together and thank God above.

George Parkinson

Merry Christmas and a Happy New Year to you all.

LEEDS CITY COUNCIL & OTHER USEFUL NUMBERS

ADULT SOCIAL CARE	0113 2224401
ADULT SOCIAL CARE & EMERGENCY ACCOMODATION	0113 2409536
ANTISOCIAL BEHAVIOUR	0113 2224402
ALLERTON BYWATER PRIMARY SCHOOL	01977 517399
AIRE VALLEY HOMES LEEDS	0800 9156660
BRIGSHAW HIGH SCHOOL	0113 2865317
CHEMISTS LEEDS ROAD ALLERTON BYWATER	01977 552695
CHILDREN & YOUNG PEOPLE SOCIAL CARE	0113 2224403
COUNCIL HOUSING REGISTRATION & BIDS	0113 2224413
COUNCIL TAX BENEFITS	0113 2224404
CUSTOMER RELATIONS	0113 2224405
CITIZENS ADVICE BUREAU	0870 1202450
DR PIERCHOD NOVA SCOTIA MEDICAL CENTRE	01977 552193
DR MALHOTRA	0113 2861891
ELECTRICITY	0800 375675
ELECTORAL SERVICES	0113 2224411
ENVIRONMENTAL SERVICES	0113 2224406
GAS EMERGENCIES	0800 111 999
GREAT PRESTON PRIMARY SCHOOL	0113 2146816
HIGHWAYS	0113 2224407
HIGHWAYS EMERGENCY [outside opening hours, Street Lights, Signage, Building Repairs]	0113 3760499
HOUSING OPTIONS [for homeless advice]	0113 2224412
KIPPAX HEALTH CENTRE [Gibson Lane]	0113 2874555
KIPPAX HALL SURGERY [High Street Kippax]	0844 4773807
MINICOM [For All Services]	0113 2224410
METRO BUS	0113 2457676
MINERS WELFARE ALLERTON BYWATER	01977 558426
NSPCC [24 Hours]	0808 8005000
NOISE PROBLEMS	0113 2425841
POLICE NON EMERGENCY	0845 6060606
PLANNING	0113 2224409
RSPCA [24 Hour]	0870 5555999
REGISTRARS [Births, Deaths, Marriages]	0113 2224408
RAIL	0845 7484950
STREET LIGHTING	0800 0325349
SAMARITANS	0845 7909090
YOUTH & ADULT CENTRE ALLERTON BYWATER	01977 604193

Disclaimer

Views expressed in this Newsletter are not necessarily those of Allerton Bywater Parish Council.

The Village Fisheries

We are now opening earlier due to high demand!

Monday - Closed

Tuesday - 4.00pm till 8.30pm

Wednesday - 4.00pm till 8.30pm

Thursday - 4.00pm till 8.30pm

Friday lunch 11.30 till 1.30pm & 4.00pm till 8.30pm

Saturday - 11.30 till 1.30pm

Gluten free night is still available to order on Tuesday evenings

Enquires about Fish & Chip parties are always welcome.

We are located 50 yards from St Marys the Less Church in Allerton Bywater

Telephone 01977 552172

The Village Fisheries would like to wish all our customer's a very Merry Christmas and a Happy New Year